
West Virginia
University

Publication 456-419

2018 Spray Bulletin for
Commercial Tree Fruit Growers
Virginia, West Virginia, and University  of Maryland Extension

Cover photo: David R. Lance, USDA APHIS PPQ, Bugwood.org

Ta
bl

e
of

 In
co

m
pa

tib
ili

tie
s

ab
am

ec
tin

 +
 c

ya
nt

ra
ni

lip
ro

le
 (M

in
ec

to
 P

ro
)

ac
eq

ui
no

cy
l (

K
an

em
ite

)
az

ad
ira

ch
tin

 (A
za

-D
ire

ct
, N

ee
m

az
ad

, N
ee

m
ix

)
To

ps
in

-M

ab
am

ec
tin

 (A
bb

a,
 A

gr
i-M

ek
, T

em
pr

an
o)

bi
fe

na
za

te
 (A

cr
am

ite
, B

an
te

r)

C
om

pa
tib

le
; s

af
e

an
d

ef
fe

ct
iv

e
if

us
ed

 a
s

re
co

m
m

en
de

d.

N
ot

 c
om

pa
tib

le
; u

ns
af

e,
 o

ne

or
 b

ot
h

m
at

er
ia

ls
 in

ef
fe

ct
iv

e.

C
au

tio
n

- n
ot

 a
lw

ay
s

sa
fe

 o
r

ef
fe

ct
iv

e.
 S

ee
 te

xt
.

In
fo

rm
at

io
n

la
ck

in
g

or
 m

ix
tu

re

no
t p

ro
ba

bl
e.

U
se

 w
et

ta
bl

e
po

w
de

r
fo

rm
ul

at
io

n
on

ly.

B
t B

or
de

au
x

M
ix

tu
re

ca
pt

an ca
rb

ar
yl

 (S
ev

in
)

ch
lo

ra
nt

ra
ni

lip
ro

le
 (A

lta
co

r)

ch
lo

rp
yr

ifo
s (

Lo
rs

ba
n,

 N
uf

os
, Y

um
a)

ch
lo

ro
th

al
on

il
(B

ra
vo

)

cl
of

en
te

zi
ne

, h
ex

yt
hi

az
ox

 (A
po

llo
, O

na
ge

r,
Sa

ve
y)

co
pp

er
C

M
 v

iru
s (

C
ar

po
vi

ru
si

ne
, C

yd
-X

, M
ad

ex
)

bu
pr

of
ez

in
 (C

en
ta

ur
)

cy
an

tra
ni

lip
ro

le
 (E

xi
re

l)
cy

flu
m

et
of

en
 (N

ea
lta

)
cy

pr
od

in
il

(V
an

gu
ar

d)
, p

yr
im

et
ha

ni
l (

Sc
al

a)

di
no

te
fu

ra
n

(S
co

rp
io

n,
 V

en
om

)
do

di
ne

 (S
yl

lit
)

em
am

ec
tin

 b
en

zo
at

e
(P

ro
cl

ai
m

)
et

ox
az

ol
e

(Z
ea

l)

di
az

in
on

di
ch

lo
ra

n
(B

ot
ra

n)
di

flu
be

nz
ur

on
 (D

im
ili

n)

fe
nb

ut
at

in
 (V

en
de

x)
fe

np
yr

ox
im

at
e

(P
or

ta
l)

fe
rb

am flo
ni

ca
m

id
 (B

el
ea

f)
flu

az
in

am
 (O

m
eg

a)

fo
rm

et
an

at
e

hy
dr

oc
hl

. (
C

ar
zo

l)
flu

py
ra

di
fu

ro
ne

 (S
iv

an
to

))

in
do

xa
ca

rb
 (A

va
un

t)
ip

ro
di

on
e

(R
ov

ra
l)

im
id

ac
lo

pr
id

 +
 b

et
a-

cy
flu

th
rin

 (L
ev

er
ag

e)

ka
ol

in
 (S

ur
ro

un
d)

lim
e

la
m

bd
a-

cy
ha

lo
th

rin
 +

 c
hl

or
an

tra
ni

lip
ro

le
 (B

es
ei

ge
),

 la
m

bd
a-

cy
ha

lo
th

rin
 +

 th
ia

m
et

ho
xa

m
 (E

nd
ig

o)

su
lfu

r
th

ia
m

et
ho

xa
m

 +
 c

hl
or

an
tra

ni
lip

ro
le

 (V
ol

ia
m

 F
le

xi
)

m
an

co
ze

b,
 Z

ira
m

m
et

hi
da

th
io

n
(S

up
ra

ci
de

)
m

et
ho

m
yl

 (L
an

na
te

)
m

et
ho

xy
fe

no
zi

de
 (I

nt
re

pi
d)

ne
on

ic
ot

in
oi

ds
 (A

ct
ar

a,
 A

dm
ire

 P
ro

, A
lia

s,
A

ss
ai

l,
B

el
ay

)
no

va
lu

ro
n

(R
im

on
)

O
il ox

am
yl

 (V
yd

at
e)

ph
os

m
et

 (I
m

id
an

)

pr
oh

ex
ad

io
ne

 C
a

(A
po

ge
e)

SD
H

I (
be

nz
ov

in
di

flu
py

r,
bo

sc
al

id
, f

lu
op

yr
am

, f
lu

xa
py

ro
xa

d,
 p

en
th

io
py

ra
d)

Pr
is

tin
e,

 M
er

iv
on

, L
un

a
Se

ns
at

io
n,

 L
un

a
Tr

an
qu

ili
ty

pr
op

ar
gi

te
 (O

m
ite

)
pr

op
ic

on
az

ol
e

(O
rb

it,
 T

ilt
, P

ro
pi

M
ax

)
py

re
th

ro
id

s (
se

e
p.

 4
2,

 g
ro

up
 3

)
py

rid
ab

en
 (N

ex
te

r)
py

rip
ro

xy
fe

n
(E

st
ee

m
)

sp
in

os
yn

 (E
nt

ru
st

, D
el

eg
at

e)
sp

iro
te

tra
m

at
 (M

ov
en

to
)

st
er

ol
 in

hi
bi

to
rs

st
ro

bi
lu

rin
s (

A
bo

un
d,

 C
ab

rio
, F

lin
t,

So
vr

an
)

to
lfe

np
yr

ad
 (A

pt
a)

ze
ta

-c
yp

er
m

et
hr

in
 +

 a
ve

rm
ec

tin
 (G

la
di

at
or

)

I

Poison Control Centers and Emergency Facilities (Partial List)
Please take time now to fi ll in the blanks at the bottom of the page. This effort could save your life.

To contact your local Poison Control Center call 1-800-222-1222 (http://ace.orst.edu/info/nptn/poison.htm).
The procedure to be followed IN CASE OF SUSPECTED POISONING:
(1) To avoid exposure to you and to emergency medical personnel, make sure the container is closed and preferably sealed

in a plastic bag. Alert all those involved with the emergency that the patient has been exposed to pesticides and to
protect themselves from exposure when handling the patient or container.

(2) Call a physician immediately. If the family physician is not available, the patient should be taken to the nearest physician
or hospital emergency room together with the CONTAINER OF THE POISONING AGENT. If you are the patient, do
not drive yourself unless there are extenuating circumstances.

(3) If necessary the PHYSICIAN will call the nearest poison control center for further information as to the toxicity of the
suspected agent, treatment, and prognosis.

For Assistance with Spills and Emergencies
Take time to jot down your local emergency numbers in the space provided.

Your State Police
Fire Department
Ambulance
Your Emergency Operations Center
Your Emergency Room Address
and Phone number
All poison Centers are AAPCC Certified (Certification by the American Association of Poison Control Centers requires that poison
centers be staffed by registered nurses, be open 24 hours a day, and serve a large enough area of population).

West Virginia
Charleston
 304-388-9698 (TDD/TYY)
 1-800-222-1222

West Virginia Poison Center
 3110 McCorkle Ave., S.E. 25304

North Carolina
 Carolinas Poison Center
 Carolinas Medical Center
 P.O. Box 32861
 4400 Golf Acres Dr.
 Bldg. J, B-2
 Charlotte, NC 28232-2861
 1-800-222-1222

Virginia
Charlottesville
 1-800-222-1222

Blue Ridge Poison Center
 UVA Health Systems
 1222 Jefferson Park Ave.
 Charlottesville, VA 22908

Richmond
 1-800-222-1222

Virginia Poison Center
 VCU Medical Center
 VCU Health System
 1250 East Marshall St.
 P.O. Box 980522

Maryland
Maryland Poison Center
University of Maryland at
Baltmore School of Pharmacy
 20 N. Pine St. PH772
 Baltimore, MD 21201
 1-800-222-1222
 410-706-1858 (TDD)

Spills (Accidents and related emergencies)

CHEMTREC 1-800-424-9300
 Chemical Transportation
 Emergency Center
 Industry assistance with clean up procedures, etc.

National Response Center 1-800-424-8802
 Reporting spills to comply with EPA regulations

and the Clean Water Act.

In Virginia, you must report spills that threaten the
environment or public health to:

Va. Dept. Agric. & Cons. Serv. Offi ce of Pesticide
 Services 804-371-6560

District of Columbia
Washington

1-800-222-1222

National Capital Poison Center
The George Washington University
Medical Center
3201 New Mexico Ave. N.W., Suite 310
Washington, D.C. 20016

II
Chemical Toxicity1

Common name Trade name Oral Dermal
abamectin Abba, Agri-Mek, Temprano M S
abamectin + thiamethoxam2 Agri-Flex M S
abamectin + cyantraniliprole Minecto Pro M S
acequinocyl Kanemite L S
acetamiprid Assail S S
aluminum phosphide2 Phostoxin H H
aminovinylglycine (AVG) Retain L L
ammonium soap Hinder, Repel L L
azadirachtin Aza-Direct L S
azoxystrobin Abound L S
Bacillus thuringiensis various L L
6-benzyladenine (6-BA) Exilis Plus, MaxCel,

RiteWay
S,L,L S,L,L

6-benzyladenine (6-BA) +
gibberellins (GA4GA7)

Perlan, Promolin L,L L,S

benzovindiflupyr Aprovia S S
beta-cyfluthrin2 Baythroid XL S S
bifenazate Acramite, Banter L L
bifenthrin2 Bifenture M S
buprofezin Centaur L S
captan L L
carbaryl Sevin S S
carbofuran2 Furadan H H
chlorantraniliprole Altacor L L
chlorophacinone2 Rozol, Parapel, H H
chlorothalonil Bravo L L
chlorpyrifos2 Lorsban, Nufos, Yuma M M
clofentezine Apollo L L
clothianidin Belay S L
CM granulovirus Cyd-X, Carpovirusine L L
copper sulfate (basic) Cuprofix S S
cyantraniliprole Exirel L L
cyflumetofen Nealta S L
copper sulfate pentahydrate Bordeaux M H
cyfluthrin2 Tombstone S S
cyprodinil Vangard L S
diazinon M S
dichloran Botran L L
difenoconazole + cyprodinil Inspire Super L L
diflubenzuron Dimilin L S
dinotefuran Scorpion, Venom L L
diphacinone Diphacin, Ramik H H
diuron Karmex S S
dodine Syllit S S
emamectin benzoate2 Proclaim S S
esfenvalerate2 Adjourn, Asana M M
ethephon Ethephon 2, Ethephon 2SL,

Ethrel
S,L,L S,S,S

etoxazole Zeal S L
fenarimol Rubigan S S
fenbuconazole Indar S S
fenbutatin oxide2 Vendex S S
fenhexamide Elevate S S
fenpropathrin2 Danitol M S
fenpyroximate Portal S S
flonicamid Beleaf S S
fluazifop-P Fusilade DX S S
fluazinam Omega L S
flutriafol Topguard S S
fludioxonil Scholar L S
fluopyram + pyrimethanil Luna Tranquility S S
fluopyram + trifloxystrobin Luna Sensation S S
flupyradifurone Sivanto S S
fluxapyroxad Sercadis S L

Chemical Toxicity1

Common name Trade name Oral Dermal
fluxapyroxad + pyraclostrobin Merivon M L
fosetyl-al Aliette S S
gamma-cyhalothrin2 Declare, Proaxis S L
gibberellins (GA4GA7) ProVide 10SG S S
glufosinate Rely S S
glyphosate Roundup, various L L
hexythiazox Onager, Savey L L
imidacloprid Admire Pro, Alias S S
imidacloprid + beta-cyfluthrin2 Leverage 360 S S
indoxacarb Avaunt S L
iprodione Rovral S S
kaolin Surround L L
kasugamycin Kasumin L L
kresoxim-methyl Sovran L S
lambda-cyhalothrin2 Lambda-Cy, Warrior, Silencer M S
lambda-cyhalothrin2 +

chlorantraniliprole
Besiege M S

lambda-cyhalothrin2 +
thiamethoxam

Endigo M S

lime sulfur various S S
mancozeb various L L
mefenoxam Ridomil Gold S S
metalaxyl Ridomil S S
methomyl2 Lannate H M
methoxyfenozide Intrepid L L
metiram Polyram L L
myclobutanil Rally M L
1-naphthalene acetic acid

(NAA)
Fruitone-L, Fruitone-N,

PoMaxa
L,L,L S,S,L

1-naphthlacetamide
(NAD,NAAm)

Amid-Thin W L L

napropamide Devrinol S S
norflurazon Solicam L L
novaluron Rimon L L
oryzalin Surflan L S
oxamyl2 Vydate H S
oxyfluorfen Goal L L
oxytetracycline Mycoshield, FireLine L S
paraquat2 Gramoxone Extra M M
penthiopyrad Fontelis L L
permethrin2 Ambush, Perm-UP, Pounce S S
phosmet Imidan M L
potassium phosphite ProPhyt L S
prohexadione-Ca Apogee L S
pronamide2 Kerb L S
propiconazole Orbit, PropiMax, Tilt S S
pyraclostrobin Cabrio, Pristine S S
pyridaben Nexter S S
pyrimethanil Scala L L
pyriproxyfen Esteem S S
sethoxydim Poast S L
simazine Princep L L
spinetoram Delegate L L
spinosad Entrust L L
spirodiclofen Envidor S S
spirotetramat Movento S S
streptomycin Agristrep, Firewall L L
stylet oil JMS Stylet-Oil L L
sulfosate Touchdown S S
sulfoxaflor Closer L L
sulfur various S S
tebuconazole Elite S S
terbacil Sinbar L L
thiabendazole Mertect S -

Table 1. Pesticide Toxicity for Oral (Swallowed) and Dermal (Skin) Contact1

Footnotes at end of table, p. III.

III

Chemical Toxicity1

Common name Trade name Oral Dermal
thiamethoxam Actara L S
thiamethoxam +

chlorantraniliprole
Voliam Flexi L S

trifloxystrobin Flint, Gem L S
triflumizole Procure S S
thiophanate-methyl Topsin, Topsin-M L L
thiram M M
tolfenpyrad Apta S L
2,4-D - S S
zeta-cypermethrin2 Mustang Max S L
zeta-cypermethrin2 +

avermectrin
Gladiator S L

zinc phosphide2 ZP Bait, Phosvin H H
ziram S S

1 �L = Low; S = Slight; M = Moderate; H = High; - = information lacking.
Lethal Dose (LD50) Scale for Toxicity: High = 1-50 mg/kg (Danger);
Moderate = 51-500 (Warning); Slight = 501-5000 (Caution); Low =
More than 5000 (Caution).

2 �Restricted use pesticide - Pesticides restricted for use by certified
applicators or those working under their direct supervision. These
vary by formulation and concentration. Toxicological data, in most
cases, involved male rats for oral LD ratings. Dermal LD ratings in
most cases were from male rats and male rabbits. Other test animals
have higher or lower ratings according to species. Lorsban 75WG is
not restricted.

IV
Table of Contents

INTEGRATED PEST MANAGEMENT, DEGREE DAYS	 1

PESTICIDE SAFETY AND APPLICATION	 2
Handling and Storage of Pesticides...2
Protective Clothing and Equipment...3
Guidelines for Disposal of Pesticides and Empty Containers...13
Drift Control and Volatility of Pesticides...14
Pesticide Laws, Regulations, and Restrictions..18
Community Right To Know (Sara Title III)...19
Worker Protection Standard for Agricultural Pesticides..21
Fungicides and Bactericides..27
Insecticides...38
Pesticide Hazard to Honey Bees..50
Efficacy..52
Relative Toxicity to Orchard Predators..58
Methods of Spray Volume Calculation and Sprayer Calibration...60

CHEMICAL CONTROL OF DISEASES AND INSECTS	 62
Bearing Apple Orchards...62
Post Harvest Disease and Fruit Scald Control...86
Nonbearing Apple Orchards..87
Apple Insect Life Cycles..90
Cicada Emergence Map...93
Apple Diseases...94
Pears...100
Peaches and Nectarines..104
Peach Insect Life Cycles..114
Peach Diseases...115
Plums...118
Cherries (Sweet and Sour)...121

CHEMICAL CONTROL OF WEEDS	 126
Orchard Weed Control...126
Application Equipment..126
Sprayer Calibration..127
Herbicide Selection..129
Herbicides..132
Herbicide Recommendations...135
	 Effectiveness of Herbicides..136
	 Apples and Pears...140
	 Stone Fruits...142

GROWTH REGULATORS FOR FRUIT TREES	 143
Chemical Thinning of Apple Fruit...143
Additional Uses of Plant Growth Regulators...148
Calculating Parts per Million (PPM)...154
Determined Rate per Acre in Apple Orchards - Tree-Row Volume...155

WILDLIFE CONTROL PROGRAMS	 157

ORCHARD NUTRITIONAL PROGRAMS	 162

NEMATODE MANAGEMENT	 165

PREHARVEST AND RESTRICTED ENTRY INTERVALS	 168

DEGREE-DAY TABLES	 174

INDEX	 176

V

2018

Virginia - West Virginia - Maryland
Commercial Tree Fruit Spray Bulletin

Bulletin Coordinator - D.G. Pfeiffer

AUTHORS
Virginia Tech West Virginia University University of Maryland

ENTOMOLOGY
1 �D.G. Pfeiffer

dgpfeiff@vt.edu
540-231-4183 5 Daniel L. Frank

 dlfrank@mail.wvu.edu
304-293-8835 6 �C.R.R. Hooks

crrhooks@umd.edu
301-405-4728

2 �J.C. Bergh
cbergh@vt.edu

540-232-6046

1 �J.M. Wilson (bees)
keepbees@vt.edu

540-231-2168

HORTICULTURE
Sherif Sherif
ssherif@vt.edu

540-232-6035 6 �C.S. Walsh
cswalsh@umd.edu

301-405-4351

PLANT PATHOLOGY
2 �K.S. Yoder

ksyoder@vt.edu
540-232-6037 5 �Mahfuz Rahman 304-293-8838

 MM.Rahman@mail.wvu.edu

5 �J.B. Kotcon 304-293-8822
jkotcon@mail.wvu.edu
(Nematodes)

WEED SCIENCE
3 �J.F. Derr

jderr@vt.edu
757-363-3912 5 �R.S. Chandran 304-293-2603

rschandran@mail.wvu.edu

PESTICIDE SAFETY AND APPLICATION
1 �M.J. Weaver

mweaver@vt.edu
540-231-6543 6 �A. Brown

amybrown@umd.edu
301-405-3928

WILDLIFE
1 �J. Parkhurst
jparkhur@vt.edu

540-231-9283

Commercial products are named in this publication for information purposes only. The Virginia and West Virginia Cooperative Extension Services do
not guarantee or warrant these products, nor do they imply approval of these products to the exclusion of others that also may be suitable.

1 Virginia Tech, Blacksburg, VA 24061
2 Alson H. Smith, Jr. Agricultural Research and Extension Center, 595 Laurel Grove Rd., Winchester, VA 22602
3 Hampton Roads Agricultural Research and Extension Center, Virginia Beach, VA 23455
4 West Virginia University, Tree Fruit Research and Education Center, P.O. Box 609, Kearneysville, WV 25430
5 West Virginia University, Morgantown, WV 26506
6 University of Maryland, College Park, MD 20742

1IPM

INTEGRATED PEST MANAGEMENT
Integrated pest management (IPM) is the approach emphasized in this guide; some aspects of IPM are incorporated through-
out, although this guide mainly deals with the chemical component of IPM. IPM combines biological control from preda-
tors with selective chemical application for maintaining pest populations below economic threshold levels. This approach
requires that growers give careful consideration to the selection, application rate and timing of chemical sprays. The degree
of integration achieved will vary according to the management ability, training and objectives of the orchardist. Inadequate
monitoring or implementation of IPM practices will lead to unsatisfactory results. In order to encourage the biological
control components of the program, growers must consider the toxicity of chemicals to predators (Table 9, page 59) in
addition to their efficacy against fruit pests (Tables 7 and 8, pages 56-58).

To be successful, IPM requires careful management, systematic orchard scouting and well-calibrated spray equipment.
Some growers have been following the IPM approach, and have experienced benefits through reduced pesticide applica-
tion, improved fruit quality and an increased awareness of the orchard situation. Insecticide application has been reduced
as a result of the elimination of some cover sprays for codling moth control because of low population levels. Biological
control of mites has also resulted in fewer miticide applications. Improved fruit quality has occurred as a result of better
timing of insecticide applications for the control of fruit feeding insects.

Spray timing can be improved for codling moth, tufted apple bud moth and oriental fruit moth through the use of degree-
days. Degree-days (DD) are approximated by the mean temperature of a given day, minus the developmental threshold
(the minimum temperature at which a species can develop). Tables 29 and 30 on pages 175-176 facilitate accumulation of
DD for these pests. Knowing the maximum and minimum temperatures, growers can use these tables to accumulate the
DD starting at the onset of flight of each moth species in the spring, called the “biofix”. Determining when biofix occurs
each year requires deploying at least three, spatially separated pheromone traps for the target species in an orchard block
before flight of that species begins. The onset of flight for each species varies to some extent among years, based on annual
variations in spring temperatures. Based on data from Winchester, Va, traps for setting biofix for oriental fruit moth, cod-
ling moth, and tufted apple budmoth should be deployed during the first week of April, the last week of April, and the first
week of May, respectively. In more southern regions of Virginia, traps should be deployed at least one week earlier. Biofix
dates for these three species recorded at Winchester since 2000 are posted at http://blogs.ext.vt.edu/tree-fruit-pest/category/
historical-biofix-dates-winchester/. As well, annual biofix dates and DD accumulations from biofix for these species are
posted at http://blogs.ext.vt.edu/tree-fruit-pest/category/degree-day-updates/ and www.caf.wvu.edu/Kearneysville/phero-
mon.html. Once traps have been deployed, moth captures should be recorded daily. Captures of new moths in at least two
traps on at least 2-3 consecutive days indicates that sustained flight has begun. The first day on which sustained captures
were recorded is considered the biofix date. It is, however, common for the flight of some species (particularly oriental fruit
moth) to stop and start during the early portion of their emergence period, due to fluctuating spring weather. Initial periods
of flight that are separated by several days of no captures should be disregarded, and the biofix date should be based on
when truly sustained flight has occurred.

Codling moth. Control is necessary in orchards where the pheromone trap capture exceeds 5 moths/trap/week. Protracted
first generation flight in recent years may require management through third cover. Spray timing for optimal codling moth
control, based on DD accumulations from biofix (base 50ºF, Table 29), will differ according to the material used. Insect
Growth Regulators (IGRs) (e.g. Esteem, Intrepid, Rimon) and neonicotinoids (Assail, Belay) should be applied just before
egg hatch starts, whereas other recommended materials should be applied soon after egg hatch has begun. Sprays for codling
moth should be initiated as follows. First brood: Rimon at 50-150 DD, then after about 2 weeks, with exception of Minecto
Pro, at 400 DD. Assail, Belay, Esteem, or Intrepid at 150 DD, then after about 2 weeks, if needed, at 450 DD. Organophos-
phates, carbamates, pyrethroids, Altacor, CM Virus, Delegate, Exirel, Voliam Flexi, or Avaunt at 250 DD, then at 550 DD,
if needed (with the exception of Minecto Pro). Second brood: Rimon at 1050-1150 DD, then after about 2 weeks if needed,
at 1450 DD. Assail, Belay, CM Virus, Esteem, or Intrepid at 1150 DD, then at 1450-1500 DD, if needed. Organophosphates,
carbamates, pyrethroids, Altacor, Delegate, Exirel, Voliam Flexi, or Avaunt at 1250 DD, then at 1550-1600 DD, if needed.
For the third brood, control should be initiated if the pheromone trap capture exceeds the threshold (see above).

Tufted apple budmoth. Intrepid, Proclaim, Altacor, Delegate, Exirel, Voliam Flexi, or Besiege will provide the best
control in most situations. For first brood control, these products should be applied as a complete spray at 585-640 DD
from biofix (base 45ºF, Table 28), or as two alternate-row-middle applications 7 days apart beginning at 530 DD. An addi-
tional application may be needed (in 14 days for complete, in 7 and 14 days for alternate-row-middle) in high pressure
situations. For all other materials, control first brood with two complete applications at 530-585 DD and 805-855 DD.
Alternate-row-middle applications should commence 50-75 DD earlier and be repeated every 7 days for a total of up to
four applications, depending upon insect pressure. For second brood control, apply Intrepid, Proclaim, Altacor, Delegate,
Exirel, Voliam Flexi, or Besiege as two complete sprays at 2355-2435 DD and 2665-2740 DD, or as four alternate-row-
middle applications, 7 days apart, beginning at 2280 DD after spring brood biofix. For all other materials, control second
brood with two complete applications at 2280-2355 DD and 2665-2740 DD, or four alternate-row-middle applications at
7-day intervals, beginning 50-75 DD earlier.

2
Oriental fruit moth. Recommended trap thresholds for the first flight of oriental fruit moth differ for apple and peach. In
peach, control of first brood is recommended if more than 15 moths/trap/week are captured. In apple, control is warranted
if trap capture exceeds 30 moths/trap/week. After the first flight, thresholds for apple and peach are the same, at greater
than 10 moths/trap/week. Optimal spray timings for oriental fruit moth control in apple and peach differ through the season
and are based on accumulated DD from separate biofix dates established for each crop at the beginning of each season (See
Table 30). Timings are as follows, and are based on recommendations from The Penn State University, Fruit Research and
Extension Center, Biglerville, PA.

Peach – First brood: Intrepid or Assail at 70-100 DD, then at 250-275 DD, if needed. Organophosphates, carbamates,
pyrethroids, Altacor, Exirel, Voliam Flexi, Besiege, or Delegate at 170-195 DD, then at 350-375 DD, if needed.

Peach – Second brood: Intrepid or Assail at 1050-1100 DD, then at 1350-1400 DD, if needed. Organophosphates, carbamates,
pyrethroids, Altacor, Exirel, Voliam Flexi, Besiege, or Delegate at 1150-1200 DD, then at 1450-1500, if needed.

Peach – Third brood: Intrepid or Assail at 2000-2100 DD, then at 2350-2400 DD, if needed. Organophosphates, carba-
mates, pyrethroids, Altacor, Exirel, Voliam Flexi, Besiege, or Delegate at 2100-2200 DD, then at 2450-2500 DD, if needed.

Apple – First brood: Rimon at 200-250 DD. Assail, Belay, or Intrepid at 250-275 DD. Organophosphates, carbamates,
pyrethroids, Delegate, Altacor, Avaunt, Exirel, or Voliam Flexi at 350-375 DD.

Apple – Second brood: Rimon at 1300-1350 DD. Assail, Belay, or Intrepid at 1350-1400 DD. Organophosphates, carba-
mates, pyrethroids, Delegate, Altacor, Avaunt, Exirel, or Voliam Flexi at 1450-1500 DD. These timings target the middle
of egg hatch of second brood.

Apple – Third brood: Rimon at 2300-2350 DD. Assail, Belay, or Intrepid at 2350-2400 DD, then at 2800-2900 DD, if
needed. Organophosphates, carbamates, pyrethroids, Delegate, Altacor, Avaunt, Exirel, Voliam Flexi, or Besiege at 2450-
2500 DD, then at 2900-3000 DD, if needed. Control of the fourth and fifth broods should be maintained in orchards where
the pheromone trap-capture threshold is exceeded.

San Jose Scale. If scale control is needed, target crawler sprays against first-appearing crawlers, at 350 DD after first male
catch in pheromone traps.

PESTICIDE SAFETY AND APPLICATION
INTRODUCTION

The orchard owner or manager is directly and legally responsible for the effective and safe use of pesticides. Pesticides, as
a whole, are relatively safe when used as recommended, but they can become a potential liability in the hands of a careless
operator or an inexperienced person. Pesticides vary in their toxicity to humans and other animals, and all should be used
with care. Ask your Extension agent to help you become a certified applicator. PROCEED CAUTIOUSLY AND LIMIT
THE ACREAGE TREATED UNTIL YOU HAVE GAINED FIRST-HAND EXPERIENCE IN THE USE OF PESTICIDES.

PESTICIDE APPLICATOR CERTIFICATION AND TRAINING
Applicators of restricted use pesticides must be trained and certified in their state of residency to purchase or use these
chemicals. Fruit growers using restricted use pesticides are required to be certified private pesticide applicators. Certified
applicators in Virginia are required to be recertified every two years. In West Virginia and Maryland, recertification is
required every three years. If you have any questions about certification or training, please contact your Extension agent
or State Department of Agriculture.

CHANGES IN FEDERAL REGULATIONS
Ongoing changes in federal pesticide laws will continue to affect the ways in which you apply, store, and dispose of pesticides.
These include the Food Quality Protection Act (FQPA), the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA), the
Worker Protection Standard (WPS), record-keeping rules, and laws affecting storage, disposal, non-target species, and water quality.

Handling and Storage of Pesticides
READ THE LABEL

Before using pesticides, always read all directions and follow them exactly. Pesticide labels may change during the growing
season; thus, read the label on each new container purchased and before each use. Note warnings and precautions before
opening the container. Repeat the process every time, no matter how often you use a pesticide. Apply pesticides only on
crops specified, in amounts required, and at times indicated on the latest manufacturer’s label.

IPM

3Safety
STORE PESTICIDES WISELY

Keep pesticides out of the reach of children, pets, irresponsible persons, and livestock. All pesticides should be stored in a
specifically designated area that can be securely locked. The designated building or area should be clearly marked on the
outside to indicate that dangerous chemicals are stored within. The local fire department and your local emergency response
council (see section on "Community Right to Know") should be notified of the location of the storage area and the nature of
the stored materials. Proper records should be maintained at all times to aid in identification in emergencies as well as on a
routine basis. Good ventilation, lighting, and neatness are most helpful in preventing accidents. Liquids must not freeze if
stored over winter. All pesticides should be protected from extreme temperatures to maintain their shelf life. Always store
pesticides in their original containers and keep them tightly closed. Never store pesticides in unmarked containers or in
containers previously used to store food or drink.

AVOID PHYSICAL CONTACT WITH PESTICIDES
Never smoke, eat, chew tobacco, or use snuff while handling or applying pesticides. Protect your eyes from pesticides at
all times. Avoid inhaling sprays or dusts. When directed on the label, wear protective clothing and a proper respirator. If
you spill pesticides on your skin or clothing, remove contaminated clothing immediately and wash thoroughly with soap
and water. If clothing becomes wet during spraying operations, take a shower immediately, using soap, and put on clean
clothes. Wash hands and face and change to clean clothing after applying pesticides. Also wash clothing each day before
re-use and separately from the family laundry. Do not spray with leaking hoses or connections. Do not use the mouth to
siphon liquids from containers or blow out clogged lines, nozzles, etc. Do not breathe pesticide dusts, powders, or spray
mists; they are extremely hazardous and are apt to damage mucous membranes.

Always wear clean unlined waterproof gloves which cover the hands, wrists and forearms when handling pesticides. Choose
gloves made of chemical-resistant barrier laminate, butyl, viton, neoprene, nitrile, or PVC as listed on the pesticide label.
Avoid gloves made of latex or natural rubber. Avoid gloves with seams. If you have no choice, make sure they are well
sealed by their coating. Gloves are easily contaminated on the inside. Those which become contaminated are dangerous
and should be destroyed.

PESTICIDE POISONING
There are two types of pesticide poisoning. Acute poisoning is the most easily recognized since symptoms are produced as
the result of a single exposure to a pesticide.

Chronic poisoning is caused by repeated exposures to certain pesticides which may not cause symptoms after an initial
exposure, but after repeated exposures of even small amounts of these chemicals, symptoms will occur. You can safe-
guard yourself against chronic poisoning by using protective clothing and equipment, and by knowing which pesticides
can cause this problem and how to monitor it. The organophosphate and carbamate insecticides inhibit an enzyme called
cholinesterase. By having your blood cholinesterase levels monitored year round, one can somewhat safeguard themselves
against chronic poisoning by these pesticides. Consult a physician for information on having blood cholinesterase levels
monitored if you or your employees use any of the commonly used insecticides listed in this guide. Consult the label state-
ment: “Notes to Physician” for the words “cholinesterase inhibitor” or similar warnings to determine if a particular chemical
you are using can cause chronic poisoning. Avoiding exposure through proper handling and use of protective clothing is
even more important when handling such pesticides.

Symptoms of pesticide poisoning include headache, blurred vision, weakness, nausea, cramps, diarrhea, and discomfort in the
chest. Do not take chances. SEE YOUR DOCTOR IMMEDIATELY IF SYMPTOMS OF ILLNESS OCCUR DURING OR
AFTER THE USE OF PESTICIDES. A list of Poison Control Centers located in our region is included at the front of this guide.

Protective Clothing and Equipment
Dermal exposure accounts for 97 percent of the pesticide the body is exposed to during the application of liquid spray.
Thus, the primary purpose of wearing protective clothing is to prevent pesticides from coming into contact with the skin.
Any body covering will provide some protection because dermal absorption is reduced to some degree by a fabric barrier.
Protective clothing may be classified according to the part of the body it protects; i.e., feet (boots and shoes), hands (gloves),
eyes (goggles and face shields), head (hats and hoods), and trunk (jackets, shirts, pants, coveralls, overalls, and raincoats).

Because of its comfort, conventional work clothing is worn most often, although it provides minimal protection during
the application of liquid spray. Shirts, pants, and jackets of cotton or denim are not recommended by the National Safety
Council or EPA researchers because they provide little protection from the accidental spilling of concentrated pesticides.

Plastic or rubber protective garments are recommended for use when handling pesticide concentrates and for working in
liquid spray operations, particularly when the spray is heavy. However, wearing rubber garments that encase a large part of
the body at temperatures above 80 degrees fahrenheit may result in heat exhaustion or heatstroke.

4 Safety
Lightweight synthetic garments may provide adequate protection from dry pesticides and may be used for spray application
when laminated with a plastic coating.

The minimum protective clothing and equipment recommended for use by growers using any pesticide includes: long-sleeved
shirt, long pants, socks and shoes. Growers should also consider wearing a hooded chemical resistant coverall, chemical
splash-proof goggles, a properly fitted respirator, and chemical-resistant unlined gloves and boots. These should be based
on proper label directions for PPE (personal protective equipment.)

If at all possible, never apply chemicals against the wind; the spray may be blown onto the sprayer operator. Maintain
a buffer of vegetation between your orchard and adjoining property to prevent drift from reaching neighboring homes,
gardens, crops, animals, and people. Many pesticides discharge some fumes at room temperature. Lengthy or repeated
exposure to even minute quantities of these fumes is harmful to animals and people. Do not spray or store any pesticides
inside buildings inhabited by domesticated animals, or humans, except where labeled.

Protective Clothing and Equipment Guide
Use this table as a guide to the selection of protective clothing and equipment. Cross-reference the signal word from the
product label and the type of formulation to determine the minimum protection you should wear. This guide is not to be
used in place of label statements; refer to the label for specific information.

Label Signal Word
Formulation Caution Warning Danger

Dry Long-legged trousers and long-
sleeved shirt; shoes and socks;
chemical-resistant gloves.

Long-legged trousers and long-
sleeved shirt; shoes and socks;
wide-brimmed hat; chemical-
resistant gloves.

Long-legged trousers and long-
sleeved shirt; shoes and socks;
chemical-resistant gloves. Cartridge
or canister respirator if dusts in air or
if label precautionary statement says:
“Poisonous or fatal if inhaled.”

Liquid Long-legged trousers and long-
sleeved shirt; shoes and socks;
wide-brimmed hat; chemical-
resistant gloves.

Long-legged trousers and long-
sleeved shirt; shoes and socks; wide-
brimmed hat; chemical- resistant
gloves; goggles if required by label.
Cartridge or canister respirator if
label says: “Do not breathe vapors or
spray mists,” or “Poisonous or fatal
if inhaled."

Long-legged trousers and long-
sleeved shirt; rubber boots; wide-
brimmed hat; chemical- resistant
gloves; goggles or face shield.
Canister or cartridge respirator if
label precautionary statement says:
“Do not breathe vapors or spray
mists,” or “Poisonous or fatal if
inhaled.”

Liquid (when
mixing)

Long-legged trousers and long-
sleeved shirt; shoes and socks;
wide-brimmed hat; goggles or face
shield; chemical-resistant gloves.

Long-legged trousers and long-
sleeved shirt; shoes and socks;
wide-brimmed hat; goggles or face
shield; chemical-resistant gloves;
chemical-resistant rubber apron.
Cartridge or canister respirator if
label says: “Do not breathe vapors or
spray mists,” or “Poisonous (or fatal
or harmful) if inhaled.”

Long-legged trousers and long-
sleeved shirt; rubber boots; wide-
brimmed hat; rubber gloves; goggles
or face shield; rubber apron; and
cartridge or canister respirator.

Liquid
(prolonged
exposure
to spray, or
application
in enclosed
area)

Long-legged trousers and long-
sleeved shirt; rubber boots;
chemical-resistant gloves; waterproof
hood or wide-brimmed hat; goggles;
cartridge or canister respirator if
required by label.

Long-legged trousers and long-
sleeved shirt; rubber boots;
chemical-resistant gloves; waterproof
hood or wide-brimmed hat; face
shield or goggles; and canister
respirator.

Long-legged trousers and long-
sleeved shirt; waterproof suit;
chemical-resistant gloves; waterproof
hood or wide-brimmed hat; goggles
or face shield; and canister respirator.

5Safety

Chemical Resistance of PPE Materials
Many pesticide labels instruct the user to wear personal protective equipment (PPE) — clothing and devices that protect the
body from contact with pesticides or pesticide residues. Some labels require the use of chemical-resistant PPE — items
that the pesticide cannot pass through during the time it takes to complete the task. The labels of a few pesticides, such as
some fumigants prohibit the use of chemical-resistant PPE.

Most chemical-resistant PPE items are plastic or rubber. But not all these materials are equally resistant to all pesticides
and under all conditions.

Three factors affect a material’s chemical resistance: the exposure time, the exposure situation, and the chemical properties
of the pesticide product to which the material is exposed.

Choosing Chemical-Resistant PPE
Unless the pesticide label directs otherwise, do not use items that are made of — or lined with — absorbent materials such
as cotton, leather, and canvas. These materials are not chemical resistant, and they are difficult or impossible to clean after
a pesticide gets on them. Even dry formulations can move quickly through woven materials and may remain in the fibers
after several launderings.

Look for PPE items whose labels state that the materials have been tested using ASTM (American Society for Testing Mate-
rials) test methods for chemical resistance, such as test method F739-91. Gloves and footwear made of polyvinyl chloride
(PVC) or rubber (butyl, nitrile, neoprene, or natural rubber) must be at least 14 mils thick.

Pesticides can leak through stitching holes and gaps in seams. For chemical resistance, PPE should have sealed seams or
no seams at all.

Barrier-Laminate materials are resistant to most pesticides and are a good choice for many situations.
Barrier-laminate (Silver Shield/4-H) gloves may be uncomfortable and clumsy to wear for some kinds of tasks. Try wearing
fitted rubber gloves over barrier-laminate gloves for comfort, protection, and dexterity.

Any plastic or rubber material is resistant to dry pesticides and to water-based pesticides (those that use water as the only
diluent or solvent).
Dry pesticides include dusts, granules, pellets, and some baits. Water-based pesticides include wettable powders, soluble
powders, some solutions, dry flowables (water-dispersible granules), and microencapsulated pesticides.

The type of material that is resistant to non-water-based liquid pesticides depends on the contents of the formulation.
Liquid pesticides that are not water-based may be emulsifiable concentrates, ultra-low-volume and low-volume concentrates,
low-concentrate solutions, flowables, aerosols, dormant oils, and invert emulsions. Common solvents are xylene, fuel oil,
petroleum distillates, and alcohol.

Materials not listed on label
If the pesticide label requires the use of chemical-resistant PPE but does not indicate the types of materials that are resis-
tant to the product, select sturdy barrier-laminate, butyl, or nitrile materials. Then watch for signs that the material is not
chemical-resistant. For example, the material may:

•	 change color,	 •	 swell or bubble,	 •	 dissolve or become jelly-like,

•	 become soft or spongy,	 •	 crack or get holes,	 •	 become stiff or brittle.

If any of these changes occur, discard the item and choose another type of material.

USING THE CHEMICAL-RESISTANCE CATEGORY SELECTION CHART
When pesticide labels list a chemical-resistance category, you can find that category on an EPA chemical-resistance category
selection chart. Such a chart will allow you to determine the entire range of PPE materials from which you can choose. The
chart indicates how long you can expect the various types of PPE materials to be resistant to the type of pesticide you are using.

Failure to replace or clean the PPE items within the time intervals specified on the chart would be considered a misuse of
the pesticide, because the items would no longer meet the label’s requirements for “chemical- resistant” PPE.

When choosing an appropriate material, also consider the dexterity needed for the task and whether the material will with-
stand the physical demands of the task. The PPE will protect you for the approximate time listed on the chart, if:

	 •	 no punctures, tears, or abrasions allow pesticide to penetrate the material, and
	 •	� pesticide does not get inside the PPE through careless practices, such as allowing pesticide to run into gloves or

footwear or putting the PPE on over already contaminated hands or feet.

6 Safety

EPA Chemical Resistance Category Selection Chart
For use when PPE section on pesticide label lists chemical resistance category

Selection
Category
Listed on

Pesticide Label

TYPE OF PERSONAL PROTECTIVE MATERIAL

Barrier
Laminate

Butryl
Rubber

> 14 mils

Nitrile
Rubber

> 14 mils
> 14 mils

Neoprene
Rubber

> 14 mils
Natural
Rubber*

Polyethylene
> 14 mils

Polyvinyl
Chloride (PVC)

Viton
> 14 mils

A
(dry and

water based
formulations)

high high high high high high high high

B high high slight slight none slight slight slight
C high high high high moderate moderate high high
D high high moderate moderate none none none slight
E high slight high high slight none moderate high
F high high high moderate slight none slight high
G high slight slight slight none none none high
H high slight slight slight none none none high

* Includes natural rubber blends and laminates
HIGH:

MODERATE:
SLIGHT:

NONE:

Highly chemical-resistant. Clean or replace PPE at end of each day’s work period. Rinse off pesticides at rest breaks.
Moderately chemical-resistant. Clean or replace PPE within an hour or two of contact.
Slightly chemical-resistant. Clean or replace PPE within ten minutes of contact.
No chemical-resistance. Do not wear this type of material as PPE when contact is possible.

HIGHLY RESISTANT PPE
A rating of high means that the material is highly resistant to pesticides in that category. PPE made of this type of material
can be expected to protect you for an 8-hour work period. The outside of the PPE, especially gloves, should be washed
at rest breaks — about once every 4 hours. Highly resistant PPE is a good choice when handling pesticides, especially
concentrates, for long periods of time.

MODERATELY RESISTANT PPE
A rating of moderate means that the material is moderately resistant to pesticides in that category. PPE made of this type
of material can be expected to protect you for 1 or 2 hours. After that, replace the PPE with clean chemical-resistant PPE or
thoroughly wash the outside of the PPE with soap and water. Moderately resistant PPE may be a good choice for pesticide
handing tasks that last only a couple of hours.

SLIGHTLY RESISTANT PPE
A rating of slight means that the material is only slightly resistant to pesticides in that category. PPE made of this type of
material can be expected to protect you for only a few minutes after exposure to the pesticide product. After that, replace
the PPE or thoroughly wash the outside of the PPE with soap and water. Slightly resistant PPE may be a good choice for
pesticide handling tasks that last only a few minutes.

Inexpensive disposable gloves or shoe covers, such as those made from polyethylene, may be useful for such brief tasks as:

	 •	 adjusting contaminated parts of equipment,

	 •	 unclogging or adjusting nozzles,

	 •	 opening pesticide containers,

	 •	 moving open pesticide containers or containers with pesticides on the outside,

	 •	 handling heavily contaminated PPE,

	 •	 climbing in and out of cabs or cockpits where the outside of the equipment is contaminated, and

	 •	 operating closed systems.

These disposable PPE items should be used only once, for a very short-term task, and then discarded. At the end of the
task, it is a good idea to first wash the outside of the gloves or shoe covers, and then remove them by turning them inside
out. Discard them so they cannot be reused.

7Safety
SPECIFIC PPE MATERIALS LISTED DIRECTLY ON LABEL

If the pesticide label specifies the PPE materials that must be worn when using the product, follow those instructions.

Some labels may list examples of PPE materials that are highly resistant to the product. The label may say, for example:
“Wear chemical-resistant gloves, such as barrier laminate, butyl, nitrile, or viton.” You may choose PPE items made from
any of the listed materials.

Interpreting PPE Statements on Pesticide Labels

Label Statement Acceptable PPE

Long-sleeved shirt and long pants Long-sleeved shirt and long pants long pants
Plastic-or other barrier-coated coverall, or Rubber or plastic suit

Coverall worn over short-sleeved shirt
and short pants

Coverall worn over short-sleeved shirt and short pants, or
Coverall worn over long-sleeved shirt and long pants, or
Coverall worn over another coverall, or
Plastic-or other barrier-coated coverall, or Rubber or plastic suit

Coverall worn over long-sleeved shirt
and long pants

Coverall worn over long-sleeved shirt and long pants, or
Coverall worn over another coverall, or
Plastic- or other barrier-coated coverall, or Rubber or plastic suit

Chemical-resistant apron worn over
coverall or over long-sleeved shirt and
long pants

No substitute

Waterproof suit or liquidproof suit No substitute

Waterproof gloves Any rubber or plastic gloves sturdy enough to remain intact throughout the task being
preformed

Chemical-resistant gloves Barrier-laminate gloves, or
Other gloves that glove selection charts or guidance indicate are
chemical-resistant to the pesticide for the period of time required to perform the task

Chemical-resistance gloves such as
butyl or nitrile

Butyl gloves, or
Nitrile gloves, or
Other gloves that glove selection charts or guidance indicate are chemical-resistant to the
pesticide for the period of time required to perform the task

Shoes Leather, canvas, or fabric shoes chemical-resistant shoes, or
chemical-resistant boots, or
chemical-resistant shoe coverings (booties)

Chemical-resistant footwear Chemical-resistant shoes, or
Chemical-resistant boots, or
Chemical-resistant shoe coverings (booties)

Chemical resistant boots Chemical-resistant boots

Chemical-resistant hood or wide-
brimmed hat

Rubber- or plastic-coated safari-style hat or fire-fighter hat, or
plastic- or other barrier-coated hood, or rubber or plastic hood
Full hood or helmet that is part of some respirators.

CHEMICAL-RESISTANCE CATEGORY LISTED ON LABEL
Pesticide labels that list examples of PPE materials will often also specify a chemical-resistance category (A through H)
for the product. This allows you to consult an EPA chemical-resistance chart (such as the one in this publication) to learn
whether you have PPE material options other than those listed in the examples on the label.

(The information about chemical-resistant PPE and the EPA Chemical-Resistant Category Chart was obtained from the
EPA/USDA brochure “Choosing Chemical-Resistant PPE”, 1993.)

LAUNDERING INFORMATION FOR PESTICIDE-CONTAMINATED CLOTHING - Before laundering, read the pesticide
label to determine which chemicals are more toxic. Key words on all pesticide labels identify the toxicity of the product:
DANGER POISON (highly toxic), WARNING (moderately toxic), and CAUTION (slightly toxic).

Clothing contaminated with highly toxic and concentrated pesticides must be handled most carefully because pesticides are
easily absorbed through skin. Clothing contaminated by moderately toxic pesticides do not warrant such drastic measures.
Hazards are less pronounced in handling clothing exposed to low-toxicity pesticides. IF THE CLOTHES HAVE BEEN
COMPLETELY SATURATED WITH ANY CONCENTRATED PESTICIDE, DISCARD THEM.

8 Safety
CLEANING/LAUNDERING RECOMMENDATIONS

1.	� COTTON OR DENIM FABRIC - Wash contaminated clothing separately from the family wash. Pesticide residues
are transferred from contaminated clothing to other clothing when they are laundered together.

	� Pre-rinsing contaminated clothing before washing will help remove pesticide particles from the fabric. Pre-rinsing can
be done by:

	 1)	 Pre-soaking in a suitable container prior to washing to dislodge the particles;

	 2)	 Pre-rinsing with agitation in an automatic washing machine; and

	 3)	 Spraying/hosing garments outdoors.

	� Clothing worn while using slightly toxic pesticides may be effectively laundered in one machine washing. It is strongly
recommended that multiple washings be used on clothing contaminated with pesticides to draw out excess residues.
Always wear rubber gloves when handling contaminated clothing to prevent pesticide absorption into the body.

	� Washing in hot water removes more pesticide from the clothing than in other water temperatures. Avoid cold water
washing. Although cold water washing might save energy, cold water temperatures are relatively ineffective in
removing pesticides from clothing.

	� Laundry additives, such as bleach or ammonia, do not contribute to the removal of pesticide residues. Either of these
additives may be used, if desired, but caution must be used. Bleach should never be added to or mixed with ammonia,
because they react together to form a very toxic chlorine gas. Be careful! Do not mix ammonia and bleach.

	� Choose heavy-duty liquid detergent. Heavy-duty detergents are particularly effective in removing oily soils (like liquid
concentrate formulations make). In addition, their performance is not affected by water hardness. Increasing the amount
of detergent used is recommended. For unfinished fabrics, 1.25 times the amount recommended on the package should
be used. If the fabric has been treated with a stain/water repellent finish (like Scotchgard or Zepel), use 1.5 times the
amount the package directs.

RESPIRATORY PROTECTION
Filtering Facepiece Respirator (FFR) – A disposable air-purifying device that protects the user by filtering particles (par-
ticulates) from the air. The filter is an integral part of the facepiece. There are seven classes of filters for NIOSH-approved
FFRs currently available. FFRs are one type of particulate-filtering respirator.

N, R, and P Series – Filters classified by NIOSH based on oil degradation resistance. N-series filters are not oil resistant,
R-series filters have limited oil resistance (typically eight hours of use), and P-series filters have indefinite oil resistance
(oil proof). The filter efficiency level for each classification may be 95%, 99%, or 99.97%.

Prefilter – An accessory item placed in front of an approved filter that removes coarse particles from the air. Prefilters do
not meet NIOSH requirements for particulate filters. Respirators with prefilters must still meet these requirements.

Respirators
A respirator is a safety device that covers at least the mouth and nose. Respirators protect you from breathing pesticide-
contaminated air. Various pesticide formulations require different types of respirators. The product label states whether you
must use a respirator and, if so, which type.

There are two main types of respirators:

1. Atmosphere-supplying respirators, which provide clean, uncontaminated air from an air tank or an offsite location.

2. Air-purifying respirators, which remove contaminants from the surrounding air using a cartridge, canister, or par-
ticulate filter.

Atmosphere-Supplying Respirators
Use atmosphere-supplying (also called air-supplying) respirators when required to do so by the product label. Use these
devices:

• when the oxygen supply is low or
•	 when fumigating in enclosed areas.

Such areas might include greenhouses or other buildings, railcars, ship holds, and grain bins.

When the oxygen supply is low, you must use a self-contained breathing apparatus (SCBA) or an airline respirator with
an escape cylinder.

9Safety
Fumigant gases are extremely toxic to people, and PPE requirements are more stringent than for other types of pesticides.
Use great caution and wear appropriate personal protective equipment whenever you handle fumigants. Wear the respirator
listed on the fumigant labeling during any handling activity. This includes removing tarps or other coverings, and when
exposure to the gas is likely.

There are two types of atmosphere-supplying equipment: SCBA and airline (also called supplied-air) respirators.

Self-Contained Breathing Apparatus
Self-contained breathing apparatus consists of a full-face mask attached to a compressed cylinder of air that is carried by
the worker. The cylinder of compressed air supplies air to a two-stage regulator. The regulator reduces the pressure and
delivers breathable air to the facepiece. An SCBA provides complete respiratory protection against toxic gases, vapors,
particulates, and oxygen deficiency.

If you carry your air supply, you do not need to be connected to a stationary source of breathable air. This gives you the
mobility of a canister mask and does not restrict movement. One person can carry enough air for up to 60 minutes. However,
use time depends on the size and health of the applicator and the amount of strenuous work he or she is doing. The more
strenuous the work, the more quickly air is consumed.

Airline Respirators
Airline respirators have a facepiece that delivers air through an air hose connected to a compressor, blower, or compressed
air tank. The air supply is not designed to be carried by the user and may be located outside the treatment area. Supplied-air
respirators are lightweight and provide long, continuous use. They are relatively inexpensive. However, the applicator is at
the mercy of the hose, which limits movement and may be crushed or kinked.

Air-Purifying Respirators
Air-purifying respirators remove particles as well as toxic gases and vapors. They use filters, sorbents, and catalysts to trap
and remove contaminants from the air. When you breathe in, you draw air from outside the respirator, through air-purifying
filters, and into the mask. The filtering material absorbs impurities as the air passes through.

Air-purifying respirators will not protect you from fumigants in all situations, from extremely high concentrations of gases
or vapors, or when the oxygen supply is less than 19.5% by volume. However, in most situations requiring the use of respi-
ratory protective equipment, an air-purifying respirator is sufficient.

Functions of Air-Purifying Respirators
Air-purifying respirators remove contaminants from the air by:

• 	Filtering dusts, mists, and particles.
• 	Removing gases and vapors.

Wear a filtering facepiece respirator (FFR) if required by the pesticide labeling or if you will be exposed to pesticide dusts,
powders, mists, or sprays in your breathing zone. Wear a respirator that also removes gases and vapors if required by the
product label or if you will be exposed to gases or vapors in your breathing zone. If any oil is present, you must use only
R- or P-class FFRs (see “Selecting and Using Respirators” below). Always use the label-required respirator for optimum
respiratory protection and to comply with the law.

Air-Delivery Systems
Air-purifying respirators may be either powered or nonpowered.

Powered, Air-Purifying Respirators
Powered, air-purifying respirators (PAPRs) use a blower to move the contaminated air through one or more purifying fil-
ters. Do not confuse PAPRs with atmosphere-supplying respirators – PAPRs do not supply breathable air from an outside
source. These respirators are available as lightweight backpacks. They may also be mounted on or in application equipment
powered by the vehicle’s electrical systems.

Some PAPRs have tight-fitting facepieces; others have loose-fitting hoods or helmets. PAPRs may also have another type
of hood called a loose-fitting facepiece. Loose-fitting respirators constantly pump air through one or more cartridges or
canisters into a head covering that resembles a helmet or hood. The positive outward pressure caused by the steady outflow
of air keeps contaminants out of the headpiece. The purified air circulates over the user’s head, face, and neck and provides
some cooling.

Not all PAPRs move air at the same rate. The National Institute for Occupational Safety and Health (NIOSH) requires
tight-fitting PAPRs to have a minimum airflow rate of 4 cubic feet per minute (cfm). Loose-fitting PAPRs must have an
airflow rate of at least 6 cfm.

10 Safety
Because loose-fitting respirators do not have to form a seal, people with facial hair can use them safely. They do not require
extra lungpower and are not nearly as tiring or as hot as face-sealing respirators.

Loose-fitting respirators are a good choice:

• To avoid the need for fit tests and fit checks.

• For pesticide exposure lasting several hours.

• If heat stress is a concern.

See “Fit Testing Respirators” below for more information about fit tests and fit checks.

Nonpowered, Air-Purifying Respirators

Nonpowered respirators can be either half-face or full-face devices. They place a filtration unit between your nose and mouth
and the contaminated air source. Filtering facepiece respirators and most cartridge and canister respirators are examples
of nonpowered, air-purifying respirators.

Cartridges for gases and vapors are approved for specific contaminants. Particulate-removing filters will work, regardless of
the exact composition of the aerosol. Combination chemical- and particulate-removing cartridges are also available. When
handling some pesticides, an organic vapor (OV) cartridge is required. Many pesticide labels require using respirators with
OV cartridges without specifying any other type of cartridge. Therefore, all cartridge respirators used for protection against
pesticides must be fitted with cartridges that are approved for organic vapors. (Filters are also usually required.) The parts
of a typical nonpowered, air-purifying cartridge respirator are:

• One or more air-purifying cartridges.

• A facepiece with exhalation and inhalation valves.

• Adapters to mount the cartridges or filters.

• A head harness.

A prefilter – together with a NIOSH-approved filter – may also be included as an accessory item.

If you have respiratory problems, a licensed healthcare professional must clear you before you wear ANY respirator.

Styles of Air-Purifying Respirators
There are three basic styles of air-purifying respirators: particulate filtering, cartridge, and canister.

Particulate-Filtering Respirator

Particulate-filtering respirators offer protection from small, airborne particles. Filtering facepiece respirators are one
type. Particulate-filtering respirators cover the nose and mouth to filter out dusts, mists, powders, and particles. Dispose of
them after each use or according to the manufacturer’s instructions.

Cartridge Respirator

Cartridges contain gas- and vapor-removing material. Many pesticide labels specify a NIOSH-approved, combination OV/
particulate-filtering respirator with any R or P filter that has these approval number prefixes: TC-84A and TC-14G for
nonpowered, air-purifying respirators, or TC-23C and TC-14G for PAPRs.

Some cartridge-type respirators are one-piece units with cartridges permanently attached to the facepiece. After use, the
entire unit is discarded. Other cartridge respirators are two-piece units with removable cartridges and a body that may be
cleaned and reused.

Canister Respirator

A canister contains both gas- and vapor-removing material. Canisters contain more air-purifying material than cartridges.
They last longer and may give better protection when the concentration of gas or vapor in the air is high. They are also
heavier and more uncomfortable to wear than cartridge respirators.

Canister-type respirators are often called gas masks. The canister is usually connected directly to the facepiece or worn on
a harness and connected to the facepiece by a flexible hose. The facepiece and other parts are designed to be cleaned and
reused. You can replace the canisters when necessary.

11Safety
Selecting and Using Respirators
The National Institute for Occupational Safety and Health is the federal agency responsible for testing and certifying respira-
tors used by pesticide handlers. Approval numbers beginning with the letters “TC” (testing and certification) are assigned
to all respirators reviewed by the agency. Pesticide product labels often specify the type of respirator required by listing its
TC schedule number (see below). In addition, filters are classified based on oil degradation resistance and filter efficiency.
The classification levels for oil degradation resistance are N (not oil resistant), R (limited oil resistance), and P (oil proof).
This is known as the N, R, and P series. The filter efficiency for each classification level may be 95%, 99%, or 99.97%.

Another designation, HE (high efficiency), is used for PAPRs. HE filter efficiency is equal to or greater than 99.97%.
Numerical codes are not used with HE filters.

Below is a list of several types of respirators and their TC schedule number designations:

• TC-84A – nonpowered, particulate-filtering respirators (N, R, P, or HE filters). Also includes combination cartridges
for gas/vapor and particulates.

• TC-21C – powered, air-purifying, particulate-filtering respirators only (100 series filters).

• TC-23C – powered, air-purifying, chemical cartridge respirators with or without particulate filters.

• TC-14G – gas masks with canisters.

• TC-19C – supplied-air respirators.

• TC-13F – self-contained breathing apparatus.

The complete NIOSH approval number has this format: TC + schedule number (ex. 84A) + serial number for each make and
model.

The product formulation, toxicity, and type of application influence the type of respirator you need. Manufacturers use criteria
approved by the Environmental Protection Agency (EPA) to assign PPE respirator requirements on labels (see Table 7-1).
When a pesticide label requires a respirator, wear a NIOSH-approved one that matches the specifications given on the product
label. Remember, no one respirator will protect you from every pesticide or formulation that you may use.

If the label recommends a NIOSH/MSHA (Mine Safety and Health Administration) respirator, it is referring to an older clas-
sification system. In this system, TC-21C designated dust/mist mask respirators. The correct designation is now TC-84A, and
the name has changed to particulate-filtering respirators. (MSHA only approves respirators used in mine rescue or other mine
emergencies.) Be sure to use the right respirator for your pesticide.

Particulate-Filtering Respirator

Look for a respirator held in place by two straps. One-strap styles do not keep the respirator adequately sealed against the face.

When you wear a respirator with a particulate-removing filter, you will have trouble breathing as more dusts, mists, and
other particles become trapped in the filter material. When breathing becomes too difficult, replace the filter. Always check
the user’s instructions for specific requirements. Eight hours of use is usually the limit. During continual use, you may
need to change filters twice a day – more often in dusty or dirty conditions. Do not use a filtering facepiece respirator if the
pesticide will completely soak the mask. Replace the mask if it gets soaked or loses its shape.

EPA criteria Label statement for respiratory protection
Solid pesticides with Toxicity Class II, III, or IV Use a NIOSH-approved respirator with any N, R, P, or HE filter with

approval code TC-84A or TC-21C.

Liquid pesticides, Toxicity Class I Use a NIOSH-approved respirator with a combination OV/particulate-
filtering cartridge or canister with any R, P, or HE filter with approval code
TC-84A, TC-14G, or TC-23C.

Gas applied in enclosed area Use an air-supplying respirator with NIOSH TC-19C, or use a self-
contained breathing apparatus with NIOSH TC-13F.

Source: National Pesticide Applicator Certification Core Manual, p. 96.

Label examples based on EPA respiratory-protection criteria

12 Safety

NIOSH no longer uses the term “dust/mist respirators,” and the term “prefilter” is no longer used for NIOSH-approved
products. NIOSH has replaced the dust/mist classification with N, P, R, or HE types of particulate-removing respirator
(minimum efficiencies of 95%, 99%, or 99.97%). Some pesticide labels call out a NIOSH-approved N95 respirator, for
example. This refers to a respirator with an N95 filter. Some call out N95, R95, or P95.

Some labels still call for use of a NIOSH-approved dust/mist respirator. Very few of these older respirators are still avail-
able. It may be preferable to choose another product with a label you can more easily comply with.

Gas- and Vapor-Removing Devices
Gas- and vapor-removing devices (cartridge and canister respirators) are rated by NIOSH for the types of gases and vapors
they will remove. Pesticide handlers must use one of the following:

• 	A cartridge approved for organic vapors plus a filter.

• 	A canister approved for organic vapors (NIOSH code TC-14G) plus a filter.

In both cases, the pesticide label will designate the filter’s level of protection.

Gas- and vapor-removing materials gradually lose their ability to hold more gases and vapors. The useful life of respirators
can vary greatly depending on:

• 	Concentration of gas or vapor in the air.

• 	Amount of absorbent material they contain.

• 	Breathing rate of the wearer.

• 	Temperature and humidity.

• 	Length of storage time before use and between uses.

A noticeable odor, taste, irritation, or dizziness means you are no longer being protected. Refer to the end-of-service-life
indicator or other instructions (ex. cartridge service-life prediction software) to tell you when to replace the cartridge or
canister.

Fit Testing Respirators
Respirators fit wearers in one of two ways: most seal tightly to the face; others are loose-fitting. See “Air-Delivery Systems”
above for more information on loose-fitting respirators.

Respirators that seal must fit your face tightly. They must be fit tested to their users. For a firm and comfortable fit of your
face mask, adjust the headbands in this order:

1. Make sure the straps lie flat against your head.

2. Tighten the lower or neck straps.

3. Tighten the head cradle straps.

4. Place both hands on the headband or head cradle and position it on the crown of the head.

5. Repeat steps 1 and 2.

6. Tighten the forehead or front strap a few notches.

The mask should feel comfortable, while forming a tight seal against your face. OSHA requires that respirators fit properly
and that you test their facepiece-to-face seal.

Fit Tests
The fit test is a method used to select the right size respirator for each user. OSHA’s respiratory-protection standard requires
a fit test before using a respirator for the first time, when using a different respirator facepiece, and at least once a year
thereafter. A fit test is also required for anyone whose physical condition has changed in a way that could affect the fit of a
respirator (ex. facial scarring or cosmetic surgery). All employees using either a negative- or positive-pressure, tight-fitting,
facepiece respirator must pass an appropriate fit test.

There are two types of fit tests: qualitative and quantitative. The qualitative fit test uses irritant smoke released in the air
to detect leakage into the respirator. The test operator directs a stream of smoke from the smoke tube toward the face seal
area, using a low-flow pump or a squeeze bulb. When cued, the wearer makes certain movements (breathe normally, breathe
deeply, move the head, grimace, bend at the waist, and talk). He or she then reports any noticeable odor or taste agent that
leaks into the mask. Qualitative fit testing is used for half-face respirators only.

13Safety
The quantitative fit test uses a particle-counting instrument. This device measures respirator fit by comparing the dust
concentration in the surrounding air with that inside the respirator. The ratio of these concentrations is called the fit factor.
A modified filter cartridge (or a modified respirator facepiece) equipped with a sample port collects air from inside the
respirator. With the sampler attached, the wearer makes the same movements as described for the qualitative fit test. During
these movements, the particle-counting device measures any leakages. Quantitative fit testing is required for all full-face
respirators.

Fit Checks

The purpose of a fit check (also called a user seal check) is to make sure your respirator is positioned properly and
forms a complete seal around your face. Do a fit check each time you put on your respirator before you
enter the target area. Follow up from time to time while in the field.

The seal-checking process has two parts: a positive-pressure check (breathing out) and a negative-pressure check
(breathing in). You must complete both parts each time. If you cannot pass both parts, your respirator is not
working properly. Adjust it and try again.

Positive-Pressure Check
Cover the exhalation valve with your hand and exhale gently into the facepiece. If the facepiece remains inflated with no
sign of leakage, the fit is good. If there is leakage, inspect the respirator. Reposition it, and try the test again. This method
is the most widely used to check proper fit in the field.

Negative-Pressure Check
Close off the air inlet valves by covering the cartridges with your hands. (It may be difficult to get a good seal when trying to
cover the inlet valves.) Inhale gently to collapse the facepiece slightly and hold your breath for 10 seconds. If the facepiece
remains slightly collapsed with no sign of leakage, the respirator fits properly. If there is leakage, inspect the respirator.
Reposition it and try the test again.

Guidelines for Disposal of Pesticides and Empty Containers
Always dispose of pesticides and empty containers so they pose no hazard to humans or the environment. Follow label
directions, and consult your local Extension agent if you have questions. The best solution to the problem of what to do
with excess pesticide is to avoid having any. Waste minimization strategies include:

•	 buy only the amount needed for a year or a growing season,

•	 minimize the amount of product kept in storage, and store all existing stocks properly,

•	 calculate how much diluted pesticide you will need for a job, and mix only that amount,

•	 apply pesticide with properly-calibrated equipment,

•	 use all pesticides in accordance with label instructions,

•	� purchase pesticide products packaged in such a way as to minimize disposal problems, or packaged in containers that
have legal disposal options available in your area.

The best disposal option for excess usable pesticide is to find a way to use the material as directed by the label. Please note
that the total amount of active ingredient applied to a site, including all previous applications, must not exceed the rate and
frequency allowed by the labeling. If you have usable pesticide product in its original container that you cannot use, you
may be able to find another pesticide handler who can.

Other pesticide waste disposal options include:

•	 following valid label disposal directions,

•	 returning product to the dealer, formulator or manufacturer,

•	 participating in a federal indemnification program for canceled / suspended products,

•	 employing a professional waste disposal firm,

•	� participating in a state or local “clean day”, like the Virginia Department of Agriculture and Consumer Services – Office
of Pesticide Services-sponsored Pesticide Disposal Program.

Pesticide wastes that cannot be disposed of right away should be marked to indicate the contents and then stored safely and
correctly until legal disposal is possible.

14 Safety
Federal law (FIFRA) requires pesticide applicators to rinse “empty” pesticide containers before disposing of them. Pesticide
containers that have been properly rinsed can be handled and disposed of as non-hazardous solid waste. The containers of
some commonly-used pesticides are classified as hazardous waste if not properly rinsed. Proper disposal of hazardous waste
is highly regulated. Improper disposal of a hazardous waste can result in large fines and/or criminal penalties.

A “drip-drained” pesticide container contains product. Immediate and proper rinsing generally removes more than 99% of
container residues. Properly rinsed pesticide containers pose minimal risk to people and their environment.

The time to rinse is during mixing/loading. If containers are rinsed as soon as they are emptied, the rinsate can be added to
the spray tank, avoiding the problem of rinsate disposal. Properly rinsing the container and using the rinse water (rinsate)
to make the spray mix makes sure that nothing is wasted. And, pesticide residues do not have time to dry in the container.
Dried residues are difficult (or impossible!) to remove. Never postpone container rinsing!

There are two methods for proper rinsing:

	 -	 Triple Rising

	 -	 Pressure Rinsing

Be sure to wear protective clothing when rinsing pesticide containers. See the product label for information on what to wear.

Container Disposal Options after Triple Rinsing (or Equivalent)

Container Type

On-Site Disposal

Landfill Recycle Burn Bury

Plastic Jug or Pail no1,2 no1 yes yes3

Plastic Bag no1,2 no1 yes yes3

Plastic Drum no1,2 no1 yes yes3

Metal Pail no no1 yes yes3

Metal Drum no no1 yes yes3

Paper Bag no1,2 no1 yes no

Legend: �yes = recommended
no = not recommended
1 = Residues make this an unsafe practice.
2 = Not allowed in Virginia
3 = Prefered disposal method

This chart was adapted from the National Agricultural Chemicals Association booklet: Empty Container Disposal, #68001. It was
updated in 2003 with input from VDACS/OPS and VDEQ. If you have questions about container disposal, contact your state or
regional environmental agency.

PESTICIDE PHONE SALES CONTINUE - BUYERS BEWARE
Telephone solicitation of pesticides is an annual problem for growers and applicators in our region. Beware of the high-
pressure, fast-talking salesman who calls offering a great deal on a pesticide which he claims will control a pest just as well
as a more expensive popular-brand product. In the past, the salesmen have even offered free gifts with the purchase. The
result has been a product which might have a complete label, but usually is an inferior quality product, or one which would
cost much less to purchase from a local dealer.

Based on the history of telephone sales in our area you are advised to buy from established dealers and sellers you know.
If you receive a call of the nature described above, get as much information as possible, including the brand name of the
product, the active ingredients, the address and telephone number of the manufacturer and salesperson, and an EPA Registra-
tion Number if possible. Tell the caller that you will contact them after you check their products with your state department
of agriculture (in Virginia, VDACS at 804-371-6560). If the sale is legitimate, the caller will not mind if you check it out
and get back to them. If they refuse to give you this information, the “bargain” is probably best passed up.

Drift Control and Volatility of Pesticides
Drift can be a problem with any pesticide because visible spray can drift more than 100 yards and invisible vapor may drift
one mile or more. Drift of herbicides is the most commonly encountered cause of pesticide damage to adjacent susceptible
crops. No pesticide can be applied by either aerial or ground equipment without some drift. Spray drift is influenced by
air movement, droplet size, and distance traveled by the spray before reaching the target area. For minimum drift, applica-
tion should be made as close to the target as possible, when air movement is moving away from sensitive areas and at a

15Safety
minimum wind (5-6 mph) speed but not dead calm, and using spray nozzles that eliminate fine droplets. In some instances,
spray additives or thickeners may be used to improve application to the target area and to reduce drift. In areas close to
population areas, buffer areas should be established around orchards to reduce any potential drift (fence rows with trees or
other vegetation intercept any drift at the edge of the field).

To avoid the possibility of vapor drift, do not use ester formulations of 2,4-D in the orchard for any reason. Amine
formulations of 2,4-D are the only formulations registered for use in orchards.

The following information on "Protecting Sensitive Areas from Spray Drift" is being distributed to Virginians as a brochure
by the Virginia Department of Agriculture and Consumer Services and Virginia Cooperative Extension. This information
is also applicable to all states in the region.

Protect Virginia’s Sensitive Areas
Control Your Drops and Control Your Drift!

 VIRGINIA’S CHANGING ENVIRONMENT
With the urbanization of many agricultural areas, Virginians increasingly find themselves in situations where the offsite
movement of pesticides presents a liability for the grower and a fear of exposure by nearby residents. Pesticide drift is NOT
acceptable because any violation of the pesticide label directions can bring state and federal legal response. You can control
pesticide drift with knowledge and responsible application practices.

WHAT IS A PESTICIDE?
A pesticide is any substance used to control a pest. Pests include: weeds, insects, disease-causing organisms (fungi, bacteria,
etc.), vertebrate pests, and any organism that is a nuisance to humans or can potentially damage our health, environment,
or material goods. Pesticides include: herbicides (weed killers), insecticides, fungicides, bactericides, nematicides, disin-
fectants, desiccants, miticides, sterilants, fumigants, and others.

WHAT IS DRIFT?
Pesticides sprayed on crops and other sites can drift. Drift is the uncontrolled movement of pesticides through the air away
from a target site. Drift is largely a problem with liquid pesticides but can also occur with dry formulations. With liquid
formulations, it is all about the “drops.” Drops (droplets) are small particles of liquid spray containing pesticide active
ingredients that come out of a sprayer nozzle. Control your droplet size, and you can control where your drops will
land. Large drops are more likely to settle on the target area. Smaller drops are more likely to move off-target. A small
droplet is less than 150 microns in size (very close to the diameter of a human hair).

Types of Drift:
	 • �Particle Drift – �movement of fine particles through the air away from the target site of application. This type of drift

only occurs while the pesticide is being applied.
	 • �Vapor Drift – �movement of pesticide as a gas or vapor during or after application. Some formulations and active

ingredients are more prone to vapor drift than others.

WHAT IS A SENSITIVE AREA?
Drift can occur anywhere. When it becomes a problem, drift is usually associated with areas where there are people, other
nontarget animals, or valuable plants. Drift can also be a problem when it comes into contact with sensitive surfaces – such
as the shiny new paint of an expensive automobile. Sensitive sites include:

•	 Schools and Daycare Facilities

•	 Hospitals and Healthcare Facilities

•	 Homes and Office Buildings

•	 Recreation Areas and Playgrounds

•	 Nontarget Plants and Animals

•	 Wildlife Refuges and Protected Areas

•	 Beehives and Areas with Pollinators

16 Safety
HOW DO YOU PROTECT SENSITIVE AREAS?

There are a number of best management practices that pesticide applicators, landowners, and managers can use to prevent
pesticide drift from impacting sensitive areas.

Keep Pesticides Away from Sensitive Areas: Applicators should never apply pesticides when the wind is blowing toward
sensitive areas. Locate crops at a distance where drift can be intercepted by a barrier or can settle harmlessly on your
property. No matter how much you think you can prevent problems, or how readily you think your neighbors will accept
your activities, if you plan to apply pesticides on your land, you should assess the area well beyond your property lines for
possible sensitive areas. Plan carefully before you buy, build, plant, or spray.

Locate Sensitive Areas Away from Pesticide Use: Sensitive areas should NOT be located near sites where pesticides are
applied routinely. For example, locating a school downwind from an agricultural field is not recommended regardless of
whether the drift should remain on site. Often landowners buy property near an agricultural site or a turf area and cut down
the natural barriers between the two sites. Doing so can allow pesticides to drift onto your property. Leaving barriers intact
provides natural protection from drift. Locate sensitive areas away from property lines and maintain fencerows. Make sure
you are aware of all land use around a property before you buy it or locate a sensitive area on this land. Proper planning
and consideration may save you possible conflict and anxiety later.

Use Buffer Zones, Barriers, or Windbreaks: It is possible to reduce spray particles from drifting offsite by using various
types of barriers. Barriers are NOT foolproof solutions, nor can they substitute for proper location and application.

Windbreaks are barriers, such as a line of trees, designed to reduce wind movement. They should be upwind and affect an
entire spray site if possible. To be effective, windbreaks may need to be several times higher than the highest release point
of the spray material. When located farther away they can lose their effect.

Spray buffers are not the same as windbreaks. They can be man-made or natural. They are located directly downwind (from
the prevailing wind direction) from a spray release area and are designed to catch spray drift. Buffers should be several times
higher than the spray release height. If located farther away they will lose their effect. Vegetative buffers should cover up
to 90 feet away from the release site. They are more effective if they are a mixture of vegetation and open areas to break up
wind patterns. Their effectiveness will vary depending upon the lay of the land and the weather conditions.

Buffer zones are areas where no pesticide application should occur and are designed to catch off-target spray on their sur-
faces. If buffers are open areas, they will depend on distance to allow spray materials to settle. This means they need to be
relatively wide areas (over several hundred feet) and will be more effective if vegetation or other surfaces are present. Most
sprayers (ground and aerial) have defined distances that spray can travel after release. These data are specific to crop and
sprayer type, and knowing them can help you determine the size of a buffer zone. To determine this information, contact
your local Extension agent or go to the Spray Drift Task Force website at URL: http://www.agdrift.com/.

Select The Proper Chemicals: Choose pesticides with minimal toxicity to nontarget species. Avoid volatile pesticides
because they can move off site in the form of vapor drift hours after application. This is especially important if there are
sensitive plants like grapes, tomatoes, tobacco, soybeans, cotton, or other fruit and vegetable crops planted nearby.

Choose chemicals that can be applied in large drops, or substitute formulations that are less likely to drift (i.e., granules,
pellets, or baits). Avoid ultra low volume (ULV) formulations if you seek to keep droplets large enough to avoid drift. Drops
should be large enough to avoid drift, yet small enough to allow adequate penetration of foliage for effective pest control.
You may have to increase spray volume with larger droplets.

Consider IPM or Non-chemical Alternatives: All applicators should practice integrated pest management (IPM). Integra-
tion of alternative control measures saves money and reduces the number of pesticide applications. Contact your Extension
agent for more information on IPM and sustainable agricultural practices.

Choose Application Equipment with Drift Guards: Some application equipment has drift reduction devices already
installed, including air assist and boom skirts. Shields, skirts, and other devices can be retrofitted on older sprayers to reduce
drift. In Virginia, there may be tax advantages available to support retrofitting spray equipment to reduce environmental
pollution.

Choose Low-Drift Nozzles and Maintain Your Sprayer: The major contributor to drift from liquid pesticides is small
droplet size. Sometimes the spray nozzles themselves can cause droplets to fragment. Drift-reduction nozzles (tips) are
designed to keep droplets intact and reduce drift. Nozzles should be replaced when they show signs of wear. Calibration,
flow meters, and observation of spray patterns can indicate worn or clogged nozzles. Replace worn nozzles with new drift-
reduction nozzles.

Choose Favorable Weather Conditions: Wind, low humidity, and high temperatures all contribute to pesticide drift.
Do not spray when atmospheric conditions are highly unstable (thermals) or highly stable (inversions). Avoid application

17Safety
during a dead calm or in light winds (<2 mph) because fine particles can move unpredictably. Ideal conditions would be
a steady cross wind blowing at 3-9 mph. Do not spray if the wind is blowing above 10 mph, or at any speed, if the wind
is blowing toward a sensitive area. High temperature (>82˚F) and low humidity (<50%) encourage droplets to evaporate,
become smaller, and drift. Continually monitor weather conditions at the site.

Keep Accurate and Thorough Records: Good recordkeeping is key to protecting yourself from false accusations, unneces-
sary enforcement actions, and potential liability. There have been cases where growers who kept accurate records prevented
themselves from being sued or fined because their records proved when and what they applied on their property. Contact
your Extension Agent for help with pesticide recordkeeping.

Keep the Application On Target: Proper equipment operation, maintenance, and proper and careful pesticide applica-
tion under favorable weather conditions help achieve effective and efficient pest management. Minimize ground rig boom
(release) height by converting to 110˚ nozzles or angling nozzle bodies. Keep speed and nozzle pressures to a minimum.

Communicate: Communicate with your neighbors and maintain a good relationship to prevent disagreements and misun-
derstandings. Communicate with your local Extension agent. Virginia Cooperative Extension teaches drift minimization as
part of its pesticide safety education programs. These programs are available to you in your community.

For More Information, Contact:
Virginia Department of Agriculture and Consumer Services, Office of Pesticide Services – P.O. Box 1163, Richmond,
VA 23219; 804-371-6558 or http://vdacs.virginia.gov/pesticides.

Virginia Tech Pesticide Programs – Department of Entomology, 302 Agnew Hall – 0409, Blacksburg, VA 24061 – 540-
231-6543 or http://www.vtpp.ext.vt.edu or http://www.vtpp.org.

Virginia Cooperative Extension – Your local Extension agent is listed under the Blue Pages of your telephone book or
http://www.ext.vt.edu/offices.

National Pesticide Information Center (NPIC) – 800-858-7378 or http://npic.orst.edu.

USEPA – Office of Pesticide Programs at: http://www.epa.gov/pesticides.

Some Important Points About Drift and Orchard Airblast Sprayers
This information cites the publication – “A Summary of Airblast Application Studies.” Published by the Spray Drift Task
Force (SDTF) and Stewart Agricultural Research Services, Inc., (P.O. Box 509, Macon, Missouri 63552. 12pp.) in 1997.

The goal of the orchard applicator is to protect his fruit crops from diseases, insects, and other pests. At the same time,
applicators must keep drift as close to zero as possible. The pesticide label has no tolerance for drift. If you drift, you violate
the label and thus break the law.

The SDTF study shows that drift can be kept very low by using good application procedures. Based on data generated by
the SDTF, “in a typical orchard airblast application to a 1200 feet wide grove of oranges, over 99% of the applied active
ingredient stays on the crop and less than 0.5% drifts. The amount of material deposited on the ground decreased rapidly
with distance and approached zero at 100 feet downwind.”

Among other information the study reported information with ground deposition of residues in apple orchards. The report
indicated that “the highest levels of ground deposition occurred from dormant apples where there was no foliage to inter-
cept the spray droplets.” Another situation where ground deposition was high was where there were large gaps between
trees. “Ground deposition was approximately 22 times greater at 25 feet from dormant compared to foliated apples.” In
comparison to other crops in the study, “the lowest drift came from apples and grapes, the shortest crops evaluated. The
ground deposition from apples was approximately five times less than from the California oranges at 25 feet downwind.”

“A special series of applications was used to better understand how canopy characteristics influence the movement of spray
droplets within, and subsequently outside, different orchard types. The interaction of many canopy-related factors affect the
amount of drift from orchards, results from the SDTF attempted to separate effects due to 1) height and shape, 2) foliage
density, and 3) space between trees.”

In terms of canopy height, the apple trees used in the SDTF study “were approximately 14 feet tall with open areas at the
bottom, no distinct gaps between trees, and a moderately dense canopy.” “Most of the spray passing the first row moved
through the open space under the trees. The highest amount measured was less than 2.5%, compared to 0.75% in grapes.
However, because these higher levels were measured relatively close to the ground, the majority of the droplets deposited
before passing the second row. Therefore, the vertical profile beyond the second row was very similar to that from grapes.

18 Safety
This explains why the downwind ground deposition was very low for both apples and grapes.”

“The same apple orchard that was tested with full foliage was also tested when dormant (no foliage). Because of the
lack of foliage, dormant apples were the only crop tested in which wind speed had a substantial effect on the vertical and
ground deposition profiles. This was because it was also the only situation where a change in the wind speed outside the
orchard was reflected by a change in wind speed inside the orchard. In a 4.4 mph wind, approximately five times more spray
passed the first row in dormant compared to foliated apples. However, because most of the spray was moving close to the
ground, it deposited rapidly before moving very far downwind. At five rows downwind, the amount of spray measured from
both dormant and foliated apples was very low. In a 12 mph wind, more of the spray moved above the dormant trees and
approximately ten times more spray was measured after the fifth row than in a 4.4 mph wind.”

“Although the amount of drift from orchards results from the interaction of many canopy-related factors, the differences in
ground deposition were due primarily to differences in foliage density. The greatest amount of downwind ground deposi-
tion was from dormant apples, where only trunks and branches intercepted droplets and modified the effects of the wind.
Wind speed in the dormant apple ground deposition studies was intermediate between the 4.4 mph and 12 mph wind speeds
measured in the vertical deposition studies. In comparison, ground deposition from the same apple orchard with full foliage
was close to the lowest level measured in the study.“

“At the time of the SDTF studies, most orchard and vineyard sprays in the U.S. were applied with radial type airblast spray-
ers. However, the SDTF also included of two other sprayer types, a “wrap-around ”hydraulic sprayer used in vineyards,
and a low volume “mist blower” used in orchards.”

“The wrap-around sprayer has booms positioned horizontally over the tops of the rows and vertically along the sides. It
uses hydraulic nozzles, sometimes at very high spray pressures. Unlike the airblast sprayer, there is no fan to increase
airflow. Although the drift is very low for both sprayers, much less spray was collected from the wrap - around sprayer,
particularly above the vines.”

“Ground deposition from the wrap-around sprayer was four times less than from the airblast sprayer at 25 feet downwind.”
In terms of drift minimization, the wrap-around sprayer would be a better choice than a conventional airblast sprayer or
mist blower.

“The amount of drift from orchard airblast applications was found to be much lower than is often perceived. There are
several reasons for this apparent discrepancy.

a.	� The relatively high application volumes result in very visible spray plumes, which are comprised primarily of larger
droplets that settle out before drifting from the site.

b	 �The high spray volumes also result in relatively low concentrations, so that drifting droplets do not contain much active
ingredient.

c.	� Most of the very small droplets that are capable of drifting long distances are either intercepted by the canopy, or do
not have enough momentum to leave the site.

d.	 Most of the spray volume leaving a site is comprised of relatively large droplets that do not drift long distances.

e.	 The orchard canopies tend to reduce the effects of wind.”

“Even though active ingredients do not differ in drift potential, they can differ in their potential to cause adverse environ-
mental effects.” Even with current technology, drift cannot be completely eliminated. Therefore, “when drift cannot be
reduced to low enough levels by altering spray equipment set-up and application techniques, buffer zones should be imposed
to protect sensitive areas downwind of applications.”

Pesticide Laws, Regulations, and Restrictions
The Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) has been amended several times since its inception in
1947. The more recent amendments to this act in 1972 and again in 1978 are perhaps some of the most significant laws
impacting American agriculture.

The 1972 amendment is known as the Federal Environmental Pesticide Control Act (FEPCA). FEPCA stipulates that the use
of any pesticide inconsistent with its labeling is prohibited; that violations of FEPCA by growers, applicators, and dealers
can result in heavy fines and imprisonment; that pesticides must be classified for either general use or for restricted use;
that anyone using or purchasing restricted-use pesticides must be certified by their state of residency; that pesticide manu-
facturing plants must be inspected by the EPA; that states may register pesticides on a limited basis for special local needs;
that all pesticides must be registered by the EPA; and that all product registrations must be backed by scientific evidence
to control the pests on the label, not injure people, crops, animals, or the environment, and not result in illegal residues in
food and feed when used according to label directions.

19Safety
The 1978 amendment was designed to improve the registration processes. It stipulates that efficacy data can be waived
and that generic standards can be set for active ingredients rather than for each product. Re-registration of older products
is required to make certain that scientific data exists to back them. Pesticides can be given a conditional registration prior
to full registration. Registrants can use supporting data supplied from other companies if paid for. Trade secrets are to be
protected. States have primary enforcement responsibility for both federal and their own state pesticide laws and regulations.
States can register pesticides under a Special Local Needs (SLN or 24C) label. Finally, the phrase “to use any registered
pesticide in a manner inconsistent with its labeling” was defined in detail.

It is illegal to use a pesticide in any way not permitted by the labeling. A pesticide may be used only on the plants, animals,
or sites named in the directions for use. You may not use higher rates or more frequent applications. You must follow all
directions for use, including directions concerning safety, mixing and loading, application, storage, and disposal. You must
wear the specified personal protective equipment. Pesticide use directions and label instructions are not advice, they are
legal requirements. Persons who derive income from the application, recommendation, sale, or distribution of pesticides
CANNOT make recommendations which call for uses inconsistent with labeling.

A major change to FIFRA, provided by the 1988 amendment, requires EPA to accelerate the re-registration of all pesticide
products registered prior to 1978. As a result, some older pesticide registrations are being dropped due to the cost of sup-
porting their re-registration. Many of the uses that will not be re-registered are for minor crops and specialty uses.

The Food Quality Protection Act (FQPA) of 1996 amends both the Federal Food, Drug, and Cosmetic Act (FFDCA) and
FIFRA. FQPA provides a unified, comprehensive regulatory plan for pesticides. Because it requires the EPA to consider
pesticide use and safety data in new ways, it may result in significant changes in U.S. pesticide use patterns.

STATE PESTICIDE CONTROL LAWS AND REGULATIONS
The pesticide control laws and regulations in your state are enforced by your state's Department of Agriculture. The act and
regulations which support it affect pesticide use in Virginia. Information concerning regulatory changes impacting pesticide
users is available from your state Land Grant University, department of agriculture, and your local Extension office.

Community Right To Know (Sara Title III)
The public outcry following incidents in Bhopal, India, and in West Virginia in 1984 resulted in a public right-to-know law
being implemented in the US in 1986. The Emergency Planning and Community Right-to-Know Act (SARA Title III) was
drafted to require those producing or storing hazardous chemicals to provide communities with the identity and amounts
of chemicals located in their vicinity. The law also addresses the need for communities to establish emergency response
plans to follow in the event of an emergency.

Each local government in your state has established an Emergency Response Council to deal with reporting and notification
under SARA Title III. These councils are made up of local government officials who should be able to advise you on how
to deal with compliance associated with local requirements under the statute.

For the farmer, this law requires you to notify local authorities if you store any chemical listed under Section 302 of the
Act. This list is extensive and the amount stored before notification is according to a Threshold Planning Quantity (TPQ)
specific to each chemical active ingredient. Examples of pesticides listed according to pounds of active ingredient (not
formulated product or dilute chemical) include:
If you store one or more pounds of:
aldrin
carbophenothion (Trithion)
chlorfenvinfos (Birlane, Supona)
chlorophacinone (Rozol)
chloroxuron (Tenoran)
cycloheximide (Acti-dione)
demeton (Systox)
demeton-s-methyl (Metasystox-R)
dirotophos (Bidrin)

dioxathion (Delnav, Deltic)
disulfotan (Di-Syston)
EPN
fensulfothion (Dasanit)
fonofos (Dyfonate)
methamidophos (Monitor)
monocrotophos (Azodrin)
nicotine sulfate (Black Leaf 40)
oxamyl (Vydate)

oxydisulfoton (Di-Syston)
paraquat (Gramoxone Super)
pentachlorophenol (Penta, PCP)
phosmet (Imidan)
pirimiphos-ethyl (Primidid)
promecarb (Carbamult)
sodium cacodylate (Broadside, Phytar 56)
sulfur dioxide
terbufos (Counter)
trichloronate (Agritox)

If you store ten or more pounds of:
carbon disulfide
coumaphos
dichlorvos (DDVP, Vapona)
dimethoate (Cygon, De-fend)

dinitrocresol (DNOC)
ethion
mevinphos (Phosdrin)
phorate (Thimet)

sodium cyanide (Cymag)
sodium flouroacetate
strychnine
TEPP

20 Safety

The amount of formulated product that may be stored but not reported depends on the active ingredient itself and percent
active ingredient in the product. If a product was 10% active ingredient and the TPQ was 10 pounds, then you could store
up to 100 pounds of the formulated product before you would be required to report to local authorities.

In the event of any spill, you are advised to contact local authorities immediately. In addition, spills in Virginia must be
reported to VDACS Office of Pesticide Services at 804-371-6560. If the spill is of a reportable quantity (information avail-
able from your state department of agriculture or state department of environmental quality) then contact the National
Response Center at 800-424-8802.

The law also requires notification in the event of an emergency release which would impact others or other property (spill,
drift, etc.) to your state Emergency Response Center [In Virginia – Virginia Department of Emergency Management (DEM)
at 800-468-8892 (in-state calls only) or 804-674-2400 (out-of-state calls).]

For a complete list of hazardous chemicals required for reporting under Section 302 and other information about SARA Title
III, contact your state department of environmental quality. [In Virginia – Virginia Department of Environmental Quality
at 800-592-5482 (in-state calls only) or 804-698-4000 (out-of-state calls) (http://www.deq.virginia.gov)]

PLEASE NOTE: A number of chemicals listed here are no longer registered or may come under registration changes in the
future. However, many growers tend to store old pesticides for an indefinite period of time. This practice sometimes winds
up as an issue upon sale or passing the property to another party. As such the practice of accumulating old pesticides has
been discouraged, but still occurs. The Virginia Department of Agriculture and Consumer Services has offered a pesticide
waste disposal program for farmers since 1990. If you find yourself accumulating old pesticides, please remember to not
proclaim these products as waste until you are ready to dispose of them. As such you are still required to comply with stor-
age regulations and keep these materials in proper order and condition. To participate in a pesticide waste disposal program
for your locality, please contact your local Extension agent. For other states this procedure may vary. This might include
contacting other local or state authorities or hiring a professional waste disposal contractor.

Groundwater Restrictions
The EPA and Congress have placed special emphasis on protection of water resources. Water quality programs are being
implemented in education and research programs throughout the country. Federal and state efforts to protect groundwater
are resulting in new pesticide product label instructions and use restrictions.

EPA has developed a plan for protecting water resources from pesticides. Phase one is to require label advisories on general-
use (unclassified) products. Phase two is to move a product from general-use to restricted-use classification. Phase three is
to require that the product be used only under the terms and conditions of a State Management Plan (SMP). The labels of
such products will state that they may be used only in accordance with a SMP. Phase four is cancellation.

As an applicator and landowner, you must adhere to label restrictions, and should follow best management practices in handling
pesticides. Particular attention should be given to prevention of spills, backsiphoning, and disposal of pesticides. Applicators
can do much to prevent contamination by following label rates, and maintaining and calibrating application equipment. In
Virginia, it is against the law to use equipment in poor repair or to fill tanks directly from a water source without an anti-siphon
device in use on the spray equipment. Applicators should expect a continued emphasis on protection of water supplies.

For more information on anti-siphon devices, sometimes referred to as back-flow preventers, contact your local water
authority. For large operations these devices are precision equipment and can cost thousands of dollars. Before you decide
to plumb a spray system directly to a water supply you should investigate the costs of such devices and determined what
local and state regulations apply. Contact your local water authority for help. For the smaller operator, devices are available
at local hardware stores and plumbing suppliers. Their cost is usually under $10 for bib-cock devices and higher for in-line
anti-siphon devices and check valves. Remember, that most check valves do not qualify as “anti-siphon” devices because
they do not break the siphon. You should use these in conjunction with an anti-siphon device. For most situations, appli-
cators only need to maintain an air gap between the end of the fill hose and the spray tank to avoid water contamination.

If you store 100 or more pounds of:
aluminum phosphide (Phostoxin)
methomyl (Lannate, Nudrin)
methyl isothiocyanate (Vorlex)

methyl parathion (Penncap-M)
sulfotep (Bladafume)
trichlorfon (Dylox, Proxol)

warfarin (Co-Rax, Rodex)
zinc phosphide (Phosvin, ZP)

If you store 1,000 or more pounds of:
dinoseb (Premerge, Dinitro)
methyl bromide

mexacarbate (Zectran)
sodium arsenate (Atlas “A”, Penite)

sodium azide
sodium arsenite

21Safety
Endangered Species Pesticide Use Restrictions

Under authority of the Endangered Species Act and FIFRA, the US Fish and Wildlife Service and the EPA may restrict
pesticide use in counties where such use jeopardizes a federally listed Threatened or Endangered species. EPA’s Endangered
Species Protection Program is designed to protect federally-listed endangered and threatened species from exposure to
pesticides. The program is intended to provide information and regulation concerning pesticides that may adversely affect
the survival, reproduction and/or food supply of listed species.

Please observe pesticide labeling for changes and keep up to date on this topic. Information is available through your local
Extension office, from your state Department of Agriculture, and from your state department of Game and Inland Fisheries.
For more information see EPA's website (http://www.epa.gov/espp/) or call (800) 447-3813.

Worker Protection Standard for Agricultural Pesticides
EPA’s Worker Protection Standard for Agricultural Pesticides (WPS) was developed to protect workers and pesticide han-
dlers from exposures to agricultural pesticides, thus reducing the risks of pesticide poisonings and injuries. The WPS targets
workers who perform hand labor operations in agricultural fields, nurseries, greenhouses and forests treated with pesticides.
It also impacts employees who handle pesticides (mix, load, apply, etc.) for use in those locations.

Labels of pesticides used in agricultural plant production, nursery / greenhouse operations and forestry now reflect the WPS
requirements. Growers must comply with WPS requirements listed in the Agricultural Use Requirements box on the label.

These include:

	 -	 use of personal protective equipment (PPE);

	 -	 restricted-entry intervals (REI);

	 -	 double notification (if applicable);

	 -	� display of information at a central location (WPS safety poster, information about location of medical facilities, and a
list of recent pesticide applications);

	 -	 pesticide safety training for workers and non-certified pesticide handlers;

	 -	� employer information exchange between the employers of agricultural workers (growers) and employers of commercial
(for-hire) pesticide handlers;

	 -	 decontamination sites;

	 -	� emergency assistance, including transportation to medical care and providing information to medical personnel or
employees;

	 -	� notice of applications for products that allow a choice of warning workers orally or by posting treated areas;

	 -	� specific instruction to handlers, including label information and safe operation of application equipment;

	 -	� equipment safety, including inspection and maintenance;

	 -	� providing PPE (clean and maintained in good condition), and preventing heat stress or illness;

	 -	� providing protection for early entry workers;

	 -	� specific application restrictions in nurseries and greenhouses.

Farm owners and immediate family members must comply with some, but not all, of the requirements of the WPS.

Detailed information on the WPS for agricultural employers can be found in the EPA publication, The Worker Protection
Standard for Agricultural Pesticides - How to Comply. To download this document go to: http://www2.epa.gov/sites/
production/files/2015-06/documents/epa-735-b-05-002.pdf. If you have questions about the WPS, please contact your
local Extension agent or your state Department of Agriculture. Information is also available on the web at:
http://www.epa.gov/pesticides/health/worker.htm.

THE HAZARD COMMUNICATION STANDARD
As of May 23, 1988, all employers must adhere to restrictions under the OSHA Hazard Communications Standard. This
standard is a worker right-to-know law which requires employers to train and inform all workers who may be potentially
exposed to any hazardous chemicals in the workplace. The law especially targets operations, including agricultural opera-
tors, with 10 or more employees. These employers must file a Hazard Communication Plan in their offices and inform their
employees of the content of this plan. These employers must obtain and file Material Safety Data Sheets (MSDS) for all
chemicals used by their employees. In addition, employers must provide training on the information in the plan, the MSDS,

22 Safety
and chemical labeling to each employee who may be potentially exposed to a chemical hazard. This training is very specific
to each individual operation and so therefore must be conducted by the employer. Also, when new chemical hazards are
introduced into the workplace, the employer must provide new training to protect the employee.

For agricultural operators with fewer than 10 employees, it is not necessary to develop and file a Hazard Communication
Plan. However, MSDS and labeling should be maintained and employees must be informed of proper use and safe handling
according to the MSDS and labeling information. OSHA does not enforce the standard on smaller operators unless there is
an accident or a request to investigate unsafe working conditions on a site. However, this concern and a concern for liability
would lead one to consider complying with the full requirements of the Standard anyway. In Virginia, for more information
on the Standard, contact your local Extension office or the Virginia Department of Labor and Industry. A training manual
explaining how to comply and develop a training program is available by writing the Virginia Department of Labor and
Industry, P.O. Box 12064, Richmond, VA 23241 or for growers in West Virginia, the West Virginia University, Institute for
Safety and Health Training, P.O. Box 6615, Morgantown, WV 26506.

TRANSPORTATION OF HAZARDOUS MATERIALS
The Transportation Safety Act of 1974 vests in the U.S. Department of Transportation (DOT) the authority to regulate the
movement of all hazardous materials by any mode of transportation. Most, if not all, pesticides fall within materials char-
acterized as hazardous in the regulations issued by DOT. The extensive DOT regulations govern the packing, labeling of
containers and placarding of vehicles, and handling of pesticides for transportation by common, contract or private carriers.
A commercial pesticide applicator transporting pesticides for application under contract would constitute either a contractor
or private carrier and thus be subject to the regulations. Under certain circumstances, a private pesticide applicator (farmer)
transporting pesticides for his or her own use may be considered a private carrier subject to regulations. Activities which
may constitute private carriage of hazardous materials include crossing state lines while transporting pesticides and trans-
porting pesticides for another person under an agreement to provide such transportation (with or without compensation).

Motor carriers transporting hazardous materials, including pesticides, across state lines must have special insurance cover-
age. Private carriers transporting purely within the borders of a single state are exempted from this requirement provided
the transport vehicle has a gross vehicle weight of less than 10,000 lbs. If the vehicle is a tank truck it must have a tank of
less than 3,500 water gallons capacity regardless of the actual quantity of material transported) to be exempted from the
insurance requirement.

Carriers of hazardous materials must also keep shipping papers describing the cargo and its destination. Carriers of haz-
ardous wastes must prepare a hazardous waste manifest as required by EPA regulations at 40 CFR part 262. Transporters
of hazardous materials are required to immediately report to the DOT all incidents which result in death, injury requiring
hospitalization, material damaged in excess of $50,000, fires or spills. Since October 1994, DOT regulations have changed.
Before hauling any pesticide on public highways, ask for assistance. You should contact your pesticide dealer, Department
of Motor Vehicles or the State Police.

SECURITY REQUIREMENTS FOR TRANSPORTING CERTAIN HAZARDOUS MATERIALS
Beginning September 25, 2003, agricultural producers who ship or transport certain hazardous materials in quantities that
require placards must now develop and implement a transportation security plan. This new U.S. Department of Trans-
portation rule affects the transportation of hazardous materials needed to support commercial activities like farming and
ranching. Its aim is to deter terrorist and other illegal acts while at the same time limiting a producer’s exposure to liability
in the event that an illegal act occurs.

For information on all hazmat safety, see http://hazmat.dot.gov

23Safety

24 Safety

25Safety

26 Safety

27Fungicides

Fungicides and Bactericides
(See Table 28 for safe interval between last application and harvest, and restricted entry intervals)

Fungicides and bactericides are often highly effective against some diseases and relatively ineffective against others. They
tend to be specific rather than universal in their range of effectiveness. The following descriptions offer more complete
information on the value and limitations of these materials than is possible in the schedules given. Package labels also
contain much valuable information. Read them carefully.

AZOXYSTROBIN (ABOUND 2.08 Flowable) may be applied for control of scab, brown rot, and powdery mildew on
peaches and nectarines with use rates of 11.0 to 15.4 fl oz per acre. On peaches only, 9.2 to 15.4 fl. oz. may be used for scab
control. Abound, like other strobilurin fungicides, must be alternated with other fungicides to prevent the development of
resistance. For brown rot blossom blight and fruit rot, do not make more than two consecutive Abound applications before
alternating with a fungicide with a different mode of action. For all other diseases, do not apply more than three sequential
applications before alternating with a fungicide with a different mode of action. Do not alternate or tank-mix with a fungi-
cide to which resistance has developed in your area (for example, the benzimidazoles, Benlate and Topsin-M). Do not make
more than four applications or use more than 1.92 qt per acre per year. May be applied up to the day of harvest. Because
Abound has been shown to be extremely phytotoxic to certain apple varieties, it should not be applied where there is
possibility of spray drift reaching apple trees. Also, sprayers used to apply Abound should not be used to spray apple trees.

BACILLUS SUBTILIS (SERENADE MAX 14.6%, QST 713 strain) is registered for powdery mildew control on apple
at the rate of 1 to 3 lb per acre and for fire blight suppression at the rate of 2 to 4 lb per acre. Several Serenade/Bacillus-
related formulations are available; Serenade Max is approved for certified organic production. Read the label for suggested
application instructions. Serenade Max is being tested in an alternating program starting with streptomycin, hopefully to
offset potential bacterial resistance and prolong the effectiveness of streptomycin. Serenade Max has given some suppression
of powdery mildew; although registered for scab control, it has been weak in tests at Winchester. Tank-mix compatibility
evaluation of this biological material is still in progress. Restrictions: REI = 4-hour; PHI = 0.

BENZOVINDIFLUPYR (APROVIA 0.83EC) fungicide is registered for control of a broad spectrum of diseases on
pome fruits (Apple, azarole, crabapple, loquat, mayhaw, medlar, pear, Asian pear, quince, Chinese quince; Japanese quince,
tejocote and cultivars, varieties, and/or hybrids of these). Diseases on the label include: apple and pear scab, powdery mil-
dew, cedar-apple rust, quince rust, sooty blotch and flyspeck, bitter rot, black rot, white rot, Alternaria blotch, Brooks fruit
spot. The addition of a spreading/penetrating type adjuvant such as organo-silicon blends with either non-ionic surfactants
(NIS) or vegetable based crop oils (COC); or vegetable based COC (not mineral); or NIS with at least 90% concentration
is recommended. Aprovia is a FRAC Group 7 (SDHI) fungicide. For resistance management, combine Aprovia with a
protectant fungicide also registered to control the target diseases. Do not apply more than 2 consecutive applications before
switching to a non-Group 7 fungicide. No more than two applications of Aprovia may be applied on a 7-day interval. All
other applications must be applied no closer than a 14-day interval. Do not apply more than 27.6 fl oz/A/year of Aprovia
per acre per year. Do not apply more than 0.184 lb ai/A per year of benzovindiflupyr-containing products. Do not apply
within 30 days of harvest (30-day PHI). The REI= 12 hr.

CAPTAN 50W, 80W, or 80WDG formulations are used at 6.0-8.0 lb/A of Captan 50W or 3.75-5.0 lb/A of Captan 80W
or Captan 80WDG for control of diseases on apple; other formulations should be used according to label direction. On
apples Captan has proven effective in the control of apple scab, black rot, Brooks spot, Botryosphaeria rot, blotch, bitter
rot, Botrytis blossom infection, fly speck, and sooty blotch. Captan’s residual life is relatively short, consequently, sooty
blotch, fly speck, and fruit rot control may not be satisfactory where sprays are discontinued more than 3 weeks prior to
harvest. The higher indicated rates are for severe summer disease pressure. Captan is effective in the control of peach brown
rot and cherry leaf spot.

Captan may produce frogeye-like spotting of the foliage of Delicious, Stayman, and Winesap early in the season. The small
spots do not enlarge and are no cause for alarm. The inclusion of sulfur in the spray mixture may increase this type of injury.
Captan produces a good finish on peaches and nectarines, but has caused injury to some varieties of plums.

Captan should not be used with lime or other alkaline materials. Do not use it with oil or within four days of an oil spray.
Do not use in combination with EC formulations of parathion. Canada has more stringent residue tolerance requirements
than the U.S.A. If shipping to Canada, do not apply Captan closer to harvest than two days on peaches and nectarines and
do not use Captan in a postharvest fruit dip. No more than 64 lb of Captan 50W or 40 lb of Captan 80W or Captan 80WDG
per acre per year. It should be used with caution in bloom sprays, especially on varieties which are hard to pollinate (e.g.
Red Delicious). Captan has been shown to severely reduce pollen viability for 24-48 hours after application.

Although Captan labels permit application to apples, peaches, nectarines, cherries, plums and prunes up to the day of
harvest, Captan has a 4-day re-entry interval on most labels which makes pre-harvest application more restrictive. A label
exception is made for the last 48 hours of the re-entry interval during which workers may enter the treated area to perform
hand labor or other tasks involving contact with anything that has been treated, without time limit, if they wear all of the

28 Fungicides
following: coveralls, waterproof gloves, shoes and socks, and protective eye wear. Some Captan 80WDG formulations are
labeled with a more convenient 24-hr REI for apples, apricots, cherries, nectarines, plums/fresh prunes and peaches rather
than the previously more restrictive 4 day REI.

CHLOROTHALONIL (BRAVO) is currently formulated as Bravo 720 flowable containing 720 grams per liter or 6 lb
a.i. per gallon of flowable formulation and as 90% dry flowable (DF) and dispersible granule (DG) formulation. Bravo
720 is registered on peach, nectarine, apricot, cherry, plum and prune for control of brown rot blossom blight, peach leaf
curl, scab, and cherry leaf spot. Use rates are 16-22 fl oz per 100 gal dilute or 4.1-5.5 pt/A for trees less than 20 ft tall. For
blossom blight control on trees taller than 20 ft the maximum per acre rate is 5.5 pt. Bravo is not to be applied to any stone
fruits between shuck split stage and harvest. On cherries, for control of leaf spot, additional applications may be made
within 7 days after harvest and again 10-14 days later. Follow label directions for older containers of Bravo 500 or newer
containers of Bravo 90DG or Bravo 90DF.

COPPERS. Fixed copper is a term that refers to several relatively insoluble forms of copper which are safer and more con-
veniently prepared than Bordeaux mixture. The addition of spray lime is usually necessary for applications on fruit crops,
depending upon timing. Copper fungicides are effective against many diseases, however they must be limited to only certain
sprays on specific fruit crops because of the potential for injury to fruit and foliage. Fixed coppers are especially useful on
apples and pears as an early season spray (dormant to 1/2 inch green) to reduce overwintering fire blight inoculum. Fixed
copper compounds are available under many trade names although they can be grouped into several general categories:
copper oxychloride sulfate (C-O-C-S, 50% copper), copper tetra calcium oxychloride (45% copper), copper hydroxide
(Kocide 101, 50% copper, Kocide DF, 40% copper), and tribasic copper sulfate (53% or 26% copper). Cuprofix Ultra 40
Disperss is basic copper sulfate formulated in gypsum.

Some pesticide labels warn about incompatibility with copper materials due to their alkalinity. Copper materials also have
potential for phytotoxicity to leaves and fruit. Phytotoxic potential is generally increased if copper-containing spray mixtures
are acidified. It is always a good idea to check the pH of spray mix to make sure it is close to 7.0.

Bordeaux mixture is a mixture in water of copper sulfate and hydrated spray lime and is usually used as a dormant application
on apples and pears to reduce overwintering fire blight inoculum, on peaches for leaf curl, and on cherries in postharvest
sprays for leaf spot. The recommended amount of each ingredient varies according to use and is designated by a three num-
ber formula, e.g. Bordeaux 8-8-100. The numbers represent the amounts of copper sulfate in pounds, spray lime in pounds,
and water in gallons, respectively. To prepare the mixture: 1) fill spray tank about 1/3 to 1/2 with water; 2) add the copper
sulfate, preferably through a screen with a wooden spoon to avoid getting large granules into the tank (hot water may help
dissolve it better); 3) by the time the tank is 2/3 full, all the copper sulfate should be mixed in; now add the spray lime through
the screen into the copper sulfate solution in the tank. The lime should be as diluted as possible before it meets the copper
sulfate. Pre-soaking the lime before adding it to the tank may be preferred to washing powdered lime directly through the
screen and into the tank. Bordeaux mixture is generally unsafe for use on fruit crops after the 1/4 inch green stage. Pears
seem to tolerate copper better than apples, and it can be used during bloom for fire blight control if disease pressure is not
severe. It also has some activity against collar rot. Bordeaux mixture has some compatibility problems, therefore, when
used in combination with other materials, the labels of the pesticides involved should be examined thoroughly.

CYPRODINIL (VANGARD 75WG) is a fungicide now registered for control of scab on apples. A member of the ani-
linopyrimidine (AP) chemical class, Vangard 75WG should not be confused with an experimental sterol-inhibiting fun-
gicide tested experimentally under the same name in the 1980’s. Vangard is reported to have 24-48 hr curative action and
5-8 days preventive action but it is highly specific in its biochemical mode of action, putting it at risk for development of
resistant strains of scab or other fungi. Label registration permits the use of 5 oz/A of Vangard alone pre-bloom or 3 oz/A
in tank-mix combinations pre-bloom or postbloom, but, because of its potential for development of resistant strains and
because other fungicides are needed to broaden the spectrum of control for powdery mildew, rusts and moldy core, we are
encouraging that it be used primarily in suitable combinations rather than as the only fungicide in an application. Testing
at Winchester has shown mancozeb to be a good mixing partner and this combination is tentatively rated as good for scab
and fair for rusts. Do not apply more than 30 oz of Vangard 75WG per acre per year and do not apply to apples within
0 days of harvest. The re-entry interval for Vangard is 12 hours.

Vangard 75WG is also registered for control of brown rot blossom blight on stone fruits (peaches, nectarines, cherries,
plums prunes and apricots) at the rate of 5 oz/A alone or in tank-mix combinations. Apply only at pink and full bloom and
do not apply more than 10 oz per acre per year. Vangard 75WG is not registered for fruit brown rot control and is not to be
used on stone fruits after bloom.

DIFENOCONAZOLE + CYPRODINIL (INSPIRE SUPER) is registered on pome fruits, including apples and pears,
for control of scab, powdery mildew, cedar-apple rust, quince rust, Alternaria blotch, Brooks fruit spot, sooty blotch, and
flyspeck. Follow the mixing directions on the label. Restrictions: No more than 60 fl. oz/A of Inspire Super/year. Do not
apply more than 0.33 lb. ai/A/season of difenoconazole-containing products. Do not apply more than 1.25 lb. ai/A/season

29Fungicides
of cyprodinil-containing products. Do not apply within 14 days of harvest. Restricted entry interval (REI) is 12 hours.

This product is a mix of an SI (Group 3) fungicide and a AP (Group 9) fungicide. Tentative effectiveness ratings for Inspire
Super are: Scab – excellent (unless SI/DMI resistance develops); mildew – good; rusts – excellent; Brooks spot – good; sooty
blotch and flyspeck – good. Although difenoconazole (like fenbuconazole, “Indar”) may have higher intrinsic activity against
scab than some earlier SI compounds, both compounds in this mixture (Group 3 and Group 9) are at risk for development
of resistance. To help prevent resistance, it is recommended to make no more than 2 consecutive applications with Inspire
Super or another Group 3 (SI) fungicide mixture before alternating to a different mode of action. A suggested use for Inspire
Super is where mildew-susceptible trees are growing actively after sooty blotch and flyspeck are active in early summer.

Inspire Super is also registered for use on peaches, nectarines, tart cherries, plums, prunes, plumcot, and apricots, for control
of blossom blight and fruit brown rot, peach scab, powdery mildew, anthracnose, and cherry leaf spot. Use rate is 16-20 fl
oz per acre.

Restrictions: Do not apply to sweet cherries. No more than 80 fl oz of Inspire Super per acre per year. Do not apply more
than 0.46 lb. ai/A/season of difenoconazole-containing products. Do not apply more than 1.4 lb. ai/A/season of cyprodinil-
containing products. Do not apply within 2 days of harvest. Restricted entry interval (REI) is 12 hours.

DODINE (SYLLIT) is formulated as a 3.4F flowable registered at 1.5 pints per acre to maintain scab control at green tip
and 7 days later in tank mix with a captan-based formulation or a mancozeb-based formulation. It has been outstanding in
its ability to control apple scab and cherry leaf spot however, it is not effective for control of rust infections, fruit rots, or
powdery mildew. On apples do not apply more than 1.5 pints per acre in any single application. Do not apply more than
two applications per year. Do not apply less than 7 days from the last application and do not apply after pink bud. In some
areas under heavy usage for scab control over a period of years, tolerance to dodine has developed in the apple scab fungus.
Resistance of the apple scab fungus to dodine has been shown in some areas of the eastern U.S. including some orchards
in Clarke and Warren Counties, Virginia; therefore, DODINE SHOULD BE USED WITH CAUTION UNDER HEAVY
SCAB CONDITIONS. For resistance management, tank-mix Syllit Fl with captan (1.5-2 lb ai per acre) or mancozeb (2.25
lb ai per acre).

Experience with previous dodine formulations has shown that dodine is not compatible with lime and other alkaline prod-
ucts. Physical incompatibilities with some pesticides have occurred when the combination has been mixed in hard water.
A previous formulation, Dodine 65W has “buttered out” in some spray waters when mixed with oil. Be sure that Dodine is
thoroughly suspended in the tank before adding oil or other potentially incompatible materials. Dodine-oil mixtures are not
compatible with wettable powder malathion, carbaryl, ferbam and sulfurs. Dodine may russet yellow varieties, particularly
Golden Delicious. It has sometimes caused fruit spotting of Stayman and some other red varieties, so excessive usage rates
should be avoided.

FENBUCONAZOLE (INDAR 2F or 75WSP) is a sterol-inhibiting fungicide registered for use on peaches, nectarines,
cherries, plums, prunes, and apricots, for control of blossom blight and fruit brown rot, peach scab and cherry leaf spot.
Use 6 fl oz of 2F per acre. Addition of a wetting agent such as Latron B-1956 is recommended. For blossom blight control
begin applications at early bloom and repeat at full bloom and petal fall. For scab control begin applications at shuck split
and make 2 to 3 subsequent applications at 10-14 day intervals. For fruit brown rot control begin applications 2 to 3 weeks
before harvest using a 7 to 10 day spray interval. Indar may be applied up to the day of harvest. For all stone fruits, do not
make more than 8 applications or 48 fl oz of Indar 2F per acre per season. Restricted entry interval is 12 hr.

Indar is registered on apples as a 2F formulations for scab, mildew, rusts, sooty blotch and flyspeck. Use rate of the 2F is
6-8 fl oz/acre. Do not make more than four applications or apply more than 32 fl oz of Indar 2F per acre per year, and do
not apply within 14 days of harvest. Do not graze livestock in treated areas or feed cover crops grown in treated areas to
livestock. Recognize that fenbuconazole is an SI fungicide and use it in a resistance management strategy; considering its
spectrum of activity, a suggested use would be where mildew-susceptible trees are actively growing in mid-season after
sooty blotch and flyspeck have become active.

FENHEXAMID (ELEVATE 50WDG) is registered for control of fruit brown rot and blossom and twig blight on stone
fruits (apricots, cherries, nectarines, peaches, plums, and fresh prunes). Formulated use rates are 1.0 to 1.5 lbs per acre.
May be applied up to and including the day of harvest. Do not apply more than 6.0 lb of Elevate per acre per year. Elevate
has a restricted entry interval of 4 hours.

FLUAZINAM (OMEGA 500F) is registered on apples at the rate of 10-13.8 fl oz per acre for control of scab and sooty
blotch and flyspeck. The rate is 13.8 fl oz per acre for control of bitter rot, black rot, Brooks spot and cedar apple rust, and
13.8 fl oz for suppression of Alternaria blotch, white rot and quince rust. Limitations include no more than 10 applications
or 8.625 pt per acre per year, REI 48 hours and PHI 28 days. Caution: Omega 500F may cause allergic skin reactions in a
small number of sensitive individuals. Observe all precautions for protective clothing and avoid contact of unprotected skin
with treated foliage. People who have been sensitized to Omega 500F should not use or have further contact with the product.

30 Fungicides
FLUDIOXONIL (SCHOLAR 50W, 1.92SC or EZ) is registered as a post-harvest fruit treatment for control of brown rot,
Botrytis (gray mold), Rhizopus, and Gilbertella rots on stone fruits, including apricots, peaches, nectarines, plums, cherries,
and fresh market prunes. It is also registered on apples and pears for control of Penicillium blue mold, Botrytis (gray mold),
bull’s-eye rot, and Rhizopus rot. Treatment on both pome and stone fruits may be applied as a dilute, high-volume (8-16
oz in 25-100 gal), or low-volume concentrate applications or as a dip application at 8-16 oz per 100 gal of water; dip for
approximately 30 seconds and allow fruit to drain. Read the label for specific information on application methods on fruits,
mixtures with waxes, etc. Dip solution should be replaced with fresh dip solution after 200,000 pounds of fruit have been
treated. Do not make more than one post-harvest application to the fruit by any application method. Note: Scholar may be
degraded by exposure to direct sunlight and treated fruit should not be stored in direct sunlight. Scholar EZ is a concentrated
fludioxonil formulation available for thermal fogging on pome fruit. See the label for instructions.

Note: Scholar contains fludioxonil which is in the phenypyrrole (Group 12) class of chemistry. Fungal isolates with acquired
resistance may eventually dominate the population if Group 12 fungicides are used repeatedly or in successive years as the
primary method of control of targeted species.

FLUOPYRAM (LUNA TRANQUILITY 4.16SC and LUNA SENSATION 500SC) is registered on apples for several
uses. Luna Tranquility contains fluopyram (Group 7) and pyrimethanil (Scala, Group 9) and is registered for apple scab
and powdery mildew at the rate of 11.2 to 16 fl. oz. per acre. Label restrictions include a 54.7 fl. oz. maximum per acre
per year, a 12-hour REI, and PHI = 72 days. Limit the number of applications per season to four, with no more than two
applications made sequentially.
Luna Sensation contains fluopyram (Group 7) and trifloxystrobin (Flint, Group 11) and is registered for apple scab, powdery
mildew, cedar apple rust, sooty blotch and fly speck, bitter rot, and white rot. Use rate for scab, rust, sooty blotch and fly
speck, and bitter rot is 4.0 to 5.8 fl. oz. per acre and for mildew is 5.0 to 5.8 fl. oz. per acre. For white rot, combine Luna
Sensation with 1.5 lb. per acre of Captan 80W.
Luna Sensation also is registered for use on sweet and tart cherry for control of brown rot blossom blight and fruit rot,
powdery mildew, rusty spot, cherry leaf spot, scab, and anthracnose at the rate of 5.0 to 5.6 fl. oz. per acre. Label restrictions
include a 21 fl. oz. maximum per acre per year, with a 12-hour REI and 14-day PHI.

FLUTRIAFOL (TOPGUARD 1.04SC) is a sterol-inhibiting (Group 3) fungicide that is registered for control of scab,
powdery mildew, and quince and cedar apple rusts on apples and for pear scab on pears. For apple scab control, formulated
use rates are 8-13 fl oz per acre in combination with a protectant fungicide. For powdery mildew and rust diseases, formu-
lated use rates are 8 to 12 fl oz per acre. For pear scab on pears, the use rate 13 fl oz per acre. The product can be used only
once within any 14-day period and for a maximum of 4 applications per season. Additional restrictions on apples include
a limit of 52 fl oz per acre per season, no single application exceeding 13 oz per acre, a 14-day pre-harvest interval, and a
12-hour restricted entry interval (REI). Do not add adjuvants to the spray solution.

FLUXAPYROXAD (MERIVON 4.18SC) formulated with pyraclostrobin as Merivon, is registered on stone fruits (apricot,
sweet and tart cherries, nectarine, peach, plum and prune) for brown rot, rusty spot, scab, leaf spot, and anthracnose at the
rate of 4.0 to 6.7 fl. oz. per acre. Label restrictions include 20.1 fl. oz. maximum per acre per year, a 12-hour REI, and PHI
= 0 days. Maximum number of applications per season is 3. Do not use emulsifiable concentrates (EC) or solvent-based
formulation products, or crop oil concentrate (COC) or methylated seed oil (MSO) adjuvants with Merivon.

MERIVON is registered on pome fruits (apple, crabapple, Oriental pear, and pear) for Alternaria blotch, apple scab, bitter
rot, Brooks spot, sooty blotch and fly speck, pear scab, powdery mildew, and white rot at 4.0 to 5.5 fl. oz. per acre. Merivon
provides suppression only for rust diseases. Label restrictions include 22.0 fl. oz. maximum per acre per year, a 12-hour
REI, and PHI = 0 days. Maximum number of applications per season is 4. Do not use emulsifiable concentrates (EC) or
solvent-based formulation products, or crop oil concentrate (COC) or methylated seed oil (MSO) adjuvants with Merivon.
For pears, do not use Merivon with horticultural mineral oil as foliage and/or fruit damage can occur under certain conditions.

SERCADIS 2.47SC formulation of fluxapyroxad (without pyraclostrobin) is registered on apples for control of Alternaria
blotch, scab, black rot/frogeye leaf spot, flyspeck and powdery mildew, and for suppression of cedar-apple rust and quince
rust. Use rate is 3.5 to 4.5 fl oz per acre per application. Label restrictions include 18.0 fl. oz. maximum per acre per year, a
12-hour REI, and PHI = 0 days. Maximum number of applications per season is four with only two sequential applications.
Because Sercadis is a single mode of action SDHI product, we recommend always mixing it with a protectant fungicide to
broaden the spectrum of activity, increase residual activity, and to manage development of fungicide resistance.

FOSETYL-AL (ALIETTE 80WDG) is registered for control of Phytophthora collar rot on bearing and non-bearing apple
trees. Dilute rate per 100 gal is 2.5-5.0 lb. Begin applications at tight cluster. Use 3-4 foliar sprays during the season at 60
day intervals at the 5.0 lb per 100 gal rate or 6-8 applications at 2.5 lb per 100 gal on a 30 day interval. Do not apply more
than 5.0 lb of Aliette per acre per application and no more than 20.0 lb per acre per year. DO NOT apply within 14 days of
harvest. Can be applied to the tree after harvest but do not apply within 2-3 weeks of leaf senescence.

31Fungicides
Aliette may be used in Virginia and West Virginia as a pre-plant tree root dip for control of Phytophthora root and collar rot
at the rate of 3.0 lb per 100 gal. Mix the appropriate amount in the desired volume of water and dip the entire root system
for 30-60 minutes prior to planting in the field. The Aliette label indicates that it can be used for fire blight control, but
experience in the mid-Atlantic region and elsewhere indicates that it is not as effective as streptomycin and may give less
than adequate control.

IPRODIONE (ROVRAL 50WG OR 4F) is registered for control of brown rot blossom blight on cherries, peaches, and
nectarines. The recommended rate is 2 lb or 2 pt per acre. For blossom blight control, apply at early bloom and repeat at
full-bloom or petal fall if conditions are favorable for disease development. Effectiveness may be improved by the addi-
tion of a non-ionic spreader such as Latron CS-7. DO NOT APPLY AFTER PETAL FALL AND NO MORE THAN TWO
TIMES PER SEASON.

Kasugamycin (Kasumin 2L) is now registered for control of fire blight on apple and pear at the use rate of 64 fl oz per acre.
Do not apply more than 256 fl oz per acre per year, more than four applications per year, and no more than two consecutive
applications. Do not apply after petal fall or within 90 days of harvest. Do not use alternate tree-row application method.
Do not apply kasugamycin in orchards in which the soil has been fertilized with animal waste / manure.

KRESOXIM-METHYL (SOVRAN 50WG) is registered on apples and other prome fruits for the control of scab, powdery
mildew, cedar-apple rust, frogeye leaf spot/black rot, Alternaria blotch, Brooks spot, sooty blotch, flyspeck, and white rot.
Use rates are 4.0 to 6.4 oz per acre per application (1.0 to 1.6 oz per 100 gallons at a base rate of 400 gallons per acre) with
a maximum use of 25.6 oz per acre per season. This is a strobilurin fungicide, as is Flint, and resistance to both is a concern.
Limit use of Sovran to no more than two or three consecutive applications before alternating with a non-strobilurin fungicide
for at least two applications. Do not make more than four applications of Sovran or another strobilurin fungicide per season.
Do not apply within 30 days of harvest. Sovran also is registered for use on pears and other pome fruits for the control of
powdery mildew and scab, with the same use restrictions as above. The restricted entry interval (REI) is 12 hours. Although
Sovran is registered for cedar-apple rust, it may be inadequate for quince rust control under heavy pressure. In orchards
where quince rust may be a problem, we suggest including SI fungicides (Rally, Inspire Super, Procure) as planned alterna-
tions of full sprays or by selecting an SI fungicide soon after a potential infection period during the pink-petal fall sprays.

MANCOZEB (DITHANE M-45, 75DF, MANZATE 75DF, PENNCOZEB 75DF, and/or VARIOUS WETTABLE
AND FLOWABLE FORMULATIONS) is a coordinated product of zinc ion and manganese ethylene bisdithiocarbamate.
It differs from maneb, or maneb plus zinc ion products, and is safer for use on apples. It is formulated as an 80W powder,
flowable or 75DF dry flowable and when used at the rate of 1 lb per 100 gal (or equivalent rate of another formulation), it
provides supplemental control against a broad range of apple diseases including: apple scab, apple rust, black rot, bitter rot,
sooty blotch, and fly speck. Note that EBDC labels now permit the use of mancozeb and metiram (Polyram) interchangeably
on the same crop, but the total amount applied per acre per year is now governed by the most restrictive label (usually a
75DF formulation). See discussion about registered use patterns for EBDC fungicides under 1/4” - 1/2” green spray, page 63.

MEFENOXAM (RIDOMIL GOLD SL and RIDOMIL GOLD GR) is registered as an aid in control of Phytophthora
crown and root rot on bearing and nonbearing apple trees. Applications should be made before symptoms appear, especially
in orchards favorable for disease development. Mefenoxam should not be expected to revitalize trees showing moderate
to severe crown rot symptoms. To apply, Ridomil Gold SL is diluted at the rate of 0.5 pint per 100 gal and poured around
the trunk of each tree. The amount of diluted mix applied per tree is based on the trunk diameter as follows: diameter less
than 1 inch, 1 qt; 1-3 inch diam, 3 qt; greater than 5 inch diameter, 4 qt. Make one application at the time of planting or in
the spring before growth starts. Make another application in the fall after harvest. On new plantings, delay the first applica-
tion until 2 weeks after planting. Ridomil is highly specific and will not control other agents causing similar tree decline
symptoms such as other root rots, graft union necrosis (Tomato Ring Spot Virus) and vole damage. Do not graze or feed
cover crops in treated orchards.

RIDOMIL GOLD GR is a granular formulation of mefanoxam and can used only on nonbearing deciduous fruits. Make the
first application at the time of planting and 2 additional applications at 2 to 3-month intervals during the time when conditions
are favorable for disease development. Do use on trees that will bear a harvestable crop within 12 months. For established
plantings, make the first application in the spring before growth starts. Read the label for additional cautionary statements.

METCONAZOLE (QUASH 50WDG) is a sterol inhibiting fungicide (Group 3) registered for the control of diseases
of stone fruits, including apricot, cherries, peach, nectarine, and plum. Diseases controlled are brown rot blossom blight
and fruit rot, scab, and powdery mildew. Use rate is 2.5 – 4 oz/A, although for brown rot fruit rot and powdery mildew, a
minimum rate of 3.5 oz is needed. Do not apply within 14 days of harvest. Do not make more than 2 applications after petal
fall. Do not make more than 3 applications per season. Do not apply more than 12 oz/A/season.

METIRAM (POLYRAM) an EBDC fungicide is formulated as an 80DF powder and is registered for the control of apple
scab, cedar apple rust, fly speck, sooty blotch, and as an aid in reduction of European red mite. It has been effective in

32 Fungicides
reducing the severity of leaf blotch defoliation on Golden Delicious. See discussion about registered use patterns for EBDC
fungicides under 1/4” - 1/2” green spray, page 57. Note that EBDC labels now permit the use of mancozeb and metiram
(Polyram) interchangeably on the same crop, but the total amount applied per acre per year is now governed by the most
restrictive label (usually a 75DF formulation).

MYCLOBUTANIL (RALLY 40WSP, formerly NOVA) is a sterol-inhibiting fungicide which is highly effective for
control of apple scab, powdery mildew, cedar rust, and quince rust. It can be used as a preventive or 96-hour post-infection
treatment on scab. The dilute rate selection of 1.25 to 2.5 oz. per 100 gal, depending upon the target disease and time of
treatment, is concentrated per acre according to tree size as indicated on the label.

When used on a post-infection schedule, reddish or yellowish, partially inhibited scab lesions may appear and a follow-up
application should be made 7 days after the first post-infection application (totalling two complete applications within 11
days after the infection period) to inactivate such lesions which would appear 10 to 20 days after the infection period. When
spraying on an alternate middle schedule, two half-sprays should be applied as soon as possible after the infection period,
followed by two more half-sprays starting 7 days after the first half-spray following the infection period.

As with most sterol-inhibiting fungicides, Rally is not effective against all moldy core fungi and summer diseases and is
less effective for scab control on fruit than on foliage. Also, there is evidence that the apple scab fungus can develop cross
resistance to all sterol-inhibiting fungicides (Indar, Inspire Super, Rally, Procure) when used alone for scab control. To
avoid these potential weaknesses and to lengthen the effective life of this class of fungicides, it is recommended that the
sterol-inhibiting fungicides be used in conjunction with protectant fungicides (Captan, mancozeb, metiram, ziram, thiram,
dodine, etc.), preferably as a tank-mix combination as permitted by the label.

Rally is sold in water-soluble PVA bags. Some precautions should be taken to assure that the material is properly suspended
in the spray tank. The bag should be dissolved and the fungicide fully-suspended before adding other spray materials to
the tank. This is particularly true with spray oils and Solubor (and other materials releasing boron) because these materials
cause a reaction which prevents the bag from dissolving. Once in suspension, Rally is compatible with most common spray
materials except basic copper-containing fungicides. Rally is not fully compatible with Ambush 2E and requires strong
spray tank agitation to keep it in suspension.

Do not apply Rally to apples within 14 days of harvest and do not apply more than 5 lb per acre per season. Do not graze
livestock in treated areas or feed cover crops grown in treated areas to livestock.

Rally 40WSP is registered on cherries for brown rot blossom blight, powdery mildew and leaf spot control and on peaches
and nectarines for brown rot blossom blight and powdery mildew control. Use rates on cherries, peaches and nectarines are
1.25 to 2.0 oz/100 gal dilute and 2.5 to 6.0 oz/A. Powdery mildew on peaches includes the “rusty spot” symptom believed
to be caused by the apple powdery mildew fungus. Timing for rusty spot control is shuck split through 3rd cover. Rally
40WSP may be applied to stone fruits up to the day of harvest. Rally does not provide adequate control of scab on peaches
and nectarines. Do not exceed 3.25 lb per acre per season.

OXYTETRACYCLINE (MYCOSHIELD, FIRELINE) antibiotic formulations are now also registered for control of fire
blight on apples. Usage wording on the FireLine and Mycoshield product labels is different. REI for both products is 12
hr. Do not apply either FireLine or Mycoshield within 60 days of harvest. Both labels warn about the possibility of injury
to the fruit or foliage of sensitive apple varieties. Begin FireLine applications at the start of bloom at a dosage of 50 to 150
gal per acre. Repeat applications at 3- to 6-day intervals until the end of bloom. One additional application is permitted at
the end of bloom. Do not make more than six applications per year. Do not apply more than 150 gal of spray solution per
acre and no more than 1.5 lb of FireLine per acre per application. Begin Mycoshield applications at 10% bloom and
continue at 3-6 day intervals, or apply when blight favorable weather is expected during apple bloom. Apply a 200 ppm
solution which is equivalent to 0.5 lb of Mycoshield per 50 gal of water per acre. Do not make more than five applications
per acre per year. Do not apply more than 1.0 lb of Mycoshield per acre per application.

OXYTETRACYCLINE is also registered under the trade names FireLine, and Mycoshield for the control of bacterial spot
on peaches and nectarines. They are the best available materials for this use. Do not apply either FireLine or Mycoshield
to peaches or nectarines within 21 days of harvest.

PENTHIOPYRAD (FONTELIS 1.67SC) is registered on stone fruits (apricot, sweet and tart cherries, nectarine, peach,
plum and prune) for brown rot and rusty spot, and pome fruits (apples and pears) for apple scab and powdery mildew at
the rate of 16 to 20 fl. oz. per acre. Label restrictions include a 61fl. oz. maximum per acre per year, a 12-hour REI, PHI on
pome fruits = 28; PHI on stone fruits = 0. Fontelis is in the same fungicide group (Group 7) as boscalid (Endura), which
is one of the two components in Pristine; fluopyram, which is one of the two components in Luna Tranquility and Luna
Sensation; and fluxapyroxad, which is one of the two components in Merivon. Group 7 fungicides are considered to be
at risk for development of resistance. Limit the number of applications to four and utilize fungicides with other modes of
action for different diseases throughout the season as appropriate. Limit the potential for resistance to all of these products

33Fungicides
by not exceeding the total number of sequential applications of Group 7 fungicides or their total number per season. Do
not tank-mix Fontelis with thinning agents.

POTASSIUM PHOSPHITE (PROPHYT) is registered in a tank-mix combination with Captan for control of summer
diseases, including Alternaria leaf blotch, sooty blotch, flyspeck and black pox. In North Carolina it is viewed as highly
effective for Glomerella leaf spot, a new problem that causes defoliation of Gala apples. The tank-mix rate is ProPhyt 4
pt/acre + Captan 50WP 6 lb/acre. Observe all restrictions on the Captan label. This combination is useful as an alternat-
ing application with strobilurin fungicides (Pristine, Flint, Sovran) for management of Alternaria leaf blotch which causes
defoliation of Red Delicious.

PROHEXADIONE-CALCIUM (APOGEE 27.5DF, KUDOS 27.5WDG) is a plant growth regulator registered for fire
blight shoot blight management. See the plant growth regulator section and bloom sprays, and comments about the use of
Apogee for shoot growth and fire blight suppression.

PROPICONAZOLE (TILT, PROPIMAX EC, BUMPER 41.8EC) is registered at the rate of 4 fl oz per acre for control
of brown rot blossom blight and fruit brown rot, cherry leaf spot, and powdery mildew on peaches, nectarines, cherries,
plums and prunes, and apricots (and, for Tilt and PropiMax, hybrids of these, i.e. plumcots, pluots, etc.). Three sprays of
propiconazole may be applied during the bloom period (pink bud to petal full on peaches and nectarines). A maximum of
two preharvest sprays may be applied during the period beginning 3 weeks before harvest through the day of harvest. Do
not apply propiconazole to Stanley-type plums/prunes earlier than 21 days prior to harvest.

PYRACLOSTROBIN (CABRIO 20EG), a strobilurin (Group 11) fungicide, is registered on cherries for brown rot and
powdery mildew control at the rate of 9.5 oz per acre. Label restrictions include 47.5 oz maximum per season and 12 hour
REI. May be applied day of harvest. Because this is a strobilurin fungicide at risk for development of resistance, limit the
number of applications to five and utilize fungicides with other modes of action as appropriate.

PYRACLOSTROBIN + BOSCALID (PRISTINE 38WDG), a package mix of a strobilurin (Group 11) fungicide and a
carboximide (Group 7) fungicide, is registered on stone fruits (apricot, sweet and tart cherries, nectarine, peach, plum and
prune) for brown rot, powdery mildew, scab, cherry leaf spot, Alternaria leaf spot and anthracnose control at the rate of
10.5 – 14.5 oz per acre. Label restrictions include a 72.5 oz maximum per acre per year and a 12 hour REI. Pristine may
be applied the day of harvest. Although Pristine is a mixture of two compounds with different chemical modes of action,
it should be recognized that one of the compounds is a strobilurin at risk for development of resistance. Limit the number
of applications to five and utilize fungicides with other modes of action for different diseases throughout the season as
appropriate. Limit the potential for development of resistance to all of these products by not exceeding the total number of
sequential applications of Group 7 or Group 11 fungicides or their total number of applications per season. Do not make
more than two sequential applications of Pristine before alternating to a fungicide with another mode of action.

Pristine is now registered on pome fruits (including apples, pears, and oriental pears) for Alternaria blotch, apple scab, bit-
ter rot, black rot/frogeye leaf spot, Brooks spot, sooty blotch, flyspeck, powdery mildew, and white rot and for suppression
of cedar-apple and quince rusts. Under a separate label, Pristine is also registered for control of gray mold (Botrytis) and
blue mold (Penicillium) when applied preharvest. Rate: 14.5 to 18.5 oz acre (no less than 14.5 oz per acre based on TRV).
Restrictions: REI = 12-hour; PHI = 0. Both compounds in this package mixture (Group 7 and Group 11) are at risk for
development of resistance, limit the number of applications to four per year; utilize fungicides with other modes of action
for different diseases throughout the season as appropriate. Do not make more than two sequential applications of Pristine
before alternating to a fungicide with another mode of action. It is suggested that the use of Pristine on apples be directed
toward situations where Alternaria leaf blotch and summer diseases, especially rots, are difficult to control. Use no more
than a 74-oz maximum per acre per year.

PYRIMETHANIL (SCALA 5SC) has a federal registration for apple and pear scab control. Use rates are 5 fl oz per acre
in tank-mix combination with another fungicide effective for scab control, or 7-10 fl oz of Scala alone. Because Scala is an
anilinopyrimidine (AP, Group 9) fungicide similar in action to Vangard and similarly at-risk for development of resistance
in the apple scab fungus, the tank-mix combination of Scala 5 fl oz per acre + mancozeb 3.2 lb per acre is suggested on
a trial basis. Do not use a fungicide from the AP group for more than 4 sprays in any one season as a solo product or 5
treatments in a tank-mixture against Venturia spp. (scab). If applying Scala alone on any crop, do not make more than two
consecutive applications without alternating to an equal number of applications of a fungicide from a different resistance
management group (see Table 2). Scala should not be alternated or tank-mixed with any fungicide to which resistance has
already developed. Do not tank-mix Scala with captan 50 WP to be applied at less than 10 gallons spray volume per acre.
Do not apply more than 40 fl oz of Scala 5SC per acre per year. Do not apply within 72 days of harvest. REI is 12 hours.
Scala is also registered for control of brown rot blossom blight, shot hole, and gray mold on stone fruits except cherries.
See the label for specific use instructions on stone fruits.

Pyrimethanil is also registered as Shield-Brite Penbotec 400SC for post-harvest treatment of pome fruits for control of
blue and gray molds. Use rates are 16-32 fl oz per 100 gal for dips, wash tanks and drenchers; 32 fl oz per 100 gal as an

34 Fungicides
aqueous line spray or 64 fl oz per 100 gal as a wax line spray. Check the label for other specific instructions.

STREPTOMYCIN (AGRI-MYCIN, BACMASTER, FIREWALL), an antibiotic widely used against fire blight of
apples and pears, is formulated as streptomycin sulfate 17W. It is commonly used at 60 to 100 ppm in blossom sprays and
at 100 ppm in post-blossom sprays.

The effectiveness of streptomycin can be increased by including the adjuvant Regulaid at the rate of 1 pt per 100 gal of tank
mix; however, the increased uptake of streptomycin with Regulaid is more likely to result in streptomycin injury.

STYLET-OIL (JMS STYLET-OIL) is registered for powdery mildew control on apple at the rate of 1 to 2 gal per 100
gal dilute. Stylet Oil has given slight suppression of some other fungal diseases. Two formulations are available, one of
which is approved for certified organic production. Read and observe all label precautions regarding general compatibility
of other products with oil products, including JMS STYLET-OIL. Specifically, do not tank-mix Stylet Oil with spreader
stickers or tank mix or use within 10 days of a pinolene-based product or 14 days of a sulfur product. Do not tank mix or
apply within 7 days of captan. Do not apply when freezing temperatures are anticipated within 48 hours of an application,
above 90°F, or when plants are under heat or moisture stress. Restrictions: REI = 4-hour; PHI = 0.

SULFUR. Wettable sulfurs are finely divided, elemental sulfur particles with a wetting agent added so that the sulfur can be
mixed with water and remain in suspension while being applied. The most readily available forms of sulfur are dry, wettable
powder (95% sulfur) and fused bentonite sulfur (30% to 81% sulfur depending upon the brand). Sulfur dusts are available
and generally are more finely divided and therefore more adherent and effective than the coarser wettable powders. Flowable
sulfur products are available and their advantage over wettable sulfurs include being effective at lower rates and having bet-
ter retention properties. Generally, sulfur is used in apple programs for the control of apple scab and powdery mildew. For
scab, dry wettable sulfur (95WP) is used at a rate of 5 lbs. per 100 gallons in early-season sprays in a protective program. It
can be used during bloom without reducing fruit set significantly, however fruit russetting and yield reduction may result if
it is used under high temperature conditions. However, many orchardists growing fruit for the processing market routinely
use sulfur in postbloom sprays without adverse economic effects. Sulfur is also the cornerstone for early-season and sum-
mer disease control in organic orchards. Sulfur is very effective against powdery mildew and can be combined at reduced
rates (3 lbs/100 gallons) with most pesticides. On stone fruits, sulfur is effective against brown rot, although not as effective
as Captan or some of the newer materials. It also has good activity against peach scab, fair activity against Rhizopus rot.

Do not use any sulfur products within two weeks before or after an oil spray. Copper, sulfur, and liquid lime-sulfur should
be used by growers who intend to produce fruit for the “organic” market. Growers are cautioned to be aware of the disad-
vantages and limitations of these materials, compared to synthetic fungicides: sulfur is incompatible with oil, it has poor
residual activity, it acidifies soil when used in seasonal programs, and it is phytotoxic to fruit and foliage when used in hot
weather; liquid lime-sulfur is extremely caustic and may be dangerous to apply, it may also be phytotoxic to foliage and it
may reduce leaf size and yield, several consecutive applications may need to be made to effectively eradicate scab lesions;
copper sprays have better residual activity than sulfur sprays and some coppers can be used to tight cluster if surface rus-
setting of the fruit is not a problem. Only a few copper formulations are registered for application after petal fall. Because
of these problems, organic growers are best served by planting many of the excellent disease resistant cultivars that are
available commercially.

TEBUCONAZOLE (TEBUSTAR 45WP, ORIUS 20AQ, TOLEDO 45WP), a sterol-inhibiting fungicide is registered
for control of brown rot blossom blight and fruit rot on cherry, peach and nectarine and for leaf spot and powdery mildew
control on cherry. Rates of Tebustar for these crops are 2 oz per 100 gal and 4 to 8 oz per acre (based on 200-400 gal dilute/
acre). Read the label fo rates and crop restrictions for other tebuconazole products. Tebuconazole products may be applied
to stone fruits up to and including the day of harvest (0 PHI). Do not apply more than 3 lb of tebuconazole 45WP products
per acre per season

TEBUCONAZOLE (Toledo 45WP), is registered on apples, pears, and oriental pears for control of scab, powdery mildew,
and cedar-apple rust. Rates for these crops are 4 to 8 oz per acre or 2 oz per 100 gal dilute. Do not apply Toledo 45WP
within 75 days PHI. Do not apply more than 3 lb of Toledo 45WP per acre per year. Restricted entry interval is 5 days.

THIABENDAZOLE(MERTECT 340-F) is benzimidazole-type fungicide registered for postharvest treatment of apples
and pears for control of Penicillium blue mold and several other rots. Use a suspension of 16 fl. oz. per 100 gal. water for
application as a dip, flood, or spray to harvested fruit. Apples may be treated before and after storage; pears may be treated
only once. Do not treat longer than 3 minutes. Because thiabendazole is a benzimidazole-type fungicide, it will not be effec-
tive on strains of fungi resistant to Topsin-M. To prevent infection of fruit in the dip tank by strains of resistant rot fungi,
it is suggested that Captan be included in the postharvest treatment.

35Fungicides
THIOPHANATE-METHYL (TOPSIN, TOPSIN-M) is formulated as a 70WP and is available in water-soluble bags.
Topsin 4.5FL is a new flowable formulation. They are is formulated as a 70WP and is available in water-soluble bags. Topsin
4.5FL is a flowable formulation. They are registered for use in controlling several diseases of stone fruit. Thiophanate-methyl
is registered for use on apricots, cherries, nectarines, peaches, plums, and prunes for control of brown rot, blossom blight,
fruit brown rot, peach scab, powdery mildew, black knot, and cherry leaf spot.

Thiophanate-methyl (Topsin, Topsin-M) belongs to the same family of chemical compounds as benomyl (Benlate), a fun-
gicide no longer registered. Generally, those disease-causing fungi that are resistant to Benlate also are resistant to Topsin-
M. Brown rot strains resistant to these fungicides have been detected in Albemarle, Frederick, Montgomery and Patrick
Counties and could be present in other areas also. Benzimidazole-resistant strains of peach scab are present in some areas
of southern Virginia. Therefore, Topsin-M should be used only in combination with Captan, sulfur, or other fungicides for
the control of brown rot and scab on peaches and nectarines and other stone fruit.

Thiophanate-methyl is also registered for apple scab, powdery mildew, apple black rot, sooty blotch, and fly speck. After
using thiophanate-methyl as recommended, if the treatment is not effective, a tolerant strain of the fungus may be present
therefore, call your Extension Specialist for another recommendation. Strains of apple scab resistant to thiophanate-methyl
have been detected in many counties in Virginia and West Virginia.

Topsin-M (but not Topsin 4.5FL) is registered on pears at the rate of 4 oz per 100 gal or 1 lb per acre concentrate for control
of several diseases. Use restrictions on pears include: REI – 3 days, pre-harvest interval 1 day; do not apply more than 4
lb per acre per year.

Thiophanate-methyl appears to have no compatibility problems with those pesticides that commonly are used in stone-fruit
or apple orchards. However, do not tank-mix with copper-containing chemicals or with highly alkaline pesticides such as
Bordeaux mixture or lime sulfur.

TRIFLOXYSTROBIN (FLINT 50WG, GEM, GEM 500SC) Flint is registered for use on pome fruits for the control of
scab, powdery mildew, sooty blotch, flyspeck, bitter rot and white rot. Use rates are 2.0 to 2.5 oz per acre for scab, powdery
mildew, sooty blotch and flyspeck; and 3.0 oz per acre alone or tank mixed at 1.5 oz per acre with 1.2 lb a.i. per acre of captan.
This is a strobilurin fungicide, as is Sovran, and resistance to both is a concern. Limit use of Flint to no more than two or three
consecutive applications before alternating with a non-strobilurin fungicide for at least two applications. Do not make more
than four applications of Flint or another strobilurin fungicide per season. Do not apply within 14 days of harvest. Do not
apply more than 11 oz per acre per season. The restricted entry interval (REI) is 12 hours. Although Flint has some activity
against cedar-apple rust, it may be inadequate for quince rust control under heavy pressure. In orchards where quince rust
may be a problem, we suggest including SI fungicides (Rally, Inspire Super, Procure) as planned alternations of full sprays
or by selecting an SI fungicide soon after a potential infection period during the pink-petal fall sprays. Do not apply where
spray may drift to Concord grapes or crop injury may occur. After applying Flint, carefully rinse spray equipment before
applying other products to Concord grapes. Do not apply Flint in combination with an organosilicate surfactant or crop
injury may occur.

GEM and GEM 500SC are registered on stone fruits (apricots, cherries, nectarines, peaches, plums, plumcots and fresh
market prunes) for control of cherry leaf spot, powdery mildew and scab. Gem is also labeled for control of shot hole and
suppression of blossom blight. Consult labels for use rates and limits on amount to be applied in one season. Do not make
more than two consecutive applications of Gem, Gem 500SC or another strobilurin fungicide before alternating with at
least two applications of a non-strobilurin fungicide. Do not make more than four applications of Gem, Gem 500SC or
another strobilurin fungicide per season. Do not apply Gem or Gem 500SC to stone fruits later than one day to harvest
(1 day PHI).

TRIFLUMIZOLE (PROCURE 50WS) is a recently registered sterol-inhibiting fungicide. Procure is registered for control
of powdery mildew, scab and cedar-apple rust on apples and powdery mildew and scab on pears. Formulated use rates on
both apples and pears are 2-4 oz per 100 gal dilute and 8-16 oz per acre. Restrictions on both apples and pears are a limit
of 4 lb per acre per year, a 14 day pre-harvest interval and a 24 hour restricted entry interval.

ZIRAM. Ziram is a dithiocarbamate fungicide registered as Ziram 76DF for use on apples, pears, peaches, nectarines and
cherries. Diseases for which Ziram is labeled include scab, quince and cedar-apple rust, sooty blotch, flyspeck, bitter rot
and necrotic leaf blotch on apples; pear scab, Fabraea leaf spot, sooty blotch, flyspeck, and bitter rot on pears, leaf curl on
peach, brown rot on cherries, peaches and nectarines, scab on peach and nectarine, and cherry leaf spot. On apples and
pears the registered rates for the 76DF formulation are 6 lb per acre per application and a limit of 42.4 lb per acre per year
and no more than seven applications per year. Rates of 4.5-8 lb per acre per application, 48.2 lb per acre per year and four
applications are permitted on peaches and nectarines. On cherries the use rate 5-6 lb per acre with a maximum of 24.2 lb per
acre per year and 4 applications per year. The pre-harvest interval is now 14 days for Eastern U. S. apples, pears, peaches,
nectarines, and cherries. Ziram dust may cause irreversible eye damage and irritation of nasal passages, throat and skin.

36 Fungicides
FUNGICIDE MODES OF ACTION (MOA) AND RESISTANCE MANAGEMENT

The following fungicides (Table 2), which are used or have been used on tree and small fruits, are prone to development of
resistance in target fungi. Use pattern and history are important factors in development of resistance. This table is presented
to show “at risk” resistance relationships within groups and is not intended to imply current registration on any fruit crop.
Consult fungicide labels for information regarding registration and suggested rotations and mixtures to avoid potential
resistance.

Table 2. Fungicide chemistry classes at risk for development of resistance

Fungicide class Compound(s) Trade name(s) Risk*

Strobilurin (Qol)
 (Group 11)

azoxystrobin
kresoxim-methyl
pyraclostrobin
pyraclostrobin + boscalid (not a strobilurin)
pyraclostrobin + fluxapyroxad (not a QoI)	
trifloxystrobin
trifloxystrobin + fluopyram (not a QoI)	

Abound, Quadris
Sovran
Cabrio
Pristine
Merivon
Flint, Gem
Luna Sensation

H
H
H
H
H
H
H

Carboximide (SDHI, anilide)
 (Group 7)

benzovindiflupyr
boscalid
boscalid + pyraclostrobin (not a carboximide)
fluopyram + pyrimethanil (not an SDHI)
fluopyram + trifloxystrobin (not an SDHI)
fluxapyroxad + pyraclostrobin (not an SDHI)
fluxapyroxad
penthiopyrad

Aprovia
Endura
Pristine
Luna Tranquility
Luna Sensation
Merivon
Sercadis
Fontelis

M
M
H
H
H
H
H
H

Benzimidazole
 (Group 1)

thiophanate-methyl
thiabendazole

Topsin-M
Mertect

H
H

Guanidine dodine Syllit L-M

Sterol inhibitors
 (Group 3)

difenoconazole + cyprodinil (not an SI)
fenarimol
fenbuconazole
flutriafol
metconazole
myclobutanil
propiconazole
tebuconazole
triflumizole

Inspire Super
Rubigan
Indar
Topguard/Rhyme
Quash
Rally
Orbit, Tilt, PropiMax
Elite
Procure

M
M
M
M
M
M
M
M
M

Hydroxy-(2-amino)
pyrimidines
(Group 8)

metrafenone Vivando

Hydroxyanilid
 (Group 17)

fenhexamid
fenhexamid + captan

Elevate
Captevate

M
M

Dicarboximide
 (Group 2)

iprodione
vinclozolin

Rovral
Ronilan

M
M

Anilinopyrimidine
 (Group 9)

cyprodinil
cyprodinil + difenoconazole (not an AP)
pyrimethanil
pyrimethanil + fluopyram (not an AP)	

Vangard
Inspire Super
Scala, Penbotec
Luna Tranquility

M
M
H
H

Phenyamide
 (Group 4)

mefenoxam Ridomil Gold H

Pyrrole
 (Group 12)

fludioxonil Scholar, Maxim L-M

37Fungicides

2, 6-dinitroanilines
 (Group 29)

fluazinam Omega M

Laboratory assays and genetic tests show a significant shift toward resistance to the SI and QoI fungicide classes in the apple
scab fungus sampled from West Virginia and Frederick County, Virginia. Practical control could be lost in a bad scab year.
The use of mixtures of materials, rotations among classes of materials (Table 2), or both, is strongly advised.

*Risk of developing resistance: H = high; m = moderate; L = low.

38 Insecticides

Insecticides
(See Table 28, page 169 for safe interval between last application and harvest, and restricted entry intervals)

ABAMECTIN (ABBA, AGRI-MEK) is an insecticide/miticide formulated as a 0.15EC and a 0.7SC. Agri-Mek is registered
for use in both pome fruit (spider mites, spotted tentiform leafminer, white apple leafhopper, pear psylla, pear rust mite) and
stone fruit (spider mites), while Abba and Temprano are registered for use in pome fruit and plums. Because of resistance
problems commonly associated with many of these pests, abamectin should be rotated with other materials and must not
be applied more than twice per season. The label rate for the 0.15EC formulation is 2.5 – 5.5 fl oz/100 gal, or 10 – 20 fl oz/
acre, and a 40 fl oz/acre seasonal maximum. The rate for the 0.7SC product is 0.5 – 1.0 fl oz/100 gal, or 2.25 – 4.25 fl oz/
acre, with a seasonal maximum of 4.25 fl oz /acre. Do not apply in less than 40 gal of water per acre. See label restrictions
on spraying near bodies of water. Always apply these products in combination with horticultural spray oil (not a dormant
oil) or a non-ionic surfactant that spreads on and/or penetrates the leaf cuticle, at a rate of 0.25% or not less than 1 gal per
acre. Although other surfactants may be used, control is not as effective as with oils. While abamectin poses no incompat-
ibility problems, be aware of compatibility problems involving oils. Proper timing is important, since the material must be
absorbed by young foliage; recommended timing is within two weeks after petal fall on apples and pears. REI = 12 hours,
PHI = 28 days for pome fruit, 21 days for stone fruit. Do not apply more than 10.25 fl oz/A of Agri-Mek SC or 0.056 lb
ai/A. Do not apply more than 2 abamectin-containing products per year.

ABAMECTIN and THIAMETHOXAM (AGRI-FLEX) are a miticide and a neonicotinoid pre-mixed in a soluble con-
centrate (SC) formulation registered for use in apples and pears and provide a broader spectrum of pest activity than either
product alone. Pests labeled include spider mites, various aphids, mealybugs, European apple sawfly, leafhoppers, leafminers,
pear psylla and plum curculio. Agri-Flex must be used in combination with at least 1 gal per acre of horticultural spray oil
(not a dormant oil) in at least 40 gpa. Due to the toxicity of thiamethoxam to bees, Agri-Flex cannot be applied in apples or
pears after pre-bloom or through bloom. Optimal timing for this product, applied at 5.5 to 8.5 fl oz per acre, is in the period
between petal-fall through about first cover. Two applications per season and a maximum of 17 fl oz per acre are permitted.
REI = 12 hours, PHI = 35 days. Do not apply more than 2 abamectin-containing products per year.

ACEQUINOCYL (KANEMITE) is a naphthoquinone derivative acaricide registered for the control of European red
mite and twospotted spider mite on apple and pear. Formulated as a 15SC (suspension concentrate), it is used at the rate
of 31 fl oz per acre. Kanemite acts as a mitochondrial electron transport inhibitor (METI), blocking cellular respiration,
but at a different site than other compounds. Activity occurs primarily by contact and secondarily by ingestion. Kanemite
should be applied at mite threshold, and rotated with acaricides having different modes of action to minimize development
of resistance. It has been classified by EPA as a reduced risk compound. Two applications per year are permitted. REI = 12
hours, PHI = 14 days. Do not make more than two applications of Kanemite 15SC per year. Do not apply more than 62 fl
oz per acre (0.6 lb ai) per season.

ACETAMIPRID (ASSAIL) is a member of the neonicotinoid class of chemicals with registration on pome and stone fruits.
It has translaminar systemic activity and controls pests by contact and ingestion. Like other members of this chemical class,
Assail is very effective against aphids, leafhoppers, leafminers, and pear psylla, but is unique in also providing control of
internal worms. Available as a 30SG, it may be applied during the prebloom, bloom and postbloom periods at rates of 2.5
to 8.0 oz per acre, depending upon insect species. Use is limited to a maximum of 4 applications and 32 oz of product per
acre per season, with a minimum finished spray volume of 80 gallons per acre. REI = 12 hours, PHI = 7 days. Do not make
more than 4 applications per calender year. Do not exceed a total of 0.6 lb ai (32 oz product) per acre per calendar year.

AZADIRACHTIN (AZA-DIRECT, NEEMAZAD, NEEMIX) is a biological insecticide derived from nuts of the neem
tree that is registered for the control of a variety of pests on all pome and stone fruits. This product is formulated as 0.082
lb (Neemazad), 0.0987 lb (Aza-Direct), or 0.34 lb (Neemix) of azadirachtin per gallon. Azadirachtin controls target pests
on contact or by ingestion and acts by way of repellance, antifeedance, and interference with the molting process. These
products are listed by the Organic Materials Review Institute (OMRI) as options for organic pest management. The applica-
tion rate ranges from 4 to 72 oz per acre, depending upon the product and target pest. Azadirachtin has demonstrated good
to excellent control of rosy apple aphids, plant bugs, spotted tentiform leafminer, codling moth and oriental fruit moth.
REI = 4 hours, PHI = 0 days.

BACILLUS THURINGIENSIS is a bacterial insecticide formulated as a wettable powder and as an aqueous concentrate.
It may be recommended in combination with either an adjuvant or another insecticide, so read the label very carefully.
Generally speaking, B.t. (various trade names) is most effective against newly hatched caterpillars. Death is slow because
the material must be ingested and the biological action completed within the insect’s gut before death occurs; however,
larvae soon cease feeding after ingesting B.t. Rates are given on the label for each specific formulation. B.t. is particularly
useful if an insecticide is required to control gypsy moth during bloom. REI = 4 hours, PHI = 0 days.

BETA-CYFLUTHRIN (BAYTHROID XL) is a pyrethroid insecticide formulated as a 1EC and registered for control of
many pests of pome and stone fruits. Application rates range from 1.4 to 2.8 fl oz per acre, depending upon the targeted

39Insecticides
pest(s). Baythroid XL is limited to a seasonal maximum of 2.8 fl oz per acre on apple and pear, and 5.6 fl oz per acre on
stone fruits. It is important to note that use of the high rate of Baythroid will preclude the use of other products containing
either beta-cyfluthrin (Leverage 360; see write-up) or the closely related compound, cyfluthrin (Tombstone; see write-up)
in the same season, since the seasonal maximum allowances for beta-cyfluthrin and cyfluthrin are cumulative. Do not apply
more than the combined maximum seasonal total for both active ingredients. The minimum water volume for application
is 100 gal per acre on pome fruit and 50 gal per acre on stone fruit. As with other pyrethroids, postbloom use may cause
outbreaks of mites and secondary pests. REI = 12 hours, PHI = 7 days. Do not apply more than 2.8 fl oz/A (0.022 lb ai/A)
per season for pome fruits, nor 5.6 fl oz/A (0.044 lb ai/A) for stone fruits.

BIFENAZATE (ACRAMITE, BANTER) is a miticide formulated as Acramite 50WS, Banter SC, and Banter WDG for
control of European red mite and two-spotted spider mite in pome and stone fruit at 12.0 – 16 oz per acre or 12.0 – 16. fl
oz per acre. It should be applied only once per season in a minimum of 50 gallons per acre. These products provide quick
knockdown activity through contact and long residual control, but are not systemic, so thorough coverage of upper and
lower leaf surfaces is necessary. The use of an adjuvant to improve coverage, and to lower the pH and reduce the hardness
of spray water is recommended for these products. They are a good fit for summer use at low mite threshold, in rotation
with other miticides. REI = 12 hours, PHI = 7 days (pome fruit) or 3 days (stone fruit). One application per season.

BIFENTHRIN (BIFENTURE, BRIGADE) is a pyrethroid insecticide registered for control of numerous insect and mite
pests on pear. Bifenthrin is formulated as a 2EC and a 10DF, while Brigade is formulated as a WSB. Application rates
are 2.6 – 12.8 fl oz per acre (Bifenture 2EC), 6.4 – 32 oz per acre (Bifenture 10DF) and 2.6 – 12.8 oz per acre (Brigade
WSB) (see labels for pest-specific rates). Seasonal maximum allowances per acre are 32.0 fl oz (Bifenture 2EC) and 80
oz (Bifenture 10DF, Brigade WSB), with not more than 72 oz of Bifenture 10DF or Brigade WSB after petal-fall and not
more than 28.8 fl oz of Bifenture 2EC after petal-fall. Minimum application interval is 20 days for all formulations. REI =
12 hours, PHI = 14 days.

BUPROFEZIN (CENTAUR) is an insect growth regulator registered for use on stone and pome fruits. Formulated as a
70WDG, Centaur is labeled for the control of scales, leafhoppers, and pear psylla. The active ingredient acts as a chitin bio-
synthesis inhibitor and, therefore, has primary activity on the nymphal stages of these pests. Although adult insects are not
controlled, there is some reduction in egg laying and viability of eggs. Insect uptake of Centaur is primarily through contact
with some vaporization for a period of time after application. Centaur is to be applied at 34.5 oz per acre, with a maximum per
year of one application on apple, and two applications on pear and stone fruits. Restrictions: REI = 12 hours, PHI = 14 days.

CARBARYL (SEVIN) is formulated as a 50W and 80S powder and used at the rate of from 1.0 to 2.0 lb per 100 gal of spray.
Carbaryl is effective in codling moth and Japanese beetle control. It is somewhat effective on several other insects, including
aphids and leafrollers. Carbaryl reduces fruit set on some varieties of apple when applied within 30 days of bloom, and it is
suggested as a chemical fruit thinner on Red Delicious, Winesap, and Rome. Mite populations have a tendency to increase
following carbaryl sprays because of suppression of predatory species. Because of its low mammalian toxicity, carbaryl is
one of the few insecticides that can be used to within 3 days of harvest. Formulations that are less toxic to honey bees, such
as Sevin-XLR Plus, are available. Such formulations have increased residual activity. REI = 12 hours, PHI = 7 days. Up to 8
applications per season.

CHLORANTRANILIPROLE (ALTACOR) is registered on pome and stone fruits for the control of Lepidopteran insects and
European apple sawfly, with suppression of apple maggot, cherry fruit fly, plum curculio and white apple leafhopper. Altacor
is a member of the anthranilic diamide class of insecticides with a novel mode of action on insect ryanodine receptors. It has
some contact activity, but is most effective through ingestion of treated plant surfaces. Insects exposed to Altacor will rapidly
stop feeding, become paralyzed, and die within 1-3 days. Altacor has provided outstanding control of internal worms (codling
moth, oriental fruit moth) and leafrollers in numerous tests conducted in the mid-Atlantic region. Available as a 35WG, rate
of application is 2.5-4.5 oz per acre on pome fruits and 3-4.5 oz per acre on stone fruits in a minimum of 100 gal of water per
acre. For resistance management, make no more than 3 successive applications per generation of insect species, and treat the
following generation with a product having a different mode of action. Do not use more than 4 applications and 9 oz per acre.
Make no more than 4 applications per season. REI = 4 hours, PHI = 5 days (pome fruits), 10 days (stone fruits).

CHLORPYRIFOS (LORSBAN, NUFOS, YUMA) is available in several formulations registered for use as a foliar applica-
tion in the dormant or delayed dormant period against aphids and scale in apples, scale in stone fruits and pear psylla in pears.
One application of chlorpyrifos is allowed per season in apples, regardless of the formulation used or the pest(s) targeted
for control. The liquid Lorsban formulations (Advanced 3.8E and 4E) contain slightly different amounts of chlorpyrifos but
have identical rate ranges. Lorsban Advanced contains less volatile organic compounds (VOC) and therefore is a low-odor
formulation. All formulations are registered for use as a trunk drench application against peachtree and lesser peachtree bor-
ers in peaches, nectarines and cherries. A single trunk drench spray per season is permitted in peaches and nectarines and up
to three drench applications in cherry. A handgun application of 100 gallons should treat 75 to 100 large trees or 100 to 125
small trees. Prevent spray contact with fruit and do not use within 14 days of harvest on bearing trees. Good results for both
species have been obtained when the material was applied immediately after harvest. All formulations are registered for use
as a post-bloom trunk drench spray against dogwood borer in apples. The recommended rate for control of dogwood borer

40 Insecticides
is 1.5 qt (Advanced 3.8E or 4E) or 2 lb (75WG) per 100 gal water. Use restrictions include a single application only to the
lower 4 ft of the trunk from a distance of not more than 4 ft, using low-volume or shielded spray equipment. Spray contact
with fruit and foliage is prohibited and application must not be made within 28 days of harvest. A single application during
prebloom or early postbloom will effectively control dogwood borer. REI = 96 hours, see Table 26 for PHI.

CLOFENTEZINE (APOLLO) (42% suspension concentrate) is registered on apple, pear, peach, nectarine and cherry, for
European red mite and twospotted spider mite. Apollo is effective against eggs and very young mites. If active mites are
present, include another miticide for control. Use at 4-8 fl oz per acre or 1-2 fl oz per 100 gal. Apply only one application
per season. REI = 12 hours, PHI = 45 days (apples), 21 days (all others).

CLOTHIANIDIN (BELAY) is a neonicotinoid insecticide registered for use on pome fruit and peaches. Formulated
as a 2.13SC, Belay is labeled at 4 to 12 fl oz per acre in pome fruits for aphids, leafhoppers, leafminers, plum curculio,
apple maggot, codling moth, pear psylla, scale, plant bugs and stink bugs. In peaches, Belay is labeled at 3 to 6 fl oz per
acre for aphids, leafhoppers, scale, plum curculio, plant bugs and stink bugs. The seasonal maximum per acre is 12 fl oz.
REI = 12 hours, PHI = 7 days (pome fruit), 21 days (peaches).

CODLING MOTH GRANULOVIRUS (CYD-X, CARPOVIRUSINE, MADEX) is an insecticidal virus for control of
codling moth larvae, and in the case of Madex, also oriental fruit moth larvae. CYD-X and Carpovirusine are registered for
use on apple, pear, plum (CYD-X only), and walnut, while Madex is registered for use on pome and stone fruits. This group
of viruses has been found only in invertebrates and they do not infect vertebrates or plants. Product must be ingested to be
effective. The virus spreads from gut cells to other tissues, killing larvae in 3 to 7 days, depending on dosage and tempera-
ture. Dead larvae eventually disintegrate and release billions of new infectious units, which can infect other larvae. Timing
virus sprays to target young larvae at the beginning of each generation is important and two applications per generation are
recommended. Although Madex can be used to control both codling moth and oriental fruit moth larvae, it does not need be
applied at timings that would affect both species simultaneously, rather it can be applied against one and/or the other at the
appropriate timings (DD-based timings are the same as for products like Altacor and Delegate). Virus should be refrigerated
or frozen during storage as continuous exposure to temperatures above 86°F can inactivate the product. All products are
listed by the Organic Materials Review Institute (OMRI) and approved for organic production. REI = 4 hours, PHI = 0 days.

CYANTRANILIPROLE (EXIREL) is registered on pome and stone fruits for the control of certain chewing and suck-
ing insects. Exirel is a member of the anthranilic diamide class of insecticides (Group 28) with a novel mode of action on
insect ryanodine receptors. It is the first chemical in its class to target sap-feeding aphids. Exirel has provided excellent
control of Lepidopteran insects, rosy apple aphid and spotted wing drosophila. Formulated as a 0.83SE (suspoelmulsion;
oil in water emulsion), application rates range from 8.5-20.5 fl oz per acre on pome fruits (100-150 GPA recommended
spray volume) and 10-20.5 fl oz per acre on stone fruits (100-150 GPA recommended spray volume), depending upon the
target pest. Because Exirel is chemically related to Altacor, this product should not be rotated against successive genera-
tions of the same insect species in order to avoid the development of resistance. Exirel is highly toxic to bees exposed to
direct treatment or to residues on plant surfaces. Therefore, do not apply the product, or allow it to drift, to blooming crops
or weeds while bees are foraging adjacent to the treated area. Total seasonal applications are limited to 0.4 lb per acre. REI
= 12 hours, PHI = 3 days.

CYANTRANILIPROLE AND ABAMECTIN (MINECTO PRO) is a premixture of 12.7% cyantraniliprole and 2.68%
abamectin, formulated as a suspension concentrate (SC) and labelled for use in pome and stone fruit at a rate of 8.0 – 12.0
fl oz per acre. Because it contains abamectin, Minecto Pro must always be mixed with a non-ionic wetting, spreading,
and/or penetrating adjuvant or horticultural oil (not a dormant oil) to avoid illegal residues. In pome fruit, Minecto Pro
will provide excellent control of codling moth, oriental fruit moth, leafrollers, and larvae of other moth pests and, at the
10.0 – 12.0 fl oz rate, good control of plum curculio and pear psylla. In stone fruit, it is labelled for use against the same
moth pests and peach twig borer, as well as cherry fruit fly at 8.0 – 12.0 fl oz. At the higher rates, it is labeled for spot-
ted wing drosophila, black cherry aphid, Japanese beetle, and plum curculio in stone fruit. This product also will provide
excellent control of spider mite pests in both crop groups. In pome fruit, Minecto Pro should be applied before the leaves
have hardened, enabling abamectin to move into leaves for UV protection and residual effectiveness against spider mites.
Minecto Pro is toxic to pollinators and the bee warning on its label must be followed to protect pollinators. Restrictions for
both crop groups include a seasonal maximum allowance 24 fl oz/A/year; use only after petal fall, and a minimum 21-day
reapplication interval. Do not make more than 2 sequential applications. Note that use of other products containing the
same active ingredients (e.g. Agri-Mek, Abba, Temprano, Agri-Flex, Exirel) will affect the seasonal maximum allowance
for Minecto Pro. Because cyantraniliprole is related to chlorantraniliprole, Minecto Pro should not be rotated with products
such as Altacor, Besiege, or Voliam Flexi against successive generations of the same pest species (e.g. codling moth) to
avoid resistance development. REI = 12 hours, PHI = 28 days (pome fruit) or 21 days (stone fruit)

CYFLUMETOFEN (NEALTA) is a contact acaricide registered on pome fruits for the control of European red mite and
twospotted spider mite. Nealta acts as a mitochondria complex II electron transport inhibitor, blocking cellular respiration,

41Insecticides
but at a different site than other compounds. Formulated as a soluble concentrate (SC), Nealta is used at the rate of 13.7 fl
oz per acre (100 GPA minimum spray volume). Because Nealta is not systemic, thorough coverage of both upper and lower
leaf surfaces is necessary for effective control. Applications should be applied at mite threshold, and rotated with acaricides
having different modes of action to minimize development of resistance. Total seasonal applications are limited to 27.4 fl
oz per acre. REI = 12 hours, PHI = 7 days.

CYFLUTHRIN (TOMBSTONE) is a pyrethroid registered for the control of many fruit pests on apple, pear and all stone
fruits. Formulated as a 2EC, application rates range from 1.4 to 2.8 fl oz per acre, depending upon insect species. Tombstone
is limited to a season maximum of 2.8 fl oz per acre on apple and pear, and 5.6 fl oz per acre on stone fruits. It is important
to note that use of the high rate of Tombstone will preclude the use of other products containing the closely related com-
pound beta-cyfluthrin (Baythroid 1EC or Leverage 360; see write-ups) in the same season, since the seasonal maximum
allowances for beta-cyfluthrin and cyfluthrin are cumulative. Do not apply more than the combined seasonal maximum for
both active ingredients. The minimum water volume for ground application is 100 gal per acre on apple and pear, and 50
gal per acre on stone fruits. As with other pyrethroids, postbloom use is likely to cause outbreaks of mites and secondary
pests. REI = 12 hours; PHI = 7 days.

DIAZINON is formulated as a 50W powder and 4E liquid, and used at the rate of 1.0 lb and 1.0 pt per 100 gal of spray.
This organophosphate insecticide is registered for control of many tree fruit insects. The 4E formulation (AG500) is only
registered on stone fruit. It is moderately toxic to mammals. It has demonstrated efficacy against rosy apple aphid, San Jose
scale and woolly apple aphid. REI = 96 hours, PHI = 21 days.

DIFLUBENZURON (DIMILIN) is a chitin biosynthesis inhibitor, disrupting the molting process. It is registered on pear
for control of pear psylla and suppression of codling moth. Control of pear psylla is greatest during prebloom, and should
be timed to oviposition periods; thereafter suppression only may be achieved. It may be applied post bloom, but avoid
combinations with oil in such applications. It is also effective against codling moth. It is formulated as a 2L and a 25W
product, and recommended at 40-48 fl oz and 2.5-3 lb per acre, respectively. Delayed dormant applications should include a
horticultural mineral oil at the rate of 4-6 gallons per acre. After delayed dormant, through popcorn stage, add oil at 0.25%,
not to exceed 1 gallon per acre. Do not make more than four applications per season, or exceed 64 fl oz per acre per year.
REI = 12 hours, PHI = 14 days.

DINOTEFURAN (VENOM AND SCORPION) is a neonicotinoid insecticide registered for use on peaches and nectarines
for control of stink bugs and plum curculio, among others. Venom is formulated as a 70SG and is labeled for use at 2 -4 oz
per acre, while Scorpion is formulated as a 35SL and used at rates from 3.5 – 7 fl oz per acre, depending on the target pest.
A seasonal maximum of 8 oz of Venom and 10.5 fl oz of Scorpion can be applied per acre. While having utility at these rates
against plum curculio, possibly the native stink bugs and a few others, the highest rate labeled for both products may not
provide adequate protection from brown marmorated stink bug. For this reason, both products have received a Section 18
Emergency Exemption for use in pome and stone fruit each year since 2011. The Section 18 label permits their use at rates
higher than those described above, specifically to manage injury from brown marmorated stink bug, but must be renewed
before each growing season. Contact your Extension Specialist to confirm whether a Section 18 label has been granted for
the upcoming season before using these products in pome fruit or before using them in peaches and nectarines at the higher
rates. REI = 12 hours; PHI = 3 days.

EMAMECTIN BENZOATE (PROCLAIM) is registered on apple and pear for the control of spotted tentiform leafminer
and various leafroller species, and suppression of internal worms (codling moth, oriental fruit moth, lesser appleworm), pear
psylla, and spider mites. It acts by interfering with the neurotransmitters in insects, which results in a loss of cell function and
disruption of nerve impulses. Proclaim has translaminar systemic activity and provides control primarily through ingestion,
with limited contact activity for a short period after application. Formulated as a 5SG, the application rate is 0.8 to 1.2 oz
per 100 gal dilute and 3.2 to 4.8 oz per acre concentrate, with a season maximum of 14.4 oz per acre. Applications should
be initiated at the beginning of egg hatch to target small larvae. Proclaim should be applied in a minimum of 40 gal of water
per acre in combination with a horticultural spray oil or a nonionic surfactant (do not use a sticker/binder type adjuvant).
Do not tank mix Proclaim with Bravo® Weather Stik®, Dithane® Rainshield™, or any other pesticide containing a sticker
component in its formulation because this may drastically reduce pest control with Proclaim. REI = 48 hours; PHI = 14 days.

ESFENVALERATE (ADJOURN, ASANA XL) is a pyrethroid insecticide registered for use on apple, peach, and pear.
Esfenvalerate is formulated as a 0.66 EC; it provides broad-spectrum insect control at low rates of application. Esfenvaler-
ate is also highly toxic to beneficial insects. Postbloom application usually results in a severe mite outbreak. Esfenvalerate
is only recommended for the prebloom control of pear psylla on pear. On apple, it is recommended for prebloom insect
control and is occasionally used for late season (after mid-August) control of leafrollers and internal worms in blocks with
low mite populations. REI = 12 hours, PHI = 21 days (apples), 18 days (pears), 14 days (stone fruit). Do not apply more
than 0.525 lb/A/season.

ETOXAZOLE (ZEAL) is an acaricide/ovicide registered for mite control on pome and stone fruits. It is a growth regulator
that inhibits the molting process through disruption of the cell membrane. It acts as an ovicide, stops the development of

42 Insecticides
immature mite stages and sterilizes adult mites. Since Zeal does not kill adult mites it may take a week or more to cause a
reduction in the mite population. Therefore, Zeal is best used in an early-season preventative approach or targeted against a
low mite threshold. Formulated as a 72WDG, it is labeled for use at 2 to 3 oz per acre. One and two applications per season
are permitted in pome and stone fruits, respectively, with maximum seasonal use of 3 oz in pome fruits and 6 oz per acre
in stone fruits. Zeal must not be used with an adjuvant or surfactant on stone fruits. REI = 12 hours, PHI = 14 days (pome
fruit), 7 days (stone fruit).

FENBUTATIN OXIDE (VENDEX) is an acaricide recommended in the 50W formulation; a 4L is also available. It is
effective against European red mite and twospotted spider mite, though relatively safe for predatory mites. Rates are 4 to 8
oz./100 gal, or 1 to 2 lb per acre concentrate (1 to 3 lb in apple). On apple and pear, do not apply more than 4 sprays/season;
on peach, plum, prune and cherry, not more than two sprays. REI = 48 hours, PHI = 14 days.

FENPROPATHRIN (DANITOL) is a pyrethroid insecticide-miticide registered as a 2.4EC (emulsifiable concentrate)
for use on pome and stone fruits. It provides broad-spectrum insect control and has demonstrated activity against spider
mites. Because it is also highly toxic to beneficial insects, its use in the post-bloom period can still result in mites outbreaks,
depending upon the mite population level and the number of applications. In apple and pear, Danitol is currently recommended
primarily for prebloom use and possibly for use late season (after mid-August) on apple for control of leafrollers, internal
worms and stink bugs. In peach, Danitol is recommended for use in the prebloom through first cover. In cherry, Danitol is
now labeled for control of cherry fruit fly. Applications are to be applied in a minimum of 100 gpa in both pome and stone
fruits, at a rate of 10.7-21.3 fl oz/A and not to exceed 42.7 fl oz/A per season. REI = 24 hours, PHI = 14 days (pome fruit),
3 days (stone fruit).

FENPYROXIMATE (PORTAL) is a contact acaricide/insecticide registered on pome and stone fruit (Portal XLO for-
mulation for both crops) for the control of various mite species, white apple leafhopper, and pear psylla. Like Nexter, its
mode of action is to block cellular respiration by acting as a mitochondrial electron transport inhibitor (METI). It also acts
to inhibit molting of immature stages. Mite feeding and oviposition stop soon after application, with death occurring in 4
to 7 days. Formulated as a 5EC, Portal is used at the rate of 2 pints per acre. It should not be applied more than once per
season, and should be rotated with products having a different mode of action where additional control is needed. REI =
12 hours, PHI = 14 days (pome fruit), 7 days (stone fruit).

FLONICAMID (BELEAF) is a pyridinecarboxamide that is registered on all pome and stone fruits for the control of
aphids and tarnished plant bug. It functions as a potassium channel blocker and acts through contact and ingestion to stop
feeding, resulting in starvation. There is also some translaminar and systemic movement of the product into treated plant
surfaces. Formulated as a 50SG, the application rate is 2.0 to 2.8 oz per acre in a minimum of 50 gallons of water per acre.
A maximum of 3 applications and 8.4 oz per acre per season is permitted. REI = 12 hours, PHI = 14 days (stone fruit) , 21
days (pome fruit0.

FLUPYRADIFURONE (SIVANTO 200SL, SIVANTO PRIME) is in a new class of insecticides known as butenolides
that are related to neonicotinoids and registered for use in pome and stone fruit against aphids (except woolly apple aphid)
at rates of 7.0 - 14.0 fl oz/acre and pear psylla and scale at rates of 10.5 – 14.0 fl oz/acre. Sivanto Prime may be used only
on stone fruits. Sivanto is formulated as a soluble liquid, has a Caution statement on the label and is considered relatively
safe to bees. It is systemic, with translaminar movement through leaves and from points of contact to leaf tips from foliar
applications. It is readily absorbed into leaf tissue and considered rainfast within 1 hour after the spray dries, but also has
activity when applied before leaf flush. Since Sivanto is related to neonicotinoids (Resistance Group 4), it should be rotated
with products in other resistance groups that have efficacy against the targeted pests. For early season applications targeting
San Jose scale and pear psylla, it should be combined with horticultural oil. Maximum seasonal application is restricted to
28.0 fl oz per acre. REI = 4 hours, PHI = 14 days.

GAMMA-CYHALOTHRIN (DECLARE, PROAXIS) is a pyrethroid insecticide formulated as a 1.25CS and 0.5CS for
controlling many pest insects on pome and stone fruits. Declare is labeled for use at 1.02 to 2.05 fl oz per acre, with a sea-
sonal maximum of 10.2 fl oz per acre and not more than 8.2 fl oz per acre in the post-bloom period. Proaxis is labeled for
use at 2.56 to 5.12 fl oz per acre, with a seasonal maximum of 25.6 fl oz per acre and not more than 20.5 fl oz per acre in the
post-bloom period. It is important to note that use of products containing gamma-cyhalothrin will influence the use of other
products containing the closely related compound, lambda-cyhalothrin (Warrior, Lambda-Cy, Silencer, Besiege, Endigo)
in the same season, since the seasonal maximum allowances for gamma- and lambda-cyhalothrin are cumulative. Do not
apply more than the combined seasonal maximum for both active ingredients. As with other pyrethroids, post-bloom use
of these products may result in secondary pest outbreaks. REI = 24 hours, PHI = 21 days (pome fruit),14 days (stone fruit).

HEXYTHIAZOX (ONAGER, SAVEY) is an acaricide registered on apple, pear, peach, nectarine, cherry and apricot for the
control of European red mite and twospotted spider mite. It has activity against eggs and very young mites, and should not
be used in the same season as clofentezine (Apollo). Include another miticide if older mite stages are present. Hexythiazox
is available as 50DF Savey or Onager 1C for use as a single application. REI = 12 hours, PHI = 28 days.

43Insecticides
IMIDACLOPRID (ADMIRE PRO, ALIAS) is a neonicotinoid insecticide registered for use on pome and stone fruit.
Admire Pro and Alias are formulated as a 4.6SC and a 4F, respectively, for control of aphids (except woolly apple aphid),
leafminers, San Jose scale, June beetle, Japanese beetle, plant bugs, cherry fruit fly. Mealybugs, and pear psylla. Applica-
tion of these products is restricted to the post-bloom period when bees are not foraging. The labelled application rate for
Admire Pro is 1.4 – 2.8 fl oz per acre in pome and stone fruit, although 7.0 fl oz per acre is allowed in pear for mealybugs
and pear psylla. Alias 4F is labelled at rates of 1.6 – 3.2 fl oz per acre in pome and stone fruit, although 8.0 fl oz per acre
can be used in pear (see labels for pest-specific rates). Seasonal maximum allowances for Admire Pro are 14.0 fl oz per acre
in pome fruit, cherry, and plum, and 8.4 fl oz per acre in peach, nectarine, and apricot. Seasonal maximum allowances for
Alias are 16.0 fl oz per acre in pome fruit, cherry, and plum, and 9.6 fl oz per acre in in peach, nectarine, and apricot. It is
important to note that use of Leverage (see write-up) in the same season will influence the seasonal maximum allowance
for these products. The minimum application interval for both products is 10 days in pome fruit, cherry, and plum, and
7 days in peach, nectarine, and apricot. Products containing imidacloprid may not be used in Lee County, VA, due to an
endangered species restriction. REI = 12 hours, PHI = 7 days (pome fruit, cherry, plum), 0 days (peach, nectarine, apricot).

IMIDACLOPRID and BETA-CYFLUTHRIN (LEVERAGE) are neonicotinoid and pyrethroid insecticides, respectively,
that are pre-mixed in a suspension emulsion formulation that provides a broader spectrum of activity than either ingredient
alone. Leverage 360 is registered for use on all pome and stone fruits. Since the product contains imidacloprid, its use is
restricted to the post-bloom period. Also containing a pyrethroid, use of this product in the post-bloom period may cause
secondary pests to flare. Apply in a minimum of 100 gpa in pome fruit and 50 gpa in stone fruit at 2.4 – 2.8 fl oz per acre.
See label for details on the spectrum of pests controlled by this product. The seasonal maximum is 2.8 fl oz per acre in
pome fruit and 5.6 fl oz per acre in stone fruit, but it is important to note that use of other products containing the same or
closely-related active ingredients (Admire Pro, Alias, Baythroid, Tombstone) in the same season will influence the seasonal
maximum allowance for Leverage. REI = 12 hours, PHI = 7 days. REI = 12 hours, PHI = 7 days.

INDOXACARB (AVAUNT) is the first member of the oxadiazine class of chemicals registered for insect control on pome
and stone fruits. It is primarily effective against various lepidoptera, but also has activity against selected insects of other
types. Avaunt acts primarily through ingestion by inhibiting sodium ion entry into nerve cells, resulting in paralysis and death
of the pest species. Avaunt results in rapid inhibition of insect feeding, pest knockdown within 1 to 2 days, and provides
crop protection for 7 to 14 days. This product has low mammalian toxicity (caution label) and is intermediate between OPs
and pyrethroids in toxicity to beneficial insects and mites. Avaunt is limited to a maximum of 4 applications per season and
total of 24 oz per acre. REI = 12 hours, PHI = 14 days.

KAOLIN (SURROUND WP) is a specialized mineral that has been shaped, sized and formulated for use as an insecticide
on pome and stone fruits. Applications of 25-50 lbs per 100-200 gals per acre form a white “particle film” barrier on treated
surfaces. Thorough coverage must be maintained by multiple applications, usually every 7 to 10 days, for effective control.
Possible modes of action may include repellency, deterrence to egg-laying, irritation, physical barrier and non-recognition
of host. Surround has demonstrated good to excellent activity against pear psylla, leafhoppers, plum curculio, apple maggot
and Japanese beetle. It is certified for organic fruit production and is exempt from tolerance requirements. Surround WP has
a 4 hr REI and may be applied up to harvest. However, it should not be applied beyond fourth cover to fresh market fruit
that will not be washed before sale, in order to minimize the particle film residue. Similarly, it should not be applied beyond
second cover to processing fruit, due to the physical effects of residues on juice filtration systems. It should not be applied
beyond fourth cover on fruit for the fresh market that will not be washed before sale, in order to minimize the particle film
residue. Season-long programs of Surround WP have improved color and reduced cracking of Stayman, and have reduced
sunburn damage to apple in hot climates. The specific size and shape of the mineral particles permits photosynthetically
active radiation to reach the leaf surface so that photosynthesis in not reduced by the particle film barrier.

LAMBDA-CYHALOTHRIN (WARRIOR, LAMBDA-CY, SILENCER) is a pyrethroid registered for control of numer-
ous insect species on all pome and stone fruits. It is available in two encapsulated suspension formulations (Warrior 1CS,
Warrior II 2CS) and in two emulsifiable concentrate formulations (1EC, Lambda-Cy, Silencer). The application rate for
Warrior II is 1.28 – 2.56 fl oz per acre (0.02-0.04 lb ai/acre), with a seasonal maximum of 12.8 fl oz per acre (0.2 lb ai/acre)
and a postbloom maximum of 10.24 fl oz (0.16 lb ai/acre). For Warrior, Lambda-Cy and Silencer, apply at 2.56-5.12 fl oz
per acre (0.02-0.04 lb ai/acre), with a seasonal maximum of 25.6 fl oz per acre (0.2 lb ai/acre) and a postbloom maximum
of 20.48 fl oz per acre (0.16 lb ai/acre). It is important to note that use of products containing lamda-cyhalothrin will influ-
ence the use of other products containing the same active ingredient (Besiege, Endigo) and those containing the closely
related compound, gamma-cyhalothrin (Declare, Proaxis) in the same season, since the seasonal maximum allowances for
gamma- and lambda-cyhalothrin are cumulative. Do not apply more than the combined seasonal maximum for both active
ingredients. REI = 24 hours, PHI = 21 days (pome fruit), 14 days (stone fruit).

LAMBDA-CYHALOTHRIN AND CHLORANTRANILIPROLE (BESIEGE) is a pre-mix combination of 4.63%
lambda-cyhalothrin and 9.26% chlorantraniliprole, and is available as a 1.25SC. The combination of these two active
ingredients enables Besiege to provide broad spectrum control of over 25 sucking and chewing pests on pome fruits and

44 Insecticides
over 15 pests on stone fruits. Application rate ranges from 6-12 fl oz per acre, with a seasonal maximum of four applica-
tions and 31 fl oz per acre. Apply in 75-150 gallons of water per acre, with a maximum of 200 gallons of water per acre for
dilute applications. Besiege is highly toxic to bees exposed to direct treatment or to residues on blooming crops. Therefore,
do not apply the product, or allow it to drift, to blooming crops or weeds while bees are foraging adjacent to the treated
area. In addition, the pyrethroid insecticide in this pre-mix is considered highly toxic to mite predators and likely to result
in an increase in mite populations if used postbloom on pome fruits and after shuck fall on stone fruits. For resistance
management, do not use Besiege against more than one generation of a given pest species per growing season, and do not
use immediately before or after other Group 3 or Group 28 insecticides. The best fit of this product is late season on apple
for the control of internal worms, leafrollers and stink bugs. It is important to note that use of this product will influence
the use of other products containing the same active ingredient (Warrior, Lambda-Cy, Silencer, Endigo) and those contain-
ing the closely related compound, gamma-cyhalothrin (Declare, Proaxis) in the same season, since the seasonal maximum
allowances for gamma- and lambda-cyhalothrin are cumulative. Do not apply more than the combined seasonal maximum
for both active ingredients. REI = 24 hours, PHI = 21 days (pome fruit), 14 days (stone fruit).

LAMBDA-CYHALOTHRIN AND THIAMETHOXAM (ENDIGO) is a pre-mix combination of these two active
ingredients, formulated as an aqueous-based formulation, and labeled for use in pome and stone fruit against many pest
insects. It is highly toxic to bees and may not be applied after early pre-bloom growth stages or before post-bloom (petal
fall). Its labeled rate range is 5.0 to 6.0 fl oz, with a seasonal maximum of 28.0 fl oz in pome fruit and 19.0 fl oz in stone
fruit. It is important to note that use of Endigo and other products containing lambda-cyhalothrin (Warrior, Lambda-Cy,
Silencer, Besiege), gamma-cyhalothrin (Declare, Proaxis) or thiamethoxam (Actara, Voliam Flexi) in the same season will
contribute to the seasonal maximum allowances for these active ingredients. REI = 24 hours, PHI = 35 days (pome fruit),
14 days (stone fruit).

MATING DISRUPTION is based on the use of formulated insect sex pheromones to interfere with the communication
between males and females of the target species, resulting in a reduced incidence of mating, and therefore egg-laying.
Mating disruption products are marketed by several companies under trade names including Isomate, Checkmate, Disrupt
Microflake, and Cidetrack. There are several different kinds of hand-placed rope or clip-on dispensers that are specific for
codling moth, oriental fruit moth, peach borers, or dogwood borer. For codling moth and oriental fruit moth, pheromone
“Puffers” and laminated, sprayable microflake dispensers are also available, and for oriental fruit moth, a sprayable micro-
encapsulated formulation. Some mating disruption formulations simultaneously affect codling moth and oriental fruit moth
and another disrupts both peach borer species. The length of control provided by hand-placed dispensers for codling moth
and oriental fruit moth vary according to the formulation. Some provide full season control while others are re-deployed
during the season. The sprayable microencapsulated product for oriental fruit moth is applied against each generation.
Products for peachborers and dogwood borer provide full season control. Mating disruption is best if initiated just before
the beginning of adult flight of the target species each season or each generation. Regular monitoring of the target species
with pheromone traps in disrupted orchard blocks is recommended; effective mating disruption should eliminate captures or
reduce them substantially. Mating disruption may or may not be used as a “stand-alone” tactic, depending upon the species
and the pest pressure, and supplemental use of insecticides or other tools (e.g. codling moth virus) may be required initially.
It is important to consult a fruit entomologist or a company technical representative prior to using mating disruption for the
first time, since the rates of dispenser deployment and other factors vary among different situations. For further information
about specific mating disruption products, see the links below:

http://www.pacificbiocontrol.com/Pacific_Biocontrol_Corporation/Labels_%26_SDS.html
https://suterra.com/products/
www.trece.com/agcon.html
www.herconenviron.com/agriculture-stored-products.php#mating

METHOMYL (LANNATE) insecticide is registered for use on apple for control of aphid, codling moth, leafrollers, stink
bugs, and leafhoppers, and on peach for Oriental fruit moth control. A SLN 24(c) label is available for use on nectarines in
Virginia. Two formulations are available, Lannate LV (2.4 lb/gal) and Lannate 90SP. Methomyl has demonstrated ovicidal
activity against variegated leafroller and tufted apple budmoth. Do not make more than 5 applications per season. REI = 3
days (apple and nectarine), 4 days (peaches), 2 days (in all others), PHI see label.

METHOXYFENOZIDE (INTREPID) is an insect growth regulator that is the second molt accelerating compound
(MAC) to receive registration. It has selective activity against lepidopterous pests, controlling the larval stage by initiat-
ing a premature molt that results in death from starvation and dehydration. Because this activity is expressed primarily
through larval ingestion of treated surfaces, thorough coverage is necessary for effective control. Due to its low toxicity to
beneficial insects, Intrepid has a good fit in IPM programs. It is registered on pome and stone fruits for control of oriental
fruit moth, lesser appleworm, spotted tentiform leafminer and various leafroller species, with suppression of codling moth
at the highest labeled rate. REI = 4 hours, PHI = 14 days (pome fruit), 7 days (nectarine, peach, and plum). Do not apply
more than 64 fl oz of Intrepid 2F (1 lb ai)/year.

45Insecticides
NOVALURON (RIMON) is registered on apple for the control of codling moth, oriental fruit moth, leafminers, and various
leafroller species. Rimon is an insect growth regulator that interferes with the insect’s ability to form chitin, thus disrupting
the molting process. Therefore, it is effective only against the immature stages of insects, and will not kill adults. Route
of insect entry is primarily through ingestion with some contact activity. Toxicity to eggs has also been demonstrated for
some insect species. For the most effective control, applications of Rimon should be initiated at the beginning of egg lay-
ing for codling moth and oriental fruit moth, and at the beginning of egg hatch for leafroller species. Rimon is available as
a 0.83EC and applied at the rate of 20 to 40 oz per acre, with a maximum of 4 applications (150 oz per acre) per season.
Restrictions: REI = 12 hours, PHI = 14 days.

OILS (SUPERIOR-TYPE) result from a high degree of refining. The minimum specifications for three weights of supe-
rior oil are:

VISCOSITY
PROPERTY* 60 sec. 70 sec. 100 sec.
Viscosity1 at 100°F, sec. (max.) 63 75 90-120
Gravity,2 API (minches) 35 34 31
Unsulfonated residue,3 (minches) 94 92 90
Pour Point,4 °F (max.) 20 20 30
Distillation,5 10 mm Hg. °F 50% point 412 + 8 435 + 8
10 to 90% range °F (max.) 65 80
*Determined according to the following ASTM Methods:
1D-445-65 and D-2161-66 2D-287-67 3D-483-63 4D-97-66 5D-1160-61

Some spray oils, when mixed with other materials and with water from certain water supplies, result in an uneven distribu-
tion of these materials in the spray tank. The oil appears to capture some materials and form large globules that separate
from the water in the absence of vigorous agitation. Some mixtures cannot be made satisfactorily even with intense agita-
tion. It is suggested that the compatibility of the oil with the other materials be tested by adding small amounts to water in
a glass jar and stirring. If the mixture can be kept from separating by stirring, it should be all right for use. Some summer
oils (Ultra Fine oil) have been shown to be effective against European red mites when three applications are made in the
early post-bloom period.

OXAMYL (VYDATE L) is registered on apple and pear for the control of aphids, mites, white apple leafhopper and ten-
tiform leafminer at the rate of 1 to 2 pts per 100 gal of dilute spray. Vydate L will thin fruit if applied within 30 days after
full bloom and has a SLN 24 (c) registration for such use in Virginia and West Virginia. REI = 48 hours, PHI = 14 days.
Do not apply more than 8 pts/season.

PERMETHRIN (AMBUSH, PERM-UP, POUNCE) is a pyrethroid insecticide registered for use on apple, pear, peach,
nectarine, and cherry. Applications are limited to dormant to prebloom on pear, and through petal fall on apple. It is recom-
mended for the prebloom control of spotted tentiform leafminer (apple), plant bugs (apple, peach, nectarine, pear), and pear
psylla (pear). Use of this product increases the risk of mite outbreaks, especially when applied after bloom. Permethrin is
available as both 3.2EC (Perm-UP, Pounce) and 25WP (Ambush, Perm-UP, Pounce) formulations. REI = 12 hours; PHI =
3 days (cherry), and 14 days (peach and nectarine). Do not apply more than 0.5 lb ai/A/season.

PHOSMET (IMIDAN) is a broad-spectrum organophosphate insecticide formulated as a 70W powder. It is registered
for use on a number of fruit pests, including codling moth, plum curculio, redbanded leafroller, oriental fruit moth, apple
maggot, and others. Imidan may not be used on sweet cherries. While phosmet is rated as good against native stink bugs, it
is ineffective against brown marmorated sting bug. REI = 96 hours, PHI = 7 days (apple, pear, tart cherry, and plum), and
14 days (peach and nectarine). Do not apply more than 22 1/8 l Imidan 70W (15.5 lb ai)/A/season.

PROPARGITE (OMITE) is an acaricide that is available for non-bearing pome and stone fruits, and is used at the rate of
6 lb/A or 2 lb/100 gal of spray. It has performed well in mite control on apple. Omite is most effective during the warmer
summer months, and its full effectiveness requires from 4 days to a week. It should not be used more than two times a
season. REI = 48 hours.

PYRIDABEN (NEXTER) is a contact acaricide/insecticide that has a unique mode of action as a mitochondrial electron
transport inhibitor (METI), blocking cellular respiration. It therefore has efficacy against mite populations resistant to other
acaricides. No more than two applications 30 days apart may be made per season; however control is fairly long-term, often
exceeding 40 days. Nexter is moderately toxic to predators. Selection pressure toward resistance may be high because of
the great mortality caused by Nexter. Application rate is 4.4-5.2 oz per acre for ERM, and 8.8-10.7 oz per acre for TSM.
REI = 12 hours, PHI = 25 days (apple), 300 days (cherries), and 7 days (all others).

PYRIPROXYFEN (ESTEEM) is an insect growth regulator that inhibits the development of eggs and immature stages
and adult emergence of target insects. Although this product has no direct activity on adult insects, the hatching of eggs laid
by treated adults is often suppressed. Because activity of this product depends on insect development, evidence of control

46 Insecticides
will be slower than with typical contact insecticides. Available as a 35 WP, Esteem is registered on apple for the control
of aphids, leafminers, San Jose scale and codling moth, and on stone fruits for San Jose scale. It is also registered on pear
for the control of pear psylla, San Jose scale and codling moth. As a resistance management strategy, use is limited to two
applications per season at a rate of 4-5 oz per acre. REI = 12 hours, PHI = 45 day (pome), and 14 days (stone fruit). Do ot
apply more than 2 applications/season, or 10 of product/A/season.

SPINETORAM (DELEGATE) is related to spinosad, and is derived from the fermentation, followed by the chemical
modification of a naturally occurring soil organism. This product affects the insect nervous system through both contact and
ingestion, with excellent translaminar activity. Targeted pests in this area include internal worms (codling moth, oriental
fruit moth), leafrollers, and leafminers on apple; pear psylla on pear; and oriental fruit moth, leafrollers, thrips, and cherry
fruit fly on stone fruits. Addition of an adjuvant may improve control of thrips, leafminers, and pear psylla. Delegate will
only provide suppression of apple maggot and plum curculio. This product has demonstrated excellent control of internal
worms and leafrollers in tests conducted on apple in the mid-Atlantic region. Application rate is 4.5 to 7 oz per acre, with
a seasonal maximum of four applications and 28 oz per acre. To reduce the potential for resistance development, Delegate
should not be applied to consecutive insect generations, but rotated with other chemistries for the management of internal
worms and leafrollers. REI = 4 hours, PHI = 14 days (apricot), 7 days (apple, pear, cherry, plum, and plum), and 1 day
(peach and nectarine).

SPINOSAD (ENTRUST) belongs to the Naturalyte class of insecticides, derived from a soil microorganism, and has been
designated by EPA as a reduced risk pesticide because of low toxicity and environmental benefits. This product is listed by the
Organic Materials Review Institute (OMRI) as an option for organic pest management. It is registered on apple at 6-10 fl oz/A
and on stone fruits at 4-8 fl oz/A, and provides good control of tufted apple bud moth, variegated leafroller, obliquebanded
leafroller, spotted tentiform leafminer, and western flower thrips. Entrust is a nerve poison that provides control by contact
and ingestion, with fairly short residual activity. Leafminer control is enhanced by the addition of a penetrating agent. REI=
= 4 hours, PHI = 7 days (apple, cherry, and plum), 1 day (peach).

SPIRODICLOFEN (ENVIDOR) is an acaricide registered for use on all pome and stone fruits for the control of European
red mite, two-spotted spider mite, apple and pear rust mites, and peach silver mite. The active ingredient acts as a lipid bio-
synthesis inhibitor with contact activity against mite eggs, immature stages, and adult females; adult males are not affected.
Due to its insect growth regulator properties, Envidor should be applied on a preventive basis or at a low mite threshold
with performance evaluation conducted 4 to 10 days following application. Formulated as a 2SC, the application rate is 16
to 18 oz per acre, with a maximum of one application per season. Minimum application volume (ground application only)
is 50 gal per acre on stone fruits and 100 gal per acre on pome fruits. REI = 12 hours, PHI = 7 days.

SPIROTETRAMAT (MOVENTO) is registered for the control of sucking insect pests on all pome and stone fruits. It is
a systemic foliar insecticide that belongs to the tetramic acid chemical class (same class as Envidor®) and is classified as
a lipid biosynthesis inhibitor. Movento is active by ingestion against the immature stages of aphids, scale, and pear psylla,
and also has impact on exposed female adults by reducing fecundity and survival of offspring. Upon penetration of the leaf
cuticle, Movento exhibits “2-way systemicity” by moving to all areas of the plant, including new shoot, leaf and root tissues.
Formulated as a 2SC, rate of application is 6-9 fl oz per acre, with a seasonal maximum of 15.3 fl oz per acre on stone fruits
and 25 fl oz per acre on pome fruits. Movento should not be applied prior to petal fall in order for sufficient leaf tissue to
be present for uptake and translocation. In addition, Movento must be tank-mixed with a spray adjuvant/additive having
spreading and penetrating properties to maximize leaf uptake and systemicity of the product within treated plants. However,
the use of Induce® adjuvant in combination with Movento is prohibited on pome and stone fruits when fruits are present
due to adverse plant compatibility. REI = 24 hours, PHI = 7 days. Do not apply more than 25 fl oz (0.39 lb ai)/A/season.

SULFOXAFLOR (CLOSER) is a systemic insecticide that is related to the neonicotinoid class of chemicals and registered
for use in all pome and stone fruits and provides control through contact and ingestion. It is especially effective against
aphids, leafhoppers and plant bugs. Closer is formulated as a soluble concentrate (SC) for use at rates ranging from 1.5 –
5.75 fl oz/acre, depending on the target pest. It can be used only after petal fall and up to four applications per season are
permitted, with not more than two consecutive applications per crop and a seasonal maximum of 17 fl oz per acre. This
compound has acute toxicity to bees via ingestion or direct contact and if blooming vegetation is present 12 feet out from
the downwind edge of the field, a downwind 12-foot buffer must be observed. REI = 12 hours; PHI = 7 days.

THIAMETHOXAM (ACTARA) is a systemic insecticide in the neonicotinoid class of chemicals that is registered for
insect control on all pome and stone fruits. It provides control through contact and ingestion, and is especially effective
against aphids, leafhoppers, leafminers, and pear psylla. Actara is available as a 25WG and may be used during both the
prebloom and postbloom periods at rates of 2.0 to 5.5 oz per acre, depending upon insect species. Prebloom use is limited to
one application on all tree fruits. A season maximum of 8 oz per acre is permitted. It is important to note that use of Actara
and other products containing thiamethoxam (Agri-Flex, Endigo, Voliam Flexi) in the same season will contribute to the
seasonal maximum allowance for this active ingredient. REI = 12 hours, PHI = 14 days (pome fruits up to 2.75 oz/A, and
35 days on pome fruits at higher rates), and 14 days (stone fruits).

47Insecticides
THIAMETHOXAM AND CHLORANTRANILIPROLE (VOLIAM FLEXI) is a pre-mix combination of 20% of each
active ingredient, and is available as a 40WDG. The combination of these two active ingredients enables Voliam Flexi to
provide broad spectrum control of over 15 sucking and chewing pests on pome fruits and over 10 pests on stone fruits.
Application rate ranges from 4-7 oz per acre, depending upon the target pest, with a seasonal maximum of four applications
and 16 oz per acre on pome fruits, and three applications and 14 oz per acre on stone fruits. Apply in a minimum of 100
gallons of water per acre. Voliam Flexi is highly toxic to bees exposed to direct treatment or to residues on blooming crops.
Therefore, do not apply after early pink through bloom in apple; after green cluster bud through bloom in pear; and from
swollen bud through bloom in stone fruits. In addition, wait at least five days before placing beehives in a treated orchard.
For resistance management, do not use more than two consecutive applications of Voliam Flexi, and do not use immediately
before or after other Group 4A or Group 28 insecticides. The best fit of this product on apple is for first generation codling
moth. This timing will also control plum curculio, spirea aphids, and early egg hatch of tufted apple bud moth. The best fit
on peaches is from petal fall through shuck fall for the control of plum curculio, tarnished plant bug, stink bugs and green
peach aphids. It is important to note that use of Voliam Flexi and other products containing thiamethoxam (Actara, Endigo)
in the same season will contribute to the seasonal maximum allowance for this active ingredient. REI = 12 hours, PHI = 35
days (pome fruit), and 14 days (stone fruit). Do not exceed a total of 16 oz of Voliam Flexi or 0.25 lb ai of thiamethoxam
containing products, or 0.2 lb ai of chlorantranilprole containing products/A/season.

TOLFENPYRAD (APTA) is a Group 21A insecticide registered for use on stone fruits for control of aphids, leafhoppers,
plum curculio, apple and cherry maggot, and leafrollers. Apta is formulated as a soluble concentrate (SC) for use at rates
ranging from 14-27 fl oz per acre, depending upon the target pest. Complete sprays are recommended using a minimum of
50 GPA. Apta is highly toxic to bees exposed to direct treatment or to residues on plant surfaces. Therefore, do not apply the
product, or allow it to drift, to blooming crops or weeds while bees are foraging adjacent to the treated area. A maximum of
2 applications and 54 fl oz per acre per season is permitted. Care should be taken when applying Apta in tank mixes with
fungicide products in FRAC Group 3 (sterol biosynthesis inhibitors) and FRAC Group 11 (QoI) (see Table 2) if environmental
conditions are known to be conducive to adverse crop response to those products. REI = 12 hours, PHI = 14 days.

ZETA-CYPERMETHRIN (MUSTANG MAXX) is a 0.8EC pyrethroid insecticide registered for the control of numerous
insect species on pome and stone fruits. Rate of application is 1.28 to 4.0 fl oz per acre, with a seasonal maximum of 24 fl
oz per acre. As with other pyrethroids, this product is highly toxic to mite predators, and postbloom use is more likely to
result in an increase in mite populations. REI = 12 hours, PHI = 14 days.

ZETA-CYPERMETHRIN AND AVERMECTIN (GLADIATOR) are a pyrethroid insecticide and miticide premixed
as an emulsifiable in water formulation. Gladiator is registered for use in stone and pome fruit against many pest insects
and spider mites. Application rates are 1.5-4.75 fl oz per 100 gal dilute and 6-19 fl oz per acre concentrate, with a season
maximum of 38 fl oz per acre in pome fruit and 57 fl oz per acre in stone fruit. Gladiator is highly toxic to bees exposed to
direct treatment or to residues. Therefore, do not apply the product, or allow it to drift, to blooming crops or weeds while
bees are foraging. As with other pyrethroids, this product is also highly toxic to mite predators, and postbloom use is more
likely to result in an increase in mite populations. For resistance management, do not use immediately before or after other
Group 3 or Group 6 insecticides. It is important to note that Gladiator and other products containing zeta-cypermethrin
(Mustang Max) and avermectin (Abba, Agri-Flex, Agri-Mek, Temprano) in the same season will contribute to the seasonal
maximum allowances for these active ingredients. REI = 12 hours, PHI = 14 days.

48 Insecticides
INSECTICIDE MODES OF ACTION (MOA) AND RESISTANCE MANAGEMENT

Recommendations are increasingly made for growers to rotate materials of different modes of action in order to forestall
the development of resistance. The following list is to facilitate this planning, and is modified from a list by the Insecticide
Resistance Action Committee. (http://www.irac-online.org/documents/moa-classification/?ext=pdf)

Table 3. Insecticides certified by
Organic Materials Review Institute (OMRI) for organic pest control.

Common name Trade name Target Insects

azadirachtin Aza-Direct, Neemazad, Neemazal Rosy apple aphid, spotted tentiform leafminer, codling moth,
oriental fruit moth

Bacillus thuringiensis various Leafrollers, defoliating caterpillars, gypsy moth

CM granulovirus Carpovirusine, Cyd-X, Madex Codling moth (and oriental fruit moth; Madex only)

kaolin Surround Leafhoppers, plum curculio, apple maggot, Japanese beetle,
pear psylla

Pheromones (mating disruption) Isomate and Puffer products Codling moth, oriental fruit moth, peach borers, dogwood
borer

spinosad Entrust Leafrollers, spotted tentiform leafminer, thrips

Table 4. Insecticide chemistry classes at risk for development of resistance*
Insecticide class Compound(s) Trade name(s)

Acetyl choline esterase inhibitors
(Resistance Group 1)

carbamates (Group 1A)
carbaryl
methomyl
oxamyl

organophosphates (Group 1B)
chlorpyrifos
diazinon
phosmet

Sevin
Lannate
Vydate

Lorsban
Diazinon
Imidan

Sodium channel modulators
(Resistance Group 3) (pyrethroids, pyrethrins)

beta-cyfluthrin
bifenthrin
cyfluthrin
esfenvalerate
fenpropathrin
gamma-cyhalothrin
lambda-cyhalothrin

permethrin
zeta-cypermethrin

Baythroid XL, Leverage 360
Bifenture
Tombstone
Asana, Adjourn
Danitol
Declare, Proaxis
Warrior, Lambda-Cy, Silencer,
Besiege, Endigo
Ambush, Perm-UP, Pounce
Mustang Maxx, Gladiator

Acetyl choline receptor agonists/antagonists
(Resistance Group 4) (chloronicotinyls or neonicotinoids)

(Resistance Group 4C)
(Resistance Group 4D)

clothianidin
imidacloprid
thiamethoxam

acetamiprid
sulfoxaflor
flupyradifurone

Belay
Admire Pro, Alias
Actara, Agri-Flex, Endigo, Voliam
Flexi

Assail
Closer
Sivanto, Sivanto Prime

Acetyl choline modulators
(Resistance Group 5)

spinetoram
spinosad

Delegate
Entrust

Chloride channel activators
(Resistance Group 6)

abamectin

emamectin benzoate

Abba, Agri-Flex, Agri-Mek, Minecto
Pro, Gladiator
Proclaim

*Some commercial products contain combinations of active ingredients from different resistance groups.

49Insecticides

Table 4. Insecticide chemistry classes at risk for development of resistance*
Insecticide class Compound(s) Trade name(s)

Juvenile hormone mimics
(Resistance Group 7)

pyriproxyfen Esteem

Potassium channel blockers
(Resistance Group 9C)

flonicamid Beleaf

Unknown
(Resistance Group 10)

clofentezine
hexythiazox
etoxazole

Apollo
Savey, Onager
Zeal

Microbial disruptors of midgut membranes
(Resistance Group 11)

Bacillus thuringiensis Dipel

Inhibition of oxidative phosphorylation
(Resistance Group 12B)

organotins
fenbutatin oxide

Vendex

Inhibition of oxidative phosphorylation
(Resistance Group 12C)

propargite Omite

Inhibitors of chitin biosynthesis, type O, lepidopteran
(Resistance Group 15)

novaluron
diflubenzuron

Rimon
Dimilin

Inhibitors of chitin biosynthesis, type I, homopteran
(Resistance Group 16)

buprofezin Centaur

Ecdysone agonist/disruptor
(Resistance Group 18A)

methoxyfenozide Intrepid

Mitochondrial Complex III electron transport inhibitors
(Resistance Group 20)

acequinocyl Kanemite

Mitochondrial Complex I electron transport inhibitors
(Resistance Group 21 and 21a)

pyridaben
fenpyroximate
tolfenpyrad

Nexter
Portal
Apta

Voltage dependent sodium channel blockers
(Resistance Group 22)

oxadiazines
indoxacarb

Avaunt

Inhibitors of lipid synthesis
(Resistance Group 23)

spirodiclofen
spirotetramat

Envidor
Movento

Neural inhibitors (unknown mode of action)
(Resistance Group 25)

cyflumetofen Nealta

Ryanodine receptor activator
(Resistance Group 28)

chlorantraniliprole
cyantraniliprole

Altacor, Besiege, Voliam Flexi
Exirel, Minecto Pro

Unknown azadirachtin
bifenazate

Aza-Direct
Acramite

Other pathogens CM granulovirus Cyd-X, Carpovirusine, Madex

*Some commercial products contain combinations of active ingredients from different resistance groups.

50

Pesticide Hazard to Honey Bees
James W. Wilson, Extension Apiculturist

Bee losses can be minimized or eliminated if these simple rules are followed:
	 1.	 Do not apply insecticides to crops or ground vegetation in bloom.

	 2.	 Remove all bees from orchards before applying petal-fall sprays.

	 3.	 Suppress flowering weeds and ground cover plants in the orchard by mowing and/or the use of herbicides.

	 4.	 Follow label directions closely.

	 5.	 Notify the beekeeper at least 24 - 48 hours before applying an insecticide if hives are in or near the orchard.

	 6.	 Whenever possible, make pesticide applications in the early morning or in the late evening when few bees are active.

	 7.	� Choose the least hazardous formulations when possible. Dusts and encapsulated insecticides are more toxic than
other formulations of the same material. Wettable powder sprays tend to have a longer residual effect (and are thus
more toxic) than emulsifiable concentrate sprays.

PESTICIDES RELATIVELY NONTOXIC TO BEES 1

Abamectin (Abba, Agri-Mek, Temprano), acequinocyl (Kanemite), acetamiprid (Assail), azadirachtin (Aza-Direct), Bacillus
thuringiensis, buprofezin (Centaur), Captan, clofentezine (Apollo), chlorantraniliprole (Altacor), CM granulovirus (Cyd-X,
Carpovirusine, Madex), cyflumetofen (Nealta), diflubenzuron (Dimilin), dodine (Syllit), etoxazole (Zeal), fenbutatin oxide
(Vendex), fenpyroximate (Portal), ferbam, flonicamid (Beleaf), hexythiazox (Onager, Savey), kaolin (Surround), maneb,
methoxyfenozide (Intrepid), novaluron (Rimon), Ovex (Ovotran), pheromones, pyriproxyfen (Esteem), thiram, and wettable
sulfur. Most herbicides are relatively non-toxic to bees.

PESTICIDES MODERATELY TOXIC TO BEES 1

Clothianidin (Belay), oxamyl (Vydate), and spirotetramat (Movento). Do not apply to open blossom, directly on bees, or
near colonies. These materials should be applied only during the late evening or early morning. They should not be applied
directly on bees in the field or on colonies.

PESTICIDES HIGHLY TOXIC TO BEES
Severe losses of bees may be expected if they are present during spraying, or become active in the orchard within a few days
after spraying with the following: beta-cyfluthrin (Baythroid XL, Leverage 360), bifenazate (Acramite, Banter), bifenthrin
(Bifenture), carbaryl (Sevin), chlorpyrifos (Lorsban, Nufos, Yuma), cyantraniliprole (Exirel, Minecto Pro), cyflumetofen
(Endigo, Nealta), cyfluthrin (Tombstone), diazinon, emamectin benzoate (Proclaim), esfenvalerate (Adjourn, Asana XL),
fenpropathrin (Danitol), gamma-cyhalothrin (Proaxis, Declare), imidacloprid (Alias, Admire Pro, Leverage), indoxacarb
(Avaunt), lambda-cyhalothrin (Endigo, Lambda-Cy, Silencer, Besiege, Warrior), methomyl (Lannate), paraquat, permethrin
(Ambush, Perm-UP, Pounce), phosmet (Imidan), pyridaben (Nexter), spinetoram (Delegate), spinosad (Entrust), spirodi-
clofen (Envidor), sulfoxaflor (Closer), thiamethoxam (Actara, Agri-Flex, Endigo, Voliam Flexi), tolfenpyrad (Apta), and
zeta-cypermethrin (Mustang Maxx, Gladiator).

1 Provided label directions governing application are followed.

51

A Note on Protecting Pollinators in Virginia
James Wilson, Extension Apiculturist

Virginia Tech Department of Entomology

Federal guidelines mandate that each state develop a plan for the mitigation of pesticide exposure to managed pollinators
in their own state. This mandate came through the United States Environmental Protection Agency and was directed to
the pesticide regulatory office of each state. The Virginia Department of Agriculture and Consumer Services (VDACS)
has fulfilled that role here. Through 7 regional listening sessions, input from approximately 450 stakeholders, 169 written
comments from producers, beekeepers, professional pesticide applicators, and other stakeholders, VDACS developed
a representative advisory committee of stakeholders and drafted a plan. The plan is known as the “Voluntary Plan to
Mitigate the Risk of Pesticides to Managed Pollinators” and was finalized in May of 2017.

This voluntary plan encourages an increase in communication between pesticide applicators and the managers of pol-
linators in an effort to reduce the potential for damaging pesticide exposure. Since this plan is voluntary there are addi-
tional guiding documents for the majority of involved stakeholders. This plan has been adopted by the Commonwealth
of Virginia and can be found in its entirety at the 1st link provided below. A specific list of best management practices
appropriate for this pest management guide is provided below. Questions and comments should be directed to VDACS
with the contact information given below.

Virginia is currently developing a strategy for managing all pollinators. This strategy is focused on identifying the strengths
and weaknesses of the conservation and pollinator management efforts in Virginia. Once identified, this plan will outline
how we can best manage Virginia’s resources for pollinators. Future developments with that plan will be made available
by VDACS, and updated here accordingly.

Virginia’s Voluntary Plan to Mitigate the Risk of Pesticides to Managed Pollinators
http://www.vdacs.virginia.gov/pdf/BMP-plan.pdf

Agricultural Commercial Applicators:
http://www.vdacs.virginia.gov/pdf/BMP-Ag-Commercial-Applicator.pdf

Agricultural Producers:
http://www.vdacs.virginia.gov/pdf/BMP-Ag-Producer.pdf

Horticultural Industry:
http://www.vdacs.virginia.gov/pdf/BMP-Horticultural-Industry.pdf

VDACS Contact Points:
Liza Fleeson Trossbach, Program Manager, Office of Pesticide Services

liza.fleeson@vdacs.virginia.gov 804.371.6559

Keith Tignor, State Apiarist, Office of Plant Industry Services

keith.tignor@vdacs.virginia.gov 804.786.3515

52 Hazard to Honey Bees

53Efficacy

Table 5. Effectiveness of Peach Fungicides1

Fungicide
Rate per

100 gal dilute
Leaf
Curl Scab

Brown Rot
Rhizopus

Rot
Rusty Spot/

Powdery MildewBlossom Fruit

Botran 75W +
 Captan 50W

1 lb
1 lb

– – G G G –

Bravo 720 16-22 fl oz E E G – – –

Captan 50W 2 lb – G G G S –

Coppers E – – – – –

Elevate 50WDG (1.0 - 1.5 lb/A) G – – G – –

Tebustar 45WSP 2.0 oz – – E E S –

Gem (4.0 - 8.0 oz/A) _ E E E _ G

Indar 2F (6 fl oz/A) – G E E – E

Liquid lime sulfur 4 gal E – – – – –

Pristine (10.5 - 14.5 oz/A) – F-G – E – –

Quash 50WDG 4 oz/A – G E E – –

Rally 40WSP 1.25 - 2.0 oz – – E – – E

Rovral 50W (2 lb/A) – N E – F –

Sulfur 95W 6 lb – G G G S F

Tilt 3.6E (4 fl oz/A) – – E E S –

Topsin-M 70W +
 Captan 50W

4-6 oz +
1-2 lb

– G E E S F

Topsin-M 70W +
 Sulfur 95W

4-10 oz +
4-6 lb

– G E E S G

Vangard 5 oz/A – – E – – –

Ziram 76DF 2.0 lb E G G – – –

Rating Scale: E = excellent; generally good disease control under heavy disease pressure; G = good; good control under moderate
disease pressure; F = fair; fair control under moderate disease pressure; S = slight; some control under light disease pressure; N =
none; little or no effect on indicated disease; - = Information lacking or not applicable.
1 �CAUTION: Combinations involving Topsin-M may become ineffective for scab or brown rot if resistance to this fungicide develops.

If resistance is suspected, switch to a fungicide program not involving Topsin-M until the fungus has been tested for benzimidazole
sensitivity.

54 Efficacy

Table 6. Effectiveness of Apple Fungicides

Fungicide Rate/100 gal dilute Scab
Powdery
Mildew Rusts

Brooks
Spot Black Rot White Rot

 Bitter
Rot

Sooty
Blotch &

Fly Speck

Fruit Finish
Golden

Delicious
Red

Delicious
Aprovia +
Mancozeb

5.5-7 fl oz/A
3 lb /A

E G G E - - - - - -

Captan 50W 2 lb G N S G G G G G E E
(or equivalent rate of other formulation)
Captan 50W 1.5 lb G N S G G G F F E E
(or equivalent rate of other formulation)
Captan 80WDG +
Prophyt

3.75 lb/A
4 pt/A

G N N G G G G E G G

Captan 50W+
Ziram 76DF+
Topsin M 70W

1 lb +
1-1.5 lb +

2 oz

?1

G

F

E

E

E

G-E

E

G

G

EBDC+
Captan or
Ziram 76DF

1 lb +
1-2 lb or
1-1.5 lb

G - G G G-E G-E E G-E G G

Flint 50WG +
Mancozeb

2.0 oz/A
3lb

E1 G-E F-G G-E G G G E G G

Fontelis 1.67SC +
Mancozeb 75DF

16-20 fl oz/A +
3 lb/A

E G G G - - - - G G

Indar 2F +
Captan 50W

2.0 f l oz +
1 lb

E1 G E G - G G E G G

Indar 2F +
Mancozeb 75DF

2.0 f l oz +
1 lb

E1 G E G - E G E G G

Indar 2F +
Polyram 80DF

2 f l oz +
1 lb

E1 G E G - E G E G G

Indar 2F +
Ziram 76DF

2 f l oz +
1 lb

E1 G E G - G G E G G

Inspire Super 2.82EW 12 f l oz/A E1 G E G - E G G G G
Inspire Super +
Mancozeb 75DF

8-12 f l oz/A
3 lb/A

E1 G E E - E G G G G

Luna Sensation +
Mancozeb 75DF

4-5.8 f l oz/A +
3 lb/A

E1 E G G - - - - G G

Luna Tranquility +
Mancozeb 75DF

11.2-16 f l oz/A +
3 lb/A

E1 E G G - - - - G G

Mancozeb 75DF 1 lb F N F G F F G G G G
(or equivalent rate of other formulation)
Merivon +
Mancozeb 75DF

4-6.7 f l oz/A +
3 lb/A

E1 E G E - - - - G G

Omega 500F 10-13.8 f l oz/A G N N G F F F-G F-G G G
Polyram 80DF 1 lb F N F F F F G F E E
Pristine 38WG 14.5 oz/A G-E1 G F E E E E G-E G G
Procure 50WS+
Captan 50W

3 oz +
1 lb

E1 G G F - - - - G G

Procure 50WS+
Mancozeb 75DF

3 oz +
1 lb

E1 G E G - - - - G G

Procure 50WS+
Polyram 80DF

3 oz +
1 lb

E1 G E F - - - - G G

Procure 50WS+
Ziram 76DF

3 oz +
1.5 lb

E1 G E F - - - - G G

E = excellent; generally good disease control under heavy disease pressure; G = good; good control under moderate disease pressure; F = fair; fair
control under moderate disease pressure; S = slight; some control under light disease pressure; N = none; little or no effect on indicated disease; (?)
= Information lacking or (-) not applicable.
 1 �RESISTANCE WARNING: These ratings assume that the target fungus has not developed resistance to listed fungicides. However, we know

that this may have occurred in many locations. Combinations involving Topsin-M are ineffective where resistant strains of the apple scab fungus
developed in many Virginia and West Virginia counties in the 1980s. Dodine (Syllit) will become less effective where resistance occurs. Scab
resistance to dodine was confirmed in Clarke and Warren Counties, Virginia. Scab resistance to the SI fungicides was confirmed in Frederick
county in 2004. SI resistance is currently suspected in the powdery mildew fungus in some locations. Resistance to the strobilurin (QoI) fungicides
is likely to occur in the scab fungus and possibly in powdery mildew. If resistance is suspected, use of the suspect “at-risk” fungicide should be
discontinued and replaced by full rates of other effective fungicides. The use of mixtures of materials, rotations among classes of materials (Table 2,
p. 37), or both, is strongly advised.

2 CAUTION: Ziram may be less effective than Captan on apple cultivars that are more susceptible to scab.

55Efficacy

Table 6. Effectiveness of Apple Fungicides

Fungicide Rate/100 gal dilute Scab
Powdery
Mildew Rusts

Brooks
Spot Black Rot White Rot

 Bitter
Rot

Sooty
Blotch &

Fly Speck

Fruit Finish
Golden

Delicious
Red

Delicious
Rally 40WSP +
Captan 50W

1.25 oz
1 lb

E E E F - - - - G G

Rally 40WSP+
Mancozeb 75DF

1.25 oz +
1 lb

E E E G - - - - G G

Rally 40WSP +
Polyram

1.25 oz +
1 lb

E E E F - - - - G G

Rally 40WSP +
Ziram 76DF

1.25 oz +
1 lb

E E E F - - - - G(?) G(?)

Scala 5SC +
Mancozeb 75DF

5 fl oz/A
3.2 lb/A

G N F - - - - - G(?) G(?)

Serenade Max 1-3 lb/A S F F F - - - S F F
Sovran 50WG +
Mancozeb

4.0 oz/A
3lb

E G-E F-G G-E ? G G(?) E G G(?)

Stylet Oil 1-2 gal F F F F - - - S F F
Sulfur 2-3 lb F G N N N N N S G F
Sulfur 5 lb G G N N N N N S F F
Syllit 3.4F 8 fl oz E N N F N N N F F G
Topguard 1.04SC +
Captan 50W

3.2 fl oz +
1 lb

G E E - - - - - - -

Topguard 1.04SC +
Mancozeb 75DF

3.2 fl oz +
1 lb

G E E - - - - - - -

Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

?1 G N E E E F E G G

Topsin-M 70W +
Mancozeb 75DF

2-3 oz +
1 lb

?1 G F E G G G G G G

Topsin-M 70W +
Polyram 80DF

2-3 oz +
1 lb

?1 G F E G G G G G G

Topsin-M 70W +
Ziram 76DF

2-3 oz +
1 lb

?1 G F G G G F E G G

Vangard 75WG+
Mancozeb 75DF

3 oz/A+
3 lb/A

G N F - - - - - G? G?

Ziram 76DF 1.5 lb F-G2 N G G F F G G G G
E = excellent; generally good disease control under heavy disease pressure; G = good; good control under moderate disease pressure; F = fair; fair
control under moderate disease pressure; S = slight; some control under light disease pressure; N = none; little or no effect on indicated disease; (?)
= Information lacking or (-) not applicable.
 1 �RESISTANCE WARNING: These ratings assume that the target fungus has not developed resistance to listed fungicides. However, we know

that this may have occurred in many locations. Combinations involving Topsin-M are ineffective where resistant strains of the apple scab fungus
developed in many Virginia and West Virginia counties in the 1980s. Dodine (Syllit) will become less effective where resistance occurs. Scab
resistance to dodine was confirmed in Clarke and Warren Counties, Virginia. Scab resistance to the SI fungicides was confirmed in Frederick
county in 2004. SI resistance is currently suspected in the powdery mildew fungus in some locations. Resistance to the strobilurin (QoI) fungicides
is likely to occur in the scab fungus and possibly in powdery mildew. If resistance is suspected, use of the suspect “at-risk” fungicide should be
discontinued and replaced by full rates of other effective fungicides. The use of mixtures of materials, rotations among classes of materials (Table 2,
p. 37), or both, is strongly advised.

2 CAUTION: Ziram may be less effective than Captan on apple cultivars that are more susceptible to scab.

(cont.)

56 Efficacy

Table 7. Relative Effectiveness of Chemicals for Apple Insect Control1
(E = excellent; G = good; F = fair; P = poor)

Aphids & Leafhoppers Internal Worms Leafrollers Other Insects Mites

Chemicals RAA SA WAA LH CM OFM AM PC TBM RBL OBL SJS GFW
TPB/
SB MB TLM JB DB C EAS ERM TSM

Abba, Agri-Mek,
Temprano

- - - F-G - - - - - - - G3 - - - E - - - - E G

Acramite, Banter - G-E G-E

Actara E E G E P P - G - - - - - G G G - - F G - -

Admire Pro, Alias E E G E - - - - - - - G3 - - - E F-G - - F - -

Agri-Flex E E G E - - - G - - - - - G G G - - F G E E

Altacor - - - - E E - - E E E - - - - E - - - - - -

Ambush, Perm-UP,
Pounce

G-E F-G P G-E - G - G E E E P G-E E - E E - E G P P

Apollo - E E

Asana XL, Adjourn G-E F-G P G-E G G G G E E E F G-E E - E E G E G - -

Assail E E F E G-E G-E G G P P P G - G E E G F-G G E - -

Avaunt - P - F-G F-G F-G F-G G-E F F P - - - - P - - P F - -

Aza-Direct G-E F - - G G - - - - - - - - - G - - P - - -

B.t. - - - - P-F P-F - - G G G - E - - - - - - - - -

Baythroid XL G-E F-G - G-E G G G G E E E - G-E E - E E - E G - -

Belay E E F-G E F-G6 F-G - G P P P - G - - E - - - - - -

Beleaf E E - - - - - - - - - - - G - - - - - - - -

Besiege G-E F-G - G-E E E G E E E E - G-E E - E E - E G - -

Centaur - - - E - - - - - - - E - - - - - - - - - -

CM virus7 - - - - G G - - - - - - - - - - - - - - - -

Closer E E F G - - - - - - - - - G - - - - - - - -

Danitol G-E F-G - G-E G G G G E E E - G-E E - E E - E G G -

Declare, Proaxis G-E F-G - G-E G G G E E E E - G-E E - E E - E G - -

Delegate - - - - E E - - E E - - - - - E - - - - - -

Diazinon F-G G E F G G E G F P P-F G3 G - G F G - - G - -

Endigo E E G E G G G E E E E - - G - E E - E G - -

Entrust - - - - F - F-G - E - E - - - - E - - - - - -

Envidor - E E

Esteem G-E G - - G - - - - - - E - - - E - - - - - -

Exirel
Gladiator

E
G-E

-
F-G

-
-

-
G-E

E
G

E
G

-
G

F-G
G

E
E

E
E

E
E

-
-

E
G-E

-
E

-
-

E
E

-
E

-
-

-
E

-
G

-
E

-
E

Imidan P P - P E E E E G G P-G F G F - F G - - G-E P P

Intrepid - - - - F F - - E E F - G - - G - - - - - -

Kanemite - E E

Lannate F G P E G G G F-G E E G F-G3 F-G G - G G - F F P P

Lannate + Imidan F F - G E E G E E E - - - - - F G - P G - -

Leverage E E G E G G G G E E E G3 G-E E - E E - E G - -

Lorsban, Nufos,
Yuma

G-E F-G - - - E4 - G - - F E G - - P - E - - F -

Mating disruption - - - - G E - - - - - - - - - - - G - - - -

Minecto Pro - G - G E E - G - - - - - - - - E - - - E E

Movento E E F-G - - - - - - - - G - - - - - - - - - -

57Efficacy

Table 7. Relative Effectiveness of Chemicals for Apple Insect Control1
(E = excellent; G = good; F = fair; P = poor)

Aphids & Leafhoppers Internal Worms Leafrollers Other Insects Mites

Chemicals RAA SA WAA LH CM OFM AM PC TBM RBL OBL SJS GFW
TPB/
SB MB TLM JB DB C EAS ERM TSM

Mustang Maxx G-E F-G - G-E G G G G E E E - G-E E - E E - E G - -

Nealta - E E

Neemazad/Neemix G-E F - - G G - - - - - - - - - G - - P - - -

Nexter - F - G - - - - - - - - - - - - - - - - E G

Oil F F-G - - - - - - - - - E - - - - - - - - E2 P

Pheromones (CM)8 - - - - G - - - - - - - - - - - - - - - - -

Pheromones (OFM)8 - - - - - E - - - - - - - - - - - - - - - -

Pheromones (DB)8 - - - - - - - - - - - - - - - - - G - - - -

Portal - E E

Proclaim - - - - F F - - E E - - - - - - - - - - - -

Rimon - - - - E G - - E E - - - - - E - - - - - -

Savey, Onager - E E

Sevin
Sivanto

P
E

F
E

F
-

G
E

G
-

G
-

E
-

G
-

F-G
-

F-G
-

P-F
-

F
G

F
-

-
-

P-F
-

F
-

E
-

-
-

G
-

F-G
-

P
-

P
-

Surround - F - G F - G G - - F P - - - F G-E - G F-G - -

Tombstone G-E F-G - G-E G G G G E E E - G-E E - E E - E G - -

Vendex - G G

Voliam Flexi E E G E E E - G E E E - - G G E - - F G - -

Vydate F-G G - F-G P - F P F P P - - - G-E E - - - - G G

Warrior, Lambda-Cy,
Silencer

G-E F-G - G-E G G G E E E E - G-E E - E E - E G - -

Zeal - E E

(cont.)

1 �Compiled from data collected in Virginia, West Virginia and other states. Intended only as a guide. Different results may be obtained in individual orchards
as a result of resistance (or lack of it), application methods, and weather conditions. AM=Apple maggot; C=Cicada; CM=Codling moth; DB=Dogwood
borer, EAS=European apple sawfly; ERM=European red mite; GFW=Green fruitworm; JB=Japanese beetle; LH=White apple leafhopper and rose
leafhopper; MB=Mullein bug; OBL = Obliquebanded leafroller; OFM=Oriental fruit moth; PC=Plum curculio; RAA=Rosy apple aphid; RBL=Redbanded
leafroller; SA=Spirea aphid; SB=Stink bugs; SJS=San Jose Scale; TBM=Tufted apple bud moth + variegated leafroller; TLM=Tentiform leafminers;
TPB=Tarnished plant bug; TSM=Twospotted spider mite; WAA=Woolly apple aphid.

2 Overwintering eggs.
3 Crawler stage.
4 Pink application.
5 CM/OFM TT
6 Belay is considered stronger for first brood CM than subsequent broods.
7 Madex is the only isolate of CM granulosis virus with activity against OFM.
8 For further information on pheromone-based mating disruption, see note on page 44.

58 Efficacy

Table 8. Relative Effectiveness of Chemicals for Peach Insect Control1
(E = excellent; G = good; F = fair; P = poor)

Chemicals

Internal Worms Borers Others

OFM PC LPTB PTB GPA TPB/SB S LR JB C WFT M
Acramite, Banter - - - - - - - - - - - G-E
Actara - E - - E G - - - F - -
Admire Pro, Alias - - - - E - - - F-G - - -
Agri-Mek - - - - - - - - - - - E
Altacor E - - - - - - E - - - -
Ambush, Perm-UP, Pounce E G G3 - P E - E E E - -
Apollo - - - - - - - - - - - E
Apta - G-E - - G - - G-E - - - -
Asana XL, Adjourn E G G3 - P E - E E E - -
Assail G F - - E G G - G G G -
Avaunt F-G G-E - - - F - F - - - -
Baythroid XL E G G3 - P E - E E E - -
Belay - G - - E G - - - - - -
Beleaf - - - - E G - - - - - -
Besiege E G G3 - P E - E E E - -
Centaur - - - - - - E - - - - -
Closer - - - - E G - - - - - -
Danitol E G G3 - P E - E E E - G
Delegate E - - - - - - E - - E -
Diazinon G G - - - - G F G - - -
Endigo E E G3 - E G-E - E E E - -
Entrust - - - - - - - E - - E -
Envidor - - - - - - - - - - - E
Esteem - - - - - - E - - - - -
Exirel E F-G - - - - - E - - - -
Gladiator E G G3 - - E - E E E - E
Imidan E E - - - G - G - - - -
Intrepid G - - - - - - E - - - -
Lannate E F - - G G - E G F-G G -
Lorsban, Nufos, Yuma - - E E - - E - - - - -
Movento - - - - E - G - - - - -
Mustang Maxx E G G3 - P E - E E E - -
Nexter - - - - - - - - - - - E
Oil - - - - - - E - - - - E2

Pheromones (OFM)4 E - - - - - - - - - - -

Pheromones (PTB/LPTB)4 - - E E - - - - - - - -t

Portal - - - - - - - - - - - E
Proaxis E G G3 - P E - E E E - -
Savey, Onager - - - - - - - - - - - E
Sevin G F - - - - - F E G - -
Sivanto - - - - E - G - - - - -
Tombstone E G G3 - P E - E E E - -
Vendex - - - - - - - - - - - G
Venom, Scorpion - G - - - G-E - - - - - -
Voliam Flexi E E - - E G - E - F - -
Warrior, Lambda-Cy, Silencer E G G3 - P E - E E E - -
1 �Compiled from data collected in Virginia, West Virginia, and other states. Intended only as a guide. Different results may be obtained
in individual orchards as a result of resistance (or lack of it), application methods, and weather conditions. C=Cicada; GPA=Green
peach aphid; JB=Japanese beetle; LPTB=Lesser peachtree borer; LR=Leafroller; M=Mites; OFM=Oriental fruit moth; PC=Plum
curculio; PTB=Peachtree borer; S=scale; TPB/SB=Tarnished plant bug and Stink bugs; WFT=Western flower thrips.

2 Overwintering eggs.
3 Adult stage. Use pheromone trap for proper timing.
4 For further information on pheromone-based mating disruption, see note on page 44.

59Relative Toxicity

Table 9. Relative Toxicity of Pesticides to Orchard Predators1

(N=nontoxic; L=low; M=moderate; H=high; - = information is lacking)

Chemical

Mite Predators Aphid Predators & Parasites
Stethorus

Amblyseius Zetzellia Leptothrips Orius Syrphids Midge
Lady

Beetles Lacewings AphelinusL A

Acramite, Banter N N M L - N - N N N -

Actara M M N N - M M M M M -

Admire Pro, Alias M M N N - M M L M L H

Agri-Flex M M N N - M M M M M -

Agri-Mek, Abba,
Temprano

M M M L - - - - - - -

Aliette - - - - - - H - - - -

Altacor L L L L L L L L M M M

Ambush, Perm-UP,
Pounce4

H H H M - M L L M-H H H

Apollo N N L L L N L N N N -

Apta - - - - - - - - - - -

Asana, Adjourn4 H H H M - M L L-M M-H H H

Assail M M L L - M L M M M -

Avaunt L L L L - L H L L L -

B.t. L L L L L L L L L L L

Baythroid XL H H H M - M L L-M M-H H H

Belay M M L L - M L L-M M-H H H

Beleaf - - - - - - - - - - -

Besiege H H M M - M L L-M M-H - -

Bifenture H H H M - M L L-M M-H H H

Captan2 L L L - - L - L - L -

Centaur - - - - - - - - - - -

Closer - - - - - - - - - - -

CM Virus N N N N N N N N N N N

Danitol4 H H H M - M L L-M M-H H H

Declare, Proaxis4 H H H M - M L L-M M-H H H

Delegate N N L N N N M L L - H

diazinon M M M L - L M H M M H

dodine - - - - - - - L - - -

Endigo H H H M - M M M M-H H H

Entrust N N N N N N M L L L -

Envidor - - M - - - - - - - -

Esteem M N N N - M - N M M -

Exirel L L L L L L L L M H M

Gladiator H H H M - M L L-M M-H H H

Goal - - H - - - - - - - -

Imidan L L N N H L - L L L L

Intrepid N N N N N N N N N N N
1 �Pesticides that are not directly toxic to a predator may still reduce its numbers indirectly by reducing prey densities. Stethorus L and A
refer to larvae and adults.

2 �Although Captan is not toxic to predators, it is repellant to Amblyseius fallacis.
3 �Pheromones includes all mating disruption products.
4 These pesticides may also increase mite populations by stimulating reproduction.

60 Relative Toxicity

Table 9. Relative Toxicity of Pesticides to Orchard Predators1

(N=nontoxic; L=low; M=moderate; H=high; - = information is lacking)

Chemical

Mite Predators Aphid Predators & Parasites
Stethorus

Amblyseius Zetzellia Leptothrips Orius Syrphids Midge
Lady

Beetles Lacewings AphelinusL A

Kanemite - - L-M - - - - - - - -
Lannate M M H M - M - H H M -
Leverage H H H M - M M L-M M-H H H
Lorsban, Nufos, Yuma L L L N - - - - - H H
mancozeb - - - - - M-H H - M-H - -
malathion - - L - - M M M-H - H -
metiram - - - - - - L - - - -
Minecto Pro M M M L - L L L - - M
Movento L L L L L L L L L L L
Mustang Maxx H H H M - M L L-M M-H H H
Nealta N N N N N N - - N N -
Nexter M M M L - M - L M L -
oil L L L L - - - - - - -
paraquat - - H - - - - - - - -
Pheromones3 N N N N N N N N N N -
Portal - - M - - - - - - - -
Proclaim - - - - - - - - - - -
Rely - - H - - - - - - - -
Ridomil - - - - - - - H - - -
Rimon H L M - - - - - H H M
Round-Up L L H - - - - - - - -
Savey, Onager N N L L L N L N N N -
Sevin H H M L - M H H H M H
simazine - - L - - - - - - - -
Sivanto - - - - - - L - L L -
sulfur L L M - - M - - - L -
Surround - - - - - - - - L - -
thiram - - - - - - - L - - -
Tombstone H H H M - M L L-M M-H H H
Topsin-M L L H M - - - L - - -
Vendex L L L-M H - - - L - H -
Venom, Scorpion H H - - - - - - H - H
Voliam Flexi M M L L L M M M M M L
Vydate L L M-H H - - - M - - -
Warrior, Lambda-Cy,
Silencer4

H H H M - M L L-M M-H H H

Zeal L L M - - M - - L M -
1 �Pesticides that are not directly toxic to a predator may still reduce its numbers indirectly by reducing prey densities. Stethorus L and A
refer to larvae and adults.

2 �Although Captan is not toxic to predators, it is repellant to Amblyseius fallacis.
3 �Pheromones includes all mating disruption products.
4 These pesticides may also increase mite populations by stimulating reproduction.

61

Methods of Spray Volume Calculation and Sprayer Calibration
THE AMOUNT OF DILUTE PESTICIDE NEEDED

The recommended rates are given in the amounts to be used per 100 gal of dilute spray and the amounts to be used per
acre with low-volume spraying. The amount of dilute spray needed for pest control on an acre of mature apple trees cannot
be exact for all conditions. It is suggested that calculations for airblast sprays for apples be based upon 400 gal of dilute
spray per acre for mature standard trees pruned to a height of 20 to 22 ft. The amount of spray for stone fruits is from 150
to 250 gal per acre. Lesser amounts may be used for smaller trees. After the sprayer has been calibrated to this standard, it
can be adjusted for tall trees or small trees by turning the nozzles on or off in the upper or lower ends of the manifold of
conventional sprayers or by adjusting the output per acre on mist-type sprayers. In general, a sprayer properly calibrated
for use on apples at 2 mph will deliver the suggested amount of spray on stone fruit when moved at 3 mph (this depends
on the size of the trees in both cases).

THE AMOUNT OF SPRAY MIXTURE NEEDED FOR LOW VOLUME
In low-volume spraying, the quantity of pesticide used per acre should be based on the amount of dilute spray needed to
completely cover the trees to the point of runoff. When low-volume sprays are applied, use disks that have small orifices in
the nozzles; no spray should be lost in runoff, and the spray deposit will appear as a series of small droplets of concentrated
chemical. A reduction of approximately 20% in the amount of chemical used per acre can be made with low-volume sprays.
The amount of water used may vary from 20 to 100 gal per acre, but the amount of chemical used per acre should remain
the same after the initial reduction is made. Spraying at rates of less than 40 gal per acre is only satisfactory for trees 15 ft
or less in height. This is particularly true with apple varieties susceptible to powdery mildew. Unless the trees are pruned
to allow the proper penetration of the spray droplets, low-volume spraying of trees taller than 22 ft is not recommended
because it may result in low chemical deposits in the treetops. Sprayer type influences the amount of spray deposited, so
the one selected should have the capacity appropriate to the task. Spray coverage should be checked frequently. The spray
droplets must reach all parts of the trees; if they don’t, adjust or change the nozzles.

SPRAYER CALIBRATION
Every sprayer must be accurately calibrated to deliver the appropriate amount of material. In the case of airblast sprayers,
the distribution of the material is an integral part of calibration. Sprayer manufacturers publish a manual or bulletin giving
information and instructions on how to calibrate their sprayers. Tables are issued to show the amount of spray that a given
orifice will deliver at a given nozzle pressure. Be sure the dealer or company representative provides the instruction manual
and shows you how to use it. The sprayer should be calibrated at the beginning of the season and re-checked regularly
throughout the season.

Several factors are involved, some of which are:

	 1)	 ground speed,

	 2)	 gallons per acre,

	 3)	 nozzle pressure,

	 4)	 nozzle output (orifice size and whirl plate influence this), and

	 5)	 spray distribution from top to bottom of outlet manifold.

The tree size and density of foliage will influence the degree of coverage obtained. Consequently, the sprayer and its cali-
bration should be tailored to the job to be done. Penetration to the center of the tree is essential for satisfactory mite and
scale control. This should be checked carefully. A large proportion of the spray should be delivered by the top nozzles.
Approximately 50 percent should be delivered by the top third of the nozzles, 35 percent by the middle third, and 15 percent
by the bottom third. The orifices should be arranged so they give a gradual reduction of material from top to bottom of
the manifold delivery arc. Some sprayers have devices for adjusting the airstream along the manifold arc; these should be
properly adjusted. Terrain and orchard surface will influence ground speed. In general, speeds from 2 to 3 miles per hour
are appropriate for most situations.

Adequate coverage is the objective. Any arrangement that accomplishes this is appropriate as long as excessive material
is not off-target.

Calibration

62
ALTERNATE-ROW-MIDDLE SPRAYING

Intervals between half-sprays must be shortened to accommodate alternate-row-middle systems of spraying. For effective
insect and disease control, growers must meet three requirements:

	 (a)	� Have an airblast sprayer capable of partial coverage of the non-sprayed side of each tree row. Sprayers with less
than 90,000 cfm and 180 psi are not likely to be successful in this program unless trees are no more than 12 feet
high. Sprayers of intermediate airflow capabilities can be used when they are properly matched with the size trees
to be sprayed, but good pruning that permits free air passage through the tree is essential.

	 (b)	� Adjust the interval between half-sprays when pest pressures increase or decrease.

	 (c)	� Follow weather conditions closely, and adjust spray programs to take advantage of favorable situations or com-
pensate for unfavorable periods.

When weather conditions remain unfavorable for disease development, and disease and insect pressure are light during the
cover spray period, the rates for insecticides and fungicides are frequently slightly lower for alternate-row spraying than
those suggested for low-volume sprays in standard apple programs. This can be done because more frequent applications
provide deposits of fresh toxic materials. However, where insect pests or apple scab, powdery mildew, or other diseases
were present the previous year, or if weather conditions become favorable for outbreaks, use exactly one-half of the
acceptable pesticide rate per acre given for every middle spraying as a guide for minimum rate for half-sprays per acre.

Calibration

63Bearing Apple Orchards

CHEMICAL CONTROL OF DISEASES AND INSECTS

Bearing Apple Orchards
The following calendar recommendations are intended only as a general guide. For more effective pest management, choice
of pesticides, timing of sprays and rates should be based on systematic orchard scouting. Dilute spray is based on 400 gal
per acre for a mature orchard on standard rootstock.

Spray combinations suggested are considered the best available for most situations. They are intended to be used in orchards
bearing fruit that will be processed or sold fresh. These suggestions do not imply that other materials are not useful or
satisfactory under some conditions. Past experience and knowledge of specific orchard situations should be relied upon
in the selection and development of a spray program. New registrations or cancellations of pesticides may occur during
the season. Follow extension announcements in Fruit Notes, Virginia Fruit Web Site (http://www.virginiafruit.ento.vt.edu),
newspaper columns, newsletters, and radio programs. Where pH levels are indicated on pesticide label, determine pH of
the finished mixture in the tank; adjust accordingly.

DORMANT SPRAYS
Effectiveness rating: E = excellent, G = good, F = fair

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Fireblight G = 1, 2, 3, 4, 5 1. C-O-C-S 50WDG 2-4 lb -

2. Kocide DF 2-4 lb -

3. Cuprofix Ultra 40 - 5.0-7.55 lb

4. Bordeaux mixture
(copper sulfate +
agricultural spray lime)
325 Mesh2

8 lb + 8 lb -

5. Various copper
formulations

See label See label

1 �Suggested where fireblight was difficult to control in the previous year or on young blocks of susceptible cultivars such as York
Imperial, Fuji, Jonathan, Rome Beauty, Idared, Gala, and crabapple pollinizers and orchards planted on M.9, M.26 and Mark
rootstock. Other coppers may also be suitable and may be easier to handle than Bordeaux mixture. DO NOT APPLY COPPER
AFTER FOLIAGE APPEARS BECAUSE OF POTENTIAL FOR RUSSETING. Where there is less economic risk due to russeting as in
fruit grown for processing, copper sprays applied from silver tip to half-inch green will protect against an early scab infection period.

2 Particles larger than those produced by 325 mesh will clog and damage sprayer pump. See p. 28 for mixing instructions.

SILVER TIP - GREEN TIP SPRAY
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

San Jose Scale (SJS)

Rosy apple aphid (RAA)1

Green aphid (SA/AA)1

Mite eggs (ERM)

E = 1, 2, 5, 6, 7

E= 5, 7,
G = 1, 2

E= 2, 7
G = 1, 5

E=1

1. 2Superior oil 2 gal 6 gal

2. Lorsban Advanced,
Nufos 4E, Yuma 4E, or
Lorsban 75WG

1 pt or 10 oz 1.5-4 pt or 2 lb

5. Esteem 35W - 3-5 oz

6. Centaur 70WDG - 34.5 oz

7. Sivanto 200SL - 7-14 fl oz
1 �Aphids are best controlled with the silver-tip or 1/4-1/2" green spray, otherwise they will be within curled leaves and protected from

insecticides. “Green aphids” are a complex of two species, spirea aphid (SA) and apple aphid (AA) .
2 �Do not apply oil when the temperature is higher than 85oF or lower than 35o F. Use only oil having specifications that meet the

standards for a superior oil. Always test such oil for physical compatibility before using it. See page 45 for details. Dilute applications
of oil are more effective.

64 Bearing Apple Orchards

1/4 – 1/2 INCH GREEN SPRAY
Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Scab E = �1, 3, 4, 5, 6, 7, 8,

9,10, 12, 13, 14, 15,
17, 18, 20, 21, 22, 23,
25, 26

G = 2, 11, 16, 19, 24

1. 1Syllit 3.4F 8 fl oz 1.5 pt
2. 1Captan 50W 1.5 lb 6.0 lb
3. Fontelis 1.67SC +

Mancozeb 75DF
- 16 to 20 fl oz +

3 lb
4. Luna Sensation 500SC

+ Mancozeb 75DF
- 4.0 to 5.8 fl oz

+ 3 lb
5. Luna Tranquility 4.16SC

+ Mancozeb 75DF
- 11.2 to 16 fl oz

+ 3 lb
6. 2�Merivon 4.18SC +

Mancozeb 75DF
- 4 to 6.7 fl oz +

3 lb
7. 2Rally 40WSP +

1Captan 50W
1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

8. �2Rally 40WSP +
Ziram 76DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

9. �2Rally 40WSP +
 3mancozeb 75DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

10. 2Rally 40WSP +
 3Polyram 80DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

11. Ziram 76DF 1.5 lb 6 lb
12. �Procure 50WS +

Captan 50W
3 oz +
1 lb

12 oz +
3.25 lb

13. �Procure 50WS +
mancozeb 75DF

3 oz +
1 lb

12 oz +
3 lb

14. �Procure 50WS +
Polyram 80DF

3 oz +
1 lb

12 oz +
3 lb

15. �Procure 50WS +
Ziram 76DF

3 oz +
1 lb

12 oz +
3 lb

16. Vangard 75WG +
mancozeb 75DF

-
-

3 oz +
3.2 lb

17. 4Sovran 50WGm +
mancozeb

1.0-1.6 oz
-

4.0-6.4 oz
3 lb

18. 4Flint 50WG +
mancozeb

-
-

2.0-2.5 oz
3 lb

19. Scala 5SC +
mancozeb 75DF

-
-

5 fl oz
3.2 lb

20. �Indar 2F +
Captan 50W

- 8 fl oz +
3.25 lb

21. �Indar 2F +
mancozeb 75DF

- 8 fl oz +
3 lb

22. �Indar 2F +
Polyram 80DF

- 8 fl oz +
3 lb

23. �Indar 2F +
Ziram 76DF

- 8 fl oz +
3 lb

24. Inspire Super 2.82EW - 12 fl oz

25. Inspire Super +
mancozeb 75DF

- 8.5 fl oz +
3 lb

26. Aprovia +
mancozeb

-
-

5.5-7 fl oz
3 lb

1 	� CAUTION: Do not use Captan or combinations involving Captan, with oil or within 4 days of an oil application. Check for tank-mix compatibility of dodine with oil. Some sporadic
resistance of scab to dodine has occurred where used heavily for several years.

2 �	 See Rally label for rate per acre adjustment based on tree height. When used in an after-infection strategy a follow-up application should be made a week later to kill the fungus
in the lesion. Do not combine Merivon with emulsifiable concentrate solvent-based formulation products. Do not combine Merivon with crop oil concentrate or methylated seed
oil adjuvants.

3 �	 CAUTION: The EBDC fungicides (mancozeb and Polyram) are registered for limited usage on apples for control of scab, rusts and some summer diseases. The grower is given
the option of using one of two schedules: A. Apply 6.0 lb of the 75DF or 80DF formulations per acre per application from green tip stage through bloom, maximum 24 lb per acre per
year. or B. Apply 3.0 lb per acre from green tip stage through second cover or up to 77 days to harvest, maximum 21 lb per acre per year.The above schedules are not to be
combined, so you must decide before the first spray which schedule best fits your needs. Because EBDCs have been most beneficial for summer disease control (especially
bitter rot) and in applications which require a broad spectrum fungicide which is compatible with oil, the second option (3 lb per acre up to 77 days to harvest) is listed here
as the preferred usage pattern. When used in the early cover sprays (or up to 77 days to harvest) EBDCs may have benefits for residual early summer disease control and
compatibility in programs where oil is used with Sevin as a thinner. The 3.0 lb per acre EBDC rate cannot be relied on by itself for early season or summer disease control.
Combinations with sterol-inhibiting fungicides (Indar, Inspire Super, Rally, Procure and Topguard) have been well tested and are recommended for early season disease control
(apple scab, rusts, powdery mildew); the benzimidazoles (Topsin and Topsin-M) are compatible with EBDCs and provide supplemental control for Brooks spot, sooty blotch,
fly speck, black rot and white rot, but not for bitter rot. Captan and ziram are protectant fungicides that provide supplemental summer disease control. Incompatibilities among
combinations of Captan, ziram, mancozeb or Polyram are not anticipated but are not well tested. Captan is incompatible with oil. See the additional note about EBDCs under the
second cover spray, p. 73.

4 	� CAUTION: Sovran, Flint, Luna Sensation,and Merivon are strobilurin fungicides that will require a selected use strategy because of concern aboutdevelopment of resistance.
These fungicides have benefits for early season and summer disease management; however, they should not be used inmore than two consecutive sprays. They should be tank
mixed with a protectant fungicide and alternated with two or three applications of non-strobilurin fungicides from other chemical classesfor control of all diseases concerned.
These fungicides may not provide curative activity under heavy rust pressure. Areas with heavy rust pressurewill need to rely on sterol-inhibiting fungicides during periods of
peak rust activity.

5 	 Do not combine Merivon with emulsifiable concentrate or solvent-based formulation products. Do not combine Merivon with crop oil concentrate or methylated seed oil
adjuvants.

65Bearing Apple Orchards

1/4 – 1/2 INCH GREEN SPRAY1 (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

San Jose Scale (SJS)

Rosy apple aphid (RAA)2

Green aphid (SA/AA)

Mite eggs (ERM)3

Redbanded leafroller
eggs (RBLR)4

Defoliating caterpillars5

Oriental fruit moth (OFM)

E = 1, 2,
G = 20

E = 19, 20
G = �2, 9, 10, 11, 14, 15,

16, 17, 18

E = 19, 20
G = �2, 9, 10, 11, 14, 16,

17, 18

E = 1, 12, 13

G = 5

E = �9, 10, 11, 14, 16, 17,
18

G = 2, 5, 7, 8

E = 6

1. Superior Oil 2 gal 6 gal

2. 8Lorsban Advanced,
Nufos 4E, Yuma 4E or
Lorsban 75WG

1 pt or 10 oz 1.5-4 pt or 2 lb

5. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

6. Checkmate OFM-F - 1.3-2.9 fl oz

7. Imidan 70WSB 12-16 oz 2.1-5.75 lb

8. Bacillus thuringiensis See label See label

9. Perm-UP 3.2EC or
Pounce 3.2EC

- 4-16 fl oz

10. �Ambush 25WP or
Perm-UP 25DF

- 6.4-25.6 oz or
6.4-17.6 oz

11. �Asana XL or Adjourn
0.66EC

2.0-5.8 fl oz 4.8-14.5 fl oz

12. 6Apollo 42SC - 4-8 fl oz

13. �7Savey 50DF or Onager
1EC

See label 3-6 oz or 12-24 fl oz

14. Danitol 2.4EC - 11-21 fl oz

15. Aza-Direct or
Neemazad

- 1-2 pt

16. �Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

17. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-7.05 fl oz or
2.6-5.1 fl oz

18. Mustang Maxx 0.8EC - 1.3-4 fl oz

19. Beleaf 50SG - 2-2.8 oz

20. Sivanto 200SL - 7-14 fl oz
1 See notes (silver tip - green tip spray).
2 �RAA is the most important aphid to control at this time. SA can be controlled effectively later in the season (by natural enemies and/or sprays). But action taken
now for RAA will also control SA.

3 �Where ERM eggs are abundant and Stethorus punctum is present, Stethorus adults will begin to move into trees.
4 RBLR eggs are killed only if in direct contact with Lannate spray.
5 Defoliating caterpillars include tent caterpillars, cankerworms, and cutworms.
6 May be applied once per season, until 45 days before harvest; petal fall application is preferred.
7 May be applied once per season, until 28 days before harvest; petal fall application is preferred. Do not apply in less than 50 gal/A.
8 See notes on chlorpyrifos, p. 39.

66 Bearing Apple Orchards

TIGHT CLUSTER - PREPINK SPRAY1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab

Powdery Mildew2

Rusts

E = �1, 3, 4, 5, 6, 7, 8, 9,
10, 12, 13, 14, 15,
17, 18, 21, 22, 23,
24, 28, 29

G = �2, 11, 16, 20, 25,
26, 27

F = 19

E = �4, 5, 6, 7, 8, 9, 10,
17, 18, 25, 26

G = �3, 12, 13, 14, 15, 19,
21, 22, 23, 24, 27,
28, 29

E = �7, 8, 9, 10, 14, 15,
21, 22, 23, 24, 25,
26, 27, 28

G = 3, 4, 5, 6, 11, 12, 29

1. Syllit 3.4F 8 fl oz 1.5 pt

2. Captan 50W 1.5 lb 6.0 lb

3. Fontelis 1.67SC +
Mancozeb 75DF

- 16 to 20 fl oz +
3 lb/A

4. Luna Sensation 500SC
+ Mancozeb 75DF

- 4.0 to 5.8 fl oz +
3 lb

5. Luna Tranquility   4.16SC
+ Mancozeb 75DF

- 11.2 to 16 fl oz +
3 lb

6. Merivon 4.18SC +
Mancozeb 75DF

- 4 to 6.7 fl oz +
3 lb

7. Rally 40WSP +
Captan 50W

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

8. Rally 40WSP +
Ziram 76DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

9. Rally 40WSP +
mancozeb 75DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

10. Rally 40WSP +
 Polyram 80DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

11. Ziram 76DF 1.5 lb 6 lb

12. Procure 50WS +
Captan 50W

3 oz +
1 lb

12 oz +
3.25 lb

13. Procure 50WS +
mancozeb 75DF

3 oz +
1 lb

12 oz +
3 lb

14. Procure 50WS +
Polyram 80DF

3 oz +
1 lb

12 oz +
3 lb

15. Procure 50WS +
Ziram 76DF

3 oz +
1 lb

12 oz +
3.25 lb

16. Vangard 75WG +
mancozeb 75DF

-
-

3 oz
3.2 lb

17. Sovran 50WGm +
mancozeb

1.0-1.6 oz
-

4.0-6.4 oz
3 lb

18. Flint 50WG +
mancozeb

-
-

2.0-2.5 oz
3 lb

19. Sulfur 2-3 lb 7-10 lb

20. Scala 5SC +
mancozeb 75DF

-
-

5 fl oz
3.2 lb

21. Indar 2F +
Captan 50W

- 8 fl oz +
3.25 lb

22. Indar 2F +
mancozeb 75DF

-
-

8 fl oz +
3 lb

23. Indar 7F +
Polyram 80DF

- 8 fl oz +
3 lb

24. Indar 2F +
Ziram 76DF

- 8 fl oz +
3 lb

25. 3Topguard 1.04SC +
Captan 50W

3.2 fl oz +
1 lb

13 fl oz +
3.25 lb

26. 3Topguard 1.04SC +
mancozeb 75DF

3.2 fl oz +
1 lb

13 fl oz +
3 lb

27. Inspire Super 2.82EW - 12 fl oz

28. Inspire Super+
mancozeb 75DF

-
-

8.5-12 fl oz +
3 lb

29. Aprovia +
mancozeb

-
-

5.5-7 fl oz
3 lb

1 See cautions under 1/4-1/2 inch green spray, p. 63.
2 �Excellent powdery mildew control is expected when the Rally is used on a 7-10 day interval for scab control. See also comments about disease management on

pages 54-55 and Table 10. Do not combine sulfur with oil or apply within 14 days of an oil spray.
3 Topguard use is restricted to one application every 14 days. Do not combine Merivon with emulsifiable concentrate or solvent-based formulation products. Do not
 combine Merivon with crop oil concentrate or methylated seed oil adjuvants.

67Bearing Apple Orchards

TIGHT CLUSTER - PREPINK SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Rosy apple aphid (RAA)

Green aphid (SA/AA)

Mites (ERM)1

Green fruitworms (GFW)2

Tarnished plant bug (TPB)

Tentiform leafminers
(TLM)3

Oriental fruit moth

E = 19, 24
G = �5, 6, 7, 10, 11, 12,

13, 23

E = 19, 24
G = �1, 5, 6, 7, 10, 12,

13, 23

E = 8, 9, 15, 18
G = 10, 17

E = �5, 6, 7, 10, 12, 13,
22, 23

G = 1, 3, 4, 15

E = �5, 6, 7, 10, 12, 13,
15, 22, 23

G = 1, 24

E = �5, 6, 7, 10, 12, 13,
17, 18, 19, 22, 23

G = 11, 15

E = 2

1. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

2. 8Mating disruption See label See label

3. Imidan 70WSB 12-16 oz 2-3 lb

4. Bacillus thuringiensis See label See label

5. 4Pounce 3.2EC
 or Perm-UP 3.2EC

- 10 fl oz

6. 4Ambush 25WP
 or Perm-UP 25DF

- 6.4-25.6 oz or
6.4-17.6 oz

7. 4Asana XL or
 Adjourn 0.66EC

2.0-5.8 fl oz 4.8-14.5 fl oz

8. 5Apollo 42SC - 4-8 fl oz

9. �6Savey 50DF or Onager
1EC

See label 3-6 oz or 12-24 fl oz

10. 4Danitol 2.4EC - 11-21 fl oz

11. Aza-Direct or
Neemazad

- 1-2 pt

12. 4Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC or
Warrior 2CS

- 2.6- 5.1 fl oz or
1.3-2.5 fl oz

13. 4Declare 1.25CS or
Proaxis 0.5CS

-
-

1.02-2.05 fl oz or
2.6-5.1 fl oz

15. Gladiator - 19 fl oz

17. Vydate L 1 pt 2-4 pt

18. 7Agri-Mek, Abba, or
Temprano 0.15EC or
Agri-Mek 0.7SC

2.5-5 fl oz
or
0.5-1.0 fl oz

10-20 fl oz
or
2.25-4.25 fl oz

19. Assail 30SG - 2.5-4.0 oz
22. 4Baythroid XL 1EC or

Tombstone 2EC
- 1.4-2.8 fl oz or

0.9-1.9 fl oz

23. 4Mustang Maxx 0.8EC - 1.3-4 fl oz

24. Beleaf 50SG - 2-2.8 oz
1 �Where ERM eggs are abundant and Stethorus punctum is present, Stethorus adults will begin to move into trees.
2 �Early detection of GFW is important. Tap tree limbs over sheet beginning at prepink. GFW larvae will curl up (grub-like) when dislodged from
tree.

3 Adult leafminers may be controlled at tight cluster, or larvae controlled at pre-pink or at petal fall.
4 �Pyrethroids (e.g. Ambush, Adjourn, Asana XL, Baythroid XL, Danitol, Declare, Lambda-Cy, Mustang Maxx, Perm-UP, Pounce, Proaxis, Silencer,
Tombstone, Warrior) are highly toxic to predators. Do not use if Stethorus punctum have appeared in orchard.

5 See note (6), 1/4-1/2 inch green spray (insects).
6 See note (7), 1/4-1/2 inch green spray (insects).
7 See comments on p. 38.
8 See note on mating disruption on page 44.

68 Bearing Apple Orchards

PINK AND BLOOM SPRAYS1

Diseases:

Scab �See recommendations under 1/4-1/2 inch green spray. Do not extend intervals between sprays during a pro-
longed pre-bloom period.

Rusts and mildew �See recommendations under tight cluster-prepink spray.
PINK THROUGH PETAL FALL STAGE IS A VERY CRITICAL PERIOD TO PROTECT AGAINST QUINCE RUST IN
PROBLEM ORCHARDS. Under heavy quince rust pressure, control with the strobilurin fungicides, Sovran and
Flint, may be inadequate. For this reason we suggest including SI fungicides (Indar, Inspire Super, Rally, Procure,
Topguard).

Fireblight �Fireblight is most active during warm weather. Blossom infection is aggravated by showers which splash the
blight bacteria. Apply streptomycin as needed at 0.5 lb per 100 gal dilute or 1.5 lb per acre concentrate. Strep-
tomycin remains effective for 3 to 5 days. The effectiveness of streptomycin can be increased by including the
adjuvant Regulaid at the rate of 1 pint per 100 gal of tank mix, however, the increased uptake of streptomycin
with Regulaid is more likely to result in streptomycin injury. Kasugamycin (Kasumin, see p. 31) and oxytetracycline
products (see p. 33) are alternative antibiotics to consider as possibilities with different modes of action than
streptomycin.

�The plant growth regulator, Apogee (prohexadione-calcium), is registered for suppression of fire blight shoot blight.
Shoot blight suppression results from hardening off of vegetative shoot growth starting about 10 days after the initial
Apogee application, which should be made at late bloom when active shoot growth is 1-3 inches long. Recent studies
at Winchester indicate that Apogee may be tank-mixed with Agri-Mycin and Regulaid, allowing Apogee to take effect
while there is residual protection from streptomycin. Apogee is not to be considered a replacement for streptomycin
sprays for blossom blight control. Registered rates for Apogee are 6-12 oz/100 gal dilute or 24-48 oz/acre. To reduce
interference from naturally occurring calcium in the water used for spraying, ammonium sulfate should be added to
the tank before Apogee, at the same rate per 100 gal of spray mix as for Apogee. Based on research at Winchester,
the combination of 6 oz of Apogee plus 6 oz of ammonium sulfate per 100 gal is suggested for moderately vigorous
trees. An adjuvant such as Regulaid should be included to increase systemic uptake of Apogee. Vigorous trees might
be more responsive to the 12 oz Apogee rate than to the 6 oz rate.

�Shoot blight suppression is related to early hardening off of shoot tip growth within 10-14 days after bloom. Vigor-
ous trees might benefit from further protection with additional Apogee applications in mid-season if shoot growth is
resumed. Studies in WV showed that Apogee reduced shoot blight infections that occurred with hail injury in June. Do
not apply more than 48 oz/A within a 21-day period. Practical usefulness of Apogee for shoot blight suppression in a
given year might be estimated by the potential severity of fire blight based on the number of infection days that oc-
curred during the bloom period, as well as tree vigor, varietal susceptibility, and disease history. Apogee treatment for
shoot blight suppression would be most strongly suggested for vigorous young trees that have nearly filled their tree
space. See page 139 in the plant growth regulator section for additional comments about the use of Apogee for shoot
growth and fire blight suppression.

1 See comments on fireblight under petal fall and first cover sprays pp. 68, 71. Captan has been shown to severely reduce pollen viability in hard-to-pollinate
varieties for 24-48 hours after application.

PINK SPRAYS PLUS MATING DISRUPTION THROUGH BLOOM1

Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Defoliating caterpillars2

Mites (ERM)

European apple sawfly
(EAS)5

Oriental fruit moth
(OFM)

Mullein bug (MB)

Dogwood Borer (DB)

Codling moth (CM)

Green fruitworm (GFW)

E = 3

E = 4, 5

E = 2, 7, 10

E = 2
G = 10

E = 7

E = 1
G = 7, 8
G = 8

E = 3
G = 1, 2

1. 8Lorsban Advanced,
Yuma 4E or Nufos 4E

3 pt -

2. Imidan 70WSB 12-16 oz 2-3 lb
3. Bacillus thuringiensis See label See label
4. 3Apollo 42SC 4 - 8 fl oz
5. 4Savey 50DF or

Onager 1EC
See label 3-6 oz or

12-24 fl oz
7. 6Assail 30SG - 2.5-8.0 oz
8. 9Mating disruption See label See label

10. Avaunt 30WDG - 5-6 oz

1 �Most insecticides should not be applied during bloom. Install pheromone trap and inspect for male San Jose scale. Begin monitoring for
gypsy moth.

2 �If defoliating caterpillars become a problem, sprays of Bacillus thuringiensis are acceptable, affecting neither pollination nor fruit set.
However, residual life is short.

3 �See note (6), 1/4-1/2 inch green spray (insects).
4 See note (7), 1/4-1/2 inch green spray (insects).
5 Apply at pink only if damage was severe in preceding year. Otherwise treat at petal fall if threshold is exceeded.
6 2.5-4.0 oz/A for MB; 5-8.0 oz/A for EAS, OFM; 8.0 oz/A for DB as a drench to lower tree trunk.
8 When applied in a handgun spray to burrknots (3 pt or 2 lb/100 gal) will provide season-long control of DB.
9 Can be applied through bloom. See note p. 44.

69Bearing Apple Orchards

PETAL FALL SPRAY (when most petals have fallen)1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab

Powdery Mildew2

Rusts4

Fireblight

Rots and frogeye leaf spot

E = �2, 3, 4, 5, 6, 7, 8, 9,
11, 12, 13, 14, 15,
16, 18, 19, 20, 21,
22, 26, 27

G = 1, 10, 23, 24, 25
F = 17

E = �3, 4, 5, 6, 7, 8, 9, 15,
16, 23, 24

G = �2, 11, 12, 13, 14, 17,
19, 20, 21, 22, 25,
26, 27

E = �6, 7, 8, 9, 12, 13, 14,
19, 20, 21, 22, 23,
24, 25, 26

G = 2, 3, 4, 5, 10, 11,
12, 27

E = 18

G = �1, 2, 3, 4, 5,10, 15,
16, 19, 20, 21, 22,
26

F = 6, 7, 8, 9, 23, 24

1. Captan 50W 1.5 lb 6.0 lb
2. Fontelis 1.67SC +

Mancozeb 75 DF
- 16-20 fl oz

+ 3 lb

3. Luna Sensation 500 SC +
Mancozeb 75DF

- 4.0-5.8 fl oz
+ 3 lb

4. Luna Tranquility 4.16SC +
Mancozeb 75DF

- 11.2-16 fl oz
+ 3 lb

5. Merivon 4.18SC
+ Mancozeb 75DF

- 4.0-6.7 fl oz
+ 3 lb

6. Rally 40WSP +
Captan 50W

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

7. Rally 40WSP +
Ziram 76DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

8. Rally 40WSP +
mancozeb 75DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

9. Rally 40WSP +
Polyram 80DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

10. 3Ziram 76DF 1.5 lb 6 lb
11. Procure 50WS +

Captan 50W
3 oz +
1 lb

12 oz +
3.25 lb

12. Procure 50WS +
mancozeb 75DF

3 oz +
1 lb

12 oz +
3 lb

13. �Procure 50WS +
Polyram 80DF

3 oz +
1 lb

12 oz +
3 lb

14. �Procure 50WS +
Ziram 76DF

3 oz +
1 lb

12 oz +
3.25 lb

15. Sovran 50WGm + mancozeb 1.0-1.6 oz
-

4.0-6.4 oz
3 lb

16. Flint 50WG +
mancozeb

-
-

2.0-2.5 oz
3 lb

17. Sulfur 2-3 lb 7-10 lb
18. Streptomycin 0.3 lb 1.2 lb
19. Indar 2F +

Captan 50W
- 8 fl oz +

3.25 lb
20. Indar 2F +

mancozeb 75DF
- 8 fl oz +

3 lb
21. Indar 2F +

Polyram 80DF
- 8 fl oz +

3 lb
22. Indar 2F +

Ziram 76DF
- 8 fl oz +

3 lb
23. Topguard 1.04SC +

Captan 50W
3.2 fl oz +
1 lb

13 fl oz +
3.25 lb

24. Topguard 1.04SC +
mancozeb 75DF

3.2 fl oz +
1 lb

13 fl oz +
3 lb

25. Inspire Super 2.82EW - 12.0 fl oz
26. Inspire Super +

mancozeb 75DF
-
-

8.5-12 fl oz
3 lb

27. Aprovia +
mancozeb

-
-

5.5-7 fl oz
3 lb

1 See cautions 1, 2 and 3 under 1/4-1/2 inch green spray (diseases). Do not combine Merivon with emulsifiable concentrate or
 solvent-based formulation products. Do not combine Merivon with crop oil concentrate or methylated oil adjuvants.
2 �Excellent powdery mildew control is expected when the Rally or Topguard is used on a 7-10 day interval for scab control. See also comments about

disease management in Table 10, page 94. Do not apply more than 60 lb of Captan 50W per acre per year.
3 Do not apply more than 42.4 lb Ziram DF per acre per year.
4 See cautions about quince rust under pink and bloom sprays.
5 Topguard use is restricted to one application every 14 days.
Carefully inspect flower cluster leaves for primary scab lesions. If scab lesions are present, include fungicides that have antisporulant activity against scab (Dodine or
combinations of Topsin-M with other fungicides if resistance is not present. Repeated applications of Dodine 65W at 12 oz per 100 gal (2 lb per acre) can be used to
inhibit sporulation).
Severity of powdery mildew is directly related to the amount of overwintering inoculum in shoot and blossom buds and the length of the spray interval. Check
blocks of highly susceptible cultivars (Jonathan, Ginger Gold, Rome Beauty, Stayman Winesap, Idared, Paulared, Granny Smith) to determine the amount of
overwintering inoculum. Mildew is active during periods of dry weather; maintaining short spray intervals (not over 7 days) more effectively reduces mildew infection
than increasing fungicide rates. In serious cases, special mildew sprays applied between the regular sprays from pink through the cover sprays may be the most
economical way to achieve the desired control and prevent a repeated buildup of mildew for the following year.
Late bloom is frequently the site of fireblight blossom infection. Maintain streptomycin applications to assure that the late blossoms are protected to the end of an
extended bloom period on susceptible cultivars such as Jonathan, Rome Beauty, York Imperial, Golden Delicious, Idared and Gala and on trees on M. 9 and M. 26
rootstocks.
When streptomycin is combined with other pesticides it should be used at 80 PPM (0.4 lb/100 gal or 1.5 lb/A concentrate). To avoid the development of resistance
to streptomycin, limit the number of applications to no more than four.

70 Bearing Apple Orchards

PETAL FALL SPRAY1 (cont.)
Insects/MItes Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Redbanded leafroller
(RBLR)3

Curculio (PC)3

Rosy apple aphid (RAA)

Oriental fruit moth (OFM)

Mites (ERM)

Green fruitworms (GFW)4

Defoliating caterpillars5

Tentiform leafminers
(TLM)

White apple leafhopper
(WALH)6

Codling moth (CM)

European apple sawfly
(EAS)10

Mullein bug (MB)

Dogwood borer (DB)12

San Jose Scale (SJS)

E = 2, 24
G = 3, 4

E = 3, 16
G = �13, 25

E = �5, 13, 20
G = 2, 8, 11

E = 3, 24
G = �2, 4, 8, 9, 13, 16, 19,

21, 24

E = �6, 7, 12, 14, 17, 27,
28, 29, 30

G = 11, 18, 23, 26

G = �2, 3, 4, 21, 24

E = 4
G = 2, 3

E = �11, 12, 13
G = 8

E = �2, 13
G = 11, 12, 19, 21, 25, 28

E = 31
G = 9

E = 3, 13, 16
G = 19, 21

E = 13

E = 1
G = 13, 22

G = 5

1. 12Lorsban Advanced,
Nufos 4E or Yuma 4E
or Lorsban 75WG

3 pt
or
2 lb

-

2. 2Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

3. Imidan 70WSB 16-21 oz 3-4 lb

4. Bacillus thuringiensis See label See label

5. 18Movento 2SC – 6-9 fl oz

6. Apollo 42SC – 4-8 fl oz

7. Savey 50DF or
Onager 1EC

– 3-6 oz or 12-24 fl oz

8. Aza-Direct or Neemazad – 1 qt

9. Madex - 0.5-3 fl oz

11. 7Vydate L 1 pt 3 pt

12. 13Agri-Mek, Abba or
Temprano 0.15EC or
Agri-Mek 0.7SC

2.5-5 fl oz or

0.5-1.0 fl oz

10-20 fl oz or

2.25-4.25 fl oz

13. 16Assail 30SG – 2.5-8.0 oz

14. Nealta – 13.7 fl oz

16. Avaunt 30WDG – 5-6 oz

17. 9Nexter 75WP – 4.4-5.2 oz

18. Vendex 50W 6 oz 18 oz

19. 11Sevin 50W 2 lb 6 lb

20. Beleaf 50SG - 2-2.8 oz

21. 11Sevin XLR PLUS 2 pt 6 pt

22. Mating disruption - See label

23. 14Ultra Fine oil 2 gal

24. 15Intrepid 2F – 8-16 fl oz

25. Surround WP - 25 lb

26. 8Acramite 50WS or
Banter SC

- 12-16 oz

27. Zeal 72WDG - 2-3 oz

28. Portal 5EC 10 fl oz 2 pt

29. Kanemite 15SC - 21-31 fl oz

30. Envidor 2SC - 16-18 fl oz

31. Rimon 0.83EC - 20-40 fl oz

71Bearing Apple Orchards

	 1	 CAUTION: To avoid killing bees, do not spray pesticides on open blooms of trees or ground vegetation. See pesticide hazard to bees (page 	
		 50).
	 2	 Lannate used alone does not provide control beyond 3-4 days.
	 3	 Monitor orchards carefully for newly hatched leafroller larvae and inward migration of curculio.
	 4	 GFW, if present, must be controlled at this time to prevent fruit injury (see note under tight cluster spray for monitoring method).
	 5	 Climbing cutworms (a type of defoliating caterpillar) hide in ground litter during the day and feed in trees at night. Heaviest damage occurs in 	
		 tree tops and ends of limbs. Cutworms may severely injure young trees. Gypsy moths hatch beginning at bloom and are dispersing into 		
		 orchards at this time.
	 6	 Examine undersides of leaves for newly hatched WALH nymphs. Nymphs move rapidly forward, or backward when disturbed.
	 7	 Likely to thin fruit when used at this time.
	 8	 See comments on p. 39.
	 9 	See comments on p. 45
	10	 Control EAS if a problem last year, or if 5.5 adults are captured between pink and petal fall on white sticky traps if a prebloom insecticide was 	
		 applied. If no prebloom insecticide was applied, use a threshold of 4.7 adults.
	11	 Caution should be exercised in the use of Sevin because of the potential to cause mite outbreaks. Preliminary research indicates that the 		
		 XLR PLUS formulation may be less disruptive to mite management programs than other formulations.
	12	 Handgun applications directed to burrknot-affected areas are most effective for DB. Pheromone traps may be used to determine periods 		
		 of male moth activity. These traps should be hung about 6 feet off the ground. A single application is limited to the lower 4 ft of trunk from a 	
		 distance of no more than 4 ft. Do not allow spray to contact fruit or foliage.
	13	 See comments on page 38.
	14	 Good control of ERM may be achieved by 3 applications of Ultra-Fine oil at 2-week intervals starting at petal fall.
	15	 Use 12-16 fl oz/A for OFM control.
	16	 2.5-4.0 oz/A for RAA, TLM, WALH, MB; 5.0-8.0 oz/A for PC, OFM, EAS. The addition of 0.5% oil will improve control of OFM if using less 		
		 than 8.0 oz/A.
	18	 Movento must be applied with a horticultural oil or a non-ionic spreading and penetrating adjuvant (not a sticker).

72 Bearing Apple Orchards

FIRST COVER SPRAY1
Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Scab

Powdery mildew2

Rusts

Fireblight3

Rots and frogeye leaf
spot

E = �3, 5, 6, 7, 8, 10, 11,
12, 14, 15, 16, 17,
19, 20, 30, 31, 32,
33, 37, 38

G = 2, 13, 34, 35, 36
F = 22

E = �5, 6, 7, 8, 10, 11, 12,
19, 20, 34, 35

G = �3, 14, 15, 16, 17, 22,
30, 31, 32, 33, 36,
37, 38

E = �8, 10, 11, 12, 15, 16,
17, 30, 31, 32, 33,
34, 35, 36, 37

G = 3, 5, 6, 7, 13, 14, 38

E = 23

G = �2, 3, 5, 6, 7, 13,
19, 20, 30, 31, 32,
33, 37

F = 8, 10, 11, 12, 34, 35

2. Captan 50W 1.5 lb 6.0 lb

3. Fontelis 1.67SC +
Mancozeb 75DF

- 16 to 20 fl oz +
3 lb

5. Luna Sensation 500SC
+ Mancozeb 75DF

- 4.0 to 5.8 fl oz +
3 lb

6. Luna Tranquility 4.16SC
+ Mancozeb 75DF

- 11.2 to 16 fl oz +
3 lb

7. Merivon 4.18SC +
Mancozeb 75DF

- 4 to 6.7 fl oz +
3 lb

8. Rally 40WSP +
Captan 50W

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

10. Rally 40WSP +
Ziram 76DF

1.25-2.0 oz +
1 lb

5.0-7.5 fl oz +
3.25 lb

11. Rally 40WSP +
mancozeb 75DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

12. Rally 40WSP +
Polyram 80DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

13. Ziram 76DF 1.5 lb 6 lb
14. Procure 50WS +

Captan 50W
3 oz +
1 lb

12 oz +
3.25 lb

15. Procure 50WS +
mancozeb 75DF

3 oz +
1 lb

12 oz +
3 lb

16. Procure 50WS +
Polyram 80DF

3 oz +
1 lb

12 oz +
3 lb

17. Procure 50WS +
Ziram 76DF

3 oz +
1 lb

12 oz +
3.25 lb

19. Sovran 50WG +
mancozeb

1.0-1.6 oz
-

4.0 oz
3 lb

20. Flint 50WG +
mancozeb

-
-

2.0-2.5 oz
3 lb

22. Sulfur 2-3 lb 7-10 lb
23. Streptomycin 0.3 lb 1.2 lb
30. Indar 2F +

Captan 50W
- 8 fl oz +

3.25 lb
31. Indar 2F +

mancozeb 75DF
- 8 fl oz +

3 lb
32. Indar 2F +

Polyram 80DF
- 8 fl oz +

3 lb
33. Indar 2F +

Ziram 76DF
- 8 fl oz +

3 lb
34. 4Topguard 1.04SC +

Captan 50W
3.2 fl oz +
1.0 lb

13 fl oz +
3.25 lb

35. 4Topguard 1.04SC +
mancozeb 75DF

3.2 fl oz +
1.0 lb

13 fl oz +
3 lb

36. Inspire Super 2.82EW - 12 fl oz
37. Inspire Super +

mancozeb 75DF
-
-

8.5-12.0 fl oz +
3 lb

38. Aprovia +
mancozeb

-
-

5.5-7 fl oz
3 lb

1 �CAUTION: Do not extend the interval between sprays more than 7 days. See cautions under 1/4-1/2 inch green spray, p. 63, and petal fall
spray against using Captan with oil. See cautions under petal fall spray, p. 68, about scab and mildew control. In rust problem areas, maintain
control for rusts until spore horns on cedar galls no longer expand when wetted.

2 �Excellent powdery mildew control is expected when the Rally or Topguard is used on a 7-10 day interval for scab control. See also comments
about disease management in Table 10, page 94. Do not combine sulfur with oil or apply within 14 days of an oil spray.

3 �Streptomycin applications can reduce the incidence of fire blight in green shoots during the early cover spray period. It does not effectively reduce
spread in woody shoots. Do not apply streptomycin to apples closer than 50 days to harvest. Observe the 50 day application timing on summer
cultivars such as Lodi, Ginger Gold and Gala. Where fireblight blossom and/or shoot infections are being removed during the early season cover
spray period, apply streptomycin 1-3 days prior to cutting cankers. In cutting out blight infections, pruning equipment should be sterilized and all
pruned cankers should be removed from the orchard. This operation may need to be repeated on a weekly basis. Better results are achieved if the
pruning operation is conducted during dry weather. Good potato leafhopper control may help to reduce the spread of shoot blight. See pink and
bloom spray for information about use of Apogee for shoot blight management.

4 �Topguard use is restricted to one application every 14 days.

73Bearing Apple Orchards

FIRST COVER SPRAY1 (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Curculio (PC)

Mites (ERM)2

White apple leafhopper
(WALH)

Codling moth (CM)3, 11

Periodical cicada (C)12

Green aphid (SA/AA)

Woolly apple aphid
(WAA)

E = 3, 13
G = �2,10, 11, 21, 33

E = �2, 4, 5, 9, 14, 19, 23,
24, 25, 26

G = 8, 15, 20, 22

E = �1, 7, 10, 33
G = �2, 8, 9, 13, 16, 18,

33, 34

E = 2, 3, 11, 27, 29, 32
G = �1, 6, 10, 13, 16, 18,

28, 33

G = 1, 7, 10, 16, 18, 21

E = �7, 10, 11, 17, 30,
33, 34

G = 1, 2, 8

G = 30, 34

1. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.3-5 pt

2. 9Minecto Pro - 8-12 fl oz
3. Imidan 70WSB 16-21 oz 3-4 lb
4. Apollo 42 SC - 4-8 fl oz
5. Savey 50DF or

Onager 1EC
- 3-6 oz or

12-24 fl oz
6. Aza-Direct or

Neemazad
- 1 qt

7. Sivanto 200SL - 7-10.5 fl oz
8. 5Vydate L 1 pt 3 pt
9. 6Agri-Mek, Abba or

Temprano 0.15EC
or Agri-Mek 0.75C

2.5-5 fl oz or

0.5-1.0 fl oz

10-20 fl oz or

2.25-4.25 fl oz

10. 4Assail 30SG - 2.5-8.0 oz
11. Exirel - 8.5-17 fl oz
13. Avaunt 30WDG - 5-6 oz
14. 7Nexter 75WP - 4.4-5.2 oz
15. Vendex 50W 6 oz 18 oz
16. 13Sevin 50W 2 lb 6 lb
17. Beleaf 50SG - 2-2.8 oz
18. 8Sevin XLR PLUS 2 pt 6 pt
19. Nealta - 13.7 fl oz
20. 10Ultra-Fine oil 2 gal
21. Surround WP - 25 lb
22. Acramite 50WS or

Banter SC
- 12-16 oz

23. Zeal 72WDG - 2-3 oz
24. Portal 5EC 10 fl oz 2 pt
25. Kanemite 15SC - 21-31 fl oz
26. Envidor 2SC - 16-18 fl oz
27. Rimon 0.83EC - 20-40 fl oz
28. CM Virus - 6.8-13.5 fl oz (Carpovirusine)

3-6 fl oz (Cyd-X)
0.5-3 fl oz (Madex)

29. Delegate 25WG - 4.5-7 oz
30. 14Movento 2SC - 6.0-9.0 fl oz
32. Altacor 35WDG - 2.5-4.5 oz
33. 15Belay 2.13EC - 6.0-12.0 fl oz
34. Closer 2SC - 1.5-2.75 fl oz

	 1 �	The insects listed under the petal fall spray will still be present if they were not controlled at the optimum time during petal fall. Pest 		
	development varies with the conditions of each season. Temperature is a major factor, and a pest may appear as much as two weeks 	
	earlier or later in any two successive years. Monitor orchards carefully to determine pest development and best time to spray. In this 	
	guide, the first cover spray follows petal fall by 10-14 days and each successive cover spray interval is assumed to be 10-14 days.

	 2 	Mites develop resistance quickly. Rotate materials; avoid using the same or related compounds repeatedly.
	 3 	See notes on mating disruption, p. 44.
	 4 	�2.5-4.0 oz/A for WALH and SA/AA; 5.5-8.0 oz/A for PC and CM. Addition of 0.5% oil will improve control of CM if using less than 8.0 oz/A.
	 5 	Likely to thin fruit when used at this time.
	 6 	See comments on p. 38.
	 7 	See comments on p. 45.
	 8 	See note 11, p. 70.
	 9 	Use 10-12 fl oz for PC.
10 Good control of ERM may be achieved by 3 applications of Ultra-Fine Oil at 2-week intervals beginning at petal fall.
11 See note on CM and OFM on p. 1-2 for timing recommendations based on DD.
12 Although postbloom applications of pyrethroids are not recommended, they are the most effective materials for control of periodical cicada.
13 Sevin may cause mite outbreaks.
14 Movento must be applied with a horticultural oil or a non-ionic spreading and penetrating adjuvant (not a sticker).
15 4-6 fl oz/A for aphids, leafhoppers; 6 fl oz/A for AM, STLM, and PC; 6-12 fl oz/A for CM, OFM, scale and stink bugs.

74 Bearing Apple Orchards

SECOND COVER SPRAY1
Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab

Powdery mildew

Rusts

Rots and frogeye leaf
spot

Brooks spot

E = 3, 5, 6, 7, 8, 10, 11,
12, 14, 15, 16, 17,
19, 20, 30, 31, 32,
33, 37,

G = 2, 13, 34, 35, 35,
36, 38

F = 22

E = 5, 6, 7, 8, 10, 11, 12,
19, 20, 34, 35

G = �3, 14, 15, 16, 17, 22,
30, 31, 32, 33, 36,
37, 38

E = 8, 10, 11, 12, 15, 16,
17, 30, 31, 32, 33,
34, 35, 36, 37

G = 3, 5, 6, 7, 13, 14, 38

G = �2, 3, 5, 6, 7, 13, 19,
20, 30, 31, 32, 33,
37, 38

F = �8, 10, 11, 12, 34, 35

E = 3, 5, 7, 19, 20, 37,
38

G = 2, 11, 13, 15, 30, 31,
32, 33, 35, 36

F = 8, 10, 12, 14, 16,
17, 34

2. Captan 50W 1.5 lb 6.0 lb

3. Fontelis 1.67SC +
Mancozeb 75DF

- 16 to 20 fl oz +
3 lb

5. Luna Sensation 500SC
+ Mancozeb 75DF

- 4.0 to 5.8 fl oz +
3 lb

6. Luna Tranquility 4.16SC
+ Mancozeb 75DF

- 11.2 to 16 fl oz +
3 lb

7. Merivon 4.18SC +
Mancozeb 75DF

- 4 to 6.7 fl oz +
3 lb

8. Rally 40WSP +
Captan 50W

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

10. Rally 40WSP +
Ziram 76DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3.25 lb

11. Rally 40WSP +
mancozeb 75DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

12. Rally 40WSP +
Polyram 80DF

1.25-2.0 oz +
1 lb

5.0-7.5 oz +
3 lb

13. Ziram 76DF 1.5 lb 6 lb

14. Procure 50WS +
Captan 50W

3 oz +
1 lb

12 oz +
3.25 lb

15. Procure 50WS +
mancozeb 75DF

3 oz +
1 lb

12 oz +
3 lb

16. Procure 50WS +
Polyram 80DF

3 oz +
1 lb

12 oz +
3 lb

17. Procure 50WS +
Ziram 76DF

3 oz +
1 lb

12 oz +
3.25 lb

19. Sovran 50WGm +
mancozeb

1.0-1.6 oz
-

4.0 oz
3 lb

20. Flint 50WG +
mancozeb

-
-

2.0-2.5 oz
3 lb

22. Sulfur 2-3 lb 7-10 lb

30. Indar 2F +
Captan 50W

- 8 fl oz +
3.25 lb

31. Indar 2F +
mancozeb 75DF

- 8 fl oz +
3 lb

32. Indar 2F +
Polyram 80DF

- 8 fl oz +
3 lb

33. Indar 2F +
Ziram 76DF

- 8 fl oz +
3 lb

34. 2Topguard 1.04SC +
Captan 50W

3.2 fl oz +
1 lb

13 fl oz +
3.75 lb

35. 2Topguard 1.04SC +
mancozeb

3.2 fl oz +
1 lb

13 fl oz +
3 lb

36. Inspire Super 2.82EW - 12 fl oz

37. Inspire Super +
mancozeb 75DF

- 8.5-12 fl oz
3 lb

38. Aprovia +
mancozeb

-
-

5.5-7 fl oz
3 lb

1 �CAUTION: In some years, primary scab and rust inoculum may be depleted by the time for the second cover spray. If this is the case and primary scab has
been well controlled, the spray program should be aimed more at control of “summer diseases” including Brooks spot, sooty blotch, fly speck, and rots. If
mildew is a problem, maintain mildew protection until shoot growth hardens off.

2 �Topguard use is restricted to one application every 14 days.
Note: Pound for pound, the EBDC fungicides are the most active fungicides available for bitter rot control. Where bitter rot has been difficult to

control EBDCs should be used to their fullest advantage, approaching the allowable 77 day pre-harvest interval. Different spray schedules should be
considered based on groupings of cultivars by expected harvest dates: Early cultivars - Gala and Ginger Gold; Mid-season - Red Delicious and Golden
Delicious; Late season cultivars (later EBDC use permitted by calendar date - Rome, York, Fuji and Granny Smith. Note that EBDC use must not
exceed 21 lb/A/yr when used later than petal fall.

75Bearing Apple Orchards

SECOND COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Tentiform leafminer (TLM)

Mites (ERM/TSM)1

Codling moth (CM)7

San Jose scale (SJS)2

Variegated leafroller and
tufted apple budmoth
(VLR + TBM)3, 7

Green aphid (SA/AA)

Oriental fruit moth
(OFM)7

Woolly apple aphid (WAA)

Brown marmorated stink
bug (BMSB)

E = �8, 9, 10, 17, 24, 26,
32, 34, 35, 38, 40

G = 2, 6, 16, 19

E = 3, 13, 21, 22, 23, 25
G = 8, 14, 18, 20, 42

E = 4, 26, 31, 34, 38, 40
G = �1, 2, 6, 9, 12, 16,

24, 28

E = 1, 29
G = 2, 7, 17, 33, 36

E = 1�9, 26, 32, 34, 38,
40

G = 4, 5, 16, 30

E = �7, 9, 10, 15, 17,
24, 36

G = 2, 8, 30, 42

E = �4, 27, 30, 31, 32, 34,
38, 40

G = 9, 12, 19, 24, 28 	
(Madex)

E = 33
G = 15, 42

See footnote 9

1. Esteem 35W - 4-5 oz
2. Lannate 90SP or

Lannate LV
4 oz
-

0.5-1 lb
1.5-3 pt

3. Nealta - 13.7 fl oz
4. Imidan 70WSB 16-21 oz 3-4 lb
5. Bacillus thuringiensis See label See label
6. Aza-Direct or Neemazad - 1-2 pt
7. Sivanto 200SL - 7-14 fl oz
8. Vydate L 1 pt 2-4 pt
9. 4Assail 30SG - 2.5-8.0 oz

10. Actara 25WG - 2.0- 5.5 oz
12. Avaunt 30WDG - 5-6 oz
13. 8Nexter 75WP - 4.4-5.2 oz
14. Vendex 50W 6 oz 18 oz
15. Beleaf 50SG - 2-2.8 oz
16. 5Sevin XLR PLUS 2 pt 6 pt
17. �Admire Pro or

Alias 4F
-
1-2 fl oz

1.4-2.8 fl oz or
3.2 fl oz

18. 6Ultra-Fine oil 2 gal
19. Intrepid 2F - 12-16 fl oz
20. Acramite 50WS or

Banter SC
- 12-16 oz

21. Zeal 72WDG - 2-3 oz
22. Portal 5EC 10 fl oz 2 pt
23. Kanemite 15SC - 21-31 fl oz
24. Belay 2.13SC - 6-12 fl oz
25. Envidor 2SC - 16-18 fl oz
26. Rimon 0.83EC - 20-40 fl oz
27. CheckMate OFM-F - 1.3-2.9 fl oz
28. CM Virus - 6.8-13.5 fl oz (Carpovirusine)

3-6 fl oz (Cyd-X)
0.5-3.0 fl oz (Madex)

29. Centaur 70WDG - 21-34.5 oz
30. No. 2 + No. 4 2 oz + 10 oz 6 oz + 32 oz
31. Voliam Flexi 40WG - 4-7 oz
32. Entrust 2SC - 6-10 fl oz
33. Diazinon 50W 1 lb 3 lb
34. Delegate 25WG - 4.5-7 oz
35. Proclaim 5SG 0.8-1.2 oz 3.2-4.8 oz
36. 10Movento 2SC - 6.0-9.0 fl oz
38. Altacor 35WDG - 2.5-4.5 oz
40. Exirel - 8.5-17 fl oz
42. Closer 2SC - 1.5-2.75 fl oz

76 Bearing Apple Orchards

1 � 	 Mites are laying eggs at this time; two consecutive sprays are needed where mites are a problem and predators are not numerous enough to 	
		provide control. Continue monitoring for Stethorus punctum. Start monitoring Amblyseius fallacis, predaceous thrips, mirids, and Orius species.

2 � SJS crawlers appear now. Yellow crawlers may be detected by capturing them on a ring of black electrical tape tightly encircling a scale 	
		 infested branch, sticky side out. Tape should be observed and replaced every other day. Expect SJS crawlers 300-350 DD above base of 	
		50°F.

3 � 	Members of the leafroller complex will begin laying eggs. Start looking for egg masses while monitoring orchard. Determine species present 	
		using pheromone traps.

4 	2.5-4.0 oz for TLM and SA/AA; 5.5-8.0 oz for CM and OFM.
5 	Use of Sevin may cause mite outbreaks.
6 	Good control of ERM may be achieved by 3 applications of Ultra-Fine Oil at 2-week intervals beginning at petal fall.
7 	See notes on CM, OFM, and TBM on p.1-2 for timing recommendation based on DD.
8 	Use 8.8-10.7 oz/A for TSM.
9 	Brown marmorated stink bug (BMSB): Captures of BMSB in pheromone traps were generally low during much of the 2017 growing
season, but increased markedly from late August through early October. Relatively low levels of injury were reported from peach and nectarines.
In apples, injury was low through August but detected from many locations at harvest at levels that varied substantially among orchards. In fall
2017, the extent of BMSB movement to homes and other buildings also varied widely according to geographic location; some homeowners
experienced relatively large invasions at levels similar to those from previous years, while others reported generally lower numbers of adult bugs.
As in recent years, there were few reports of woolly apple aphid and San Jose scale outbreaks, although some orchards experienced these
issues when disruptive insecticides were applied early post-bloom. In spring and summer 2017, the Asian parasitoid of BMSB eggs (samurai
wasp) was detected frequently from trapping studies in Frederick County, but not from Albemarle, Fauquier, Rappahannock, Loudoun, or
Rockingham Counties. Similarly, collection of wild BMSB egg masses in the southwestern portions of Virginia (near Blacksburg) did not reveal
this natural enemy. As of 2017, this parasitoid has been detected in NY, NJ, PA, WV, MD, DE, DC, OR, and WA. In 2018, a project for raising
and releasing the samurai wasp in apple production regions throughout much of Virginia will be initiated. It has been a long-standing policy of
tree fruit Extension Specialists to not recommend post-bloom use of pyrethroids, due to their disruptive effects on natural enemies of secondary
pests. Consequently, we have not included them or pre-mixes containing them in most post-bloom cover sprays for pome fruit. However, the
most effective products for BMSB continue to include Belay (neonicotinoid), and products containing permethrin, Baythroid, Danitol, and Warrior
II (pyrethroids), Lannate (carbamate), and the pre-mixes Endigo ZC and Leverage 360, both which contain a pyrethroid. Section 18 Emergency
Exemptions were again approved in 2017 for the pyrethroid, bifenthrin (Bifenture, Brigade) and the neonicotinoid, dinotefuran (Scorpion, Venom),
both considered very effective against BMSB. Section 18 Exemptions for these products will be sought for the 2018 season, but until Cooperative
Extension personnel notify you of an approval, do not use bifenthrin or dinotefuran in apples, dinotefuran in pears, or bifenthrin in stone fruit.
Furthermore, while dinotefuran is registered for use in stone fruit, the highest labeled rate may not provide acceptable control of BMSB. Do
not use dinotefuran in stone fruit at the higher rates permitted by a Section 18 until notified of an approval. Since the residual effectiveness of
products for BMSB control vary considerably and may not extend beyond several days, particularly following rain, we continue to recommend
alternate-row-middle applications at about 7-day intervals for managing BMSB injury when its populations require. Peaches and nectarines are
vulnerable to injury from BMSB from fruit set onward, while injury to apples can be detected from about mid-June onward. Researchers continue
to investigate tactics and strategies to reduce insecticide inputs for BMSB injury management injury, including border-based sprays, attract-and-
kill, and the use of insecticide-treated netting. In addition, the presence, distribution, and effects of biological control agents is an active area of
study. For additional information about BMSB and its management in tree fruit orchards, see the resources provided at StopBMSB.org.

10 	Movento must be applied with a horticultural oil or a non-ionic spreading and penetrating adjuvant (not a sticker).

77Bearing Apple Orchards

THIRD COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab and Mildew

Brooks spot

Sooty blotch and
fly speck

Black rot and white rot

Bitter rot

See tight cluster-
2nd cover sprays

E = �19, 20, 25, 26, 28, 29
G = 13, 27

E = �19, 20, 25, 26, 28, 29
G = 13, 27

E = 28, 29
G = 19, 20, 25, 26, 27
F = 13

E = 29
G = 13, 19, 20, 27, 28
F = 25, 26

13. Ziram 76DF 1.5 lb 6 lb

19 2Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz

20. 2Flint 50WG - 2.0-2.5 oz

25. �Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

8-10 oz +
3-4 lb

26. Topsin-M 70W +
Ziram 76DF

2-3 oz +
1 lb

8-10 oz +
3-4 lb

27. Captan 50W 2 lb 6.5-8 lb

28. Captan 50W +
Ziram 76DF +
Topsin M 70W

1 lb +
1 lb +
2-3 oz

3-4 lb +
3-4 lb +
8-10 oz

29. 3Pristine 38WG - 14.5 oz
1 �CAUTION: Do not apply mancozeb or Polyram within 77 days of harvest. Without the broad spectrum rot control of the EBDC

fungicides (mancozeb and Polyram), potential rot problems should be anticipated. Monitor orchard blocks frequently for rots, sooty
blotch and fly speck. Topsin-M does not effectively control bitter rot. Do not apply more than 64 lb of Captan 50W per acre per year.
Do not use more than 42.4 lb of Ziram 76DF per acre per year.

2 �Use higher rates and shorter intervals if bitter rot pressure is high. While benefits for summer disease control are recognized, ratings
for rot disease are still under evaluation. Caution is advised on the use of these materials where bitter rot pressure is heavy.

3 �Limit the number of applications of Pristine and similar modes of action to four/yr; do not make more than two sequential
applications of Pristine before alternating to a fungicide with another mode of action.

IMPROVED CULTURAL PRACTICES FOR BETTER SUMMER DISEASE MANAGEMENT
Summer disease control without EBDC fungicides may involve more expensive but less effective spray programs. Here
are some general disease management practices which do not directly involve fungicides but can improve disease control
under any fungicide program:

	 1.	 Prune trees to improve spray coverage and shorten drying time. This includes removing and keeping vines out of the tree.

	 2.	 Disease inoculum reduction:

		 a.	 Remove prunings, cankers, dead wood from the trees.

		 b.	 Remove fruit mummies from the trees when feasible.

		 c.	� Control fireblight to reduce fruit rot fungus build-up on cankers. Fireblight-killed wood often becomes colo-
nized by fruit rot fungi later that season. Where blighted shoots are not removed, they should be recognized
as a source of increased rot pressure and the spray interval should be tightened accordingly.

		 d.	� Consider removing alternate hosts such as brambles, honeysuckle, etc. from rock outcroppings and ditches
inside large orchard areas.

	 3.	� Be aware of and avoid thinning with NAA under cool conditions which aggravates pygmy fruit retention on cul-
tivars such as Rome Beauty, Golden Delicious, spur Red Delicious, Fuji and Granny Smith.

	 4.	 Optimize tree nutrition to improve wound and canker healing, thereby reducing rot inoculum sources.

	 5.	� Use calcium sprays to control cork spot to reduce bitter rot build-up on affected fruit and subsequent spread to
healthy fruit (especially Red Delicious and York). (See pages 162-163).

	 6.	� Prevent insect damage to reduce fruit susceptibility to rots.

	 7.	� Monitor disease-prone areas regularly and frequently. Some areas of the orchard tend to have chronic problems.
Some areas may have a likely inoculum source as indicated above. Sooty blotch and fly speck usually appear first
as light symptoms in lower, foggy areas.

	 8.	� Try to stay ahead of problems. Some cultivars are more prone to summer disease problems. Sooty blotch is easiest
to detect on Golden Delicious. Romes have the habit of weighing down under a heavy crop load late in the season,
making thorough spray coverage almost impossible. Concentrating on maintaining better control throughout the
early summer months will help to compensate for this problem later in the season.

78 Bearing Apple Orchards

THIRD COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Tentiform leafminer
(TLM)

Mites (ERM/TSM)1

Codling moth (CM)6

San Jose scale (SJS)

Variegated leafroller and
tufted apple budmoth
(VLR + TBM)2, 6

Rose leafhopper (RLH)

Apple maggot (AM)3

Oriental fruit moth
(OFM)6

Woolly apple aphid
(WAA)

Brown marmorated stink
bug (BMSB)

E = �7, 8, 9, 15, 22, 24,
29, 31, 32, 34, 35,
36

G = 2, 5, 14, 16

E = 12, 19, 20, 21, 23,
37
G = 7, 13, 18

E = �3, 24, 27, 31, 34, 35,
36

G = �1, 2, 5, 8, 11, 14,
22, 38

E = 1, 26
G = 2, 6, 15, 30

E = �16, 24, 29, 31, 32,
34, 35, 36

G = 3, 4, 5, 14, 27

E = �2, 6, 8, 9, 15, 22, 35
G = �7, 11, 14, 17, 27, 39

E = 3
G = �2, 8, 11, 17, 27, 30

E = �3, 25, 27, 31, 34, 35,
36

G = �2, 5, 8, 11, 14, 16,
22, 24, 38

E = 30
G = 7, 39

See footnote 9,
Second cover

1. Esteem 35W - 4-5 oz
2. Lannate 90SP or

Lannate LV
4 oz
-

0.5-1 lb
1.3-3 pt

3. Imidan 70WSB 16-21 oz 2.1-5.75 lb
4. Bacillus thuringiensis See label See label
5. Aza-Direct - 1-2 pt
6. Sivanto 200SL - 7-14 fl oz
7. Vydate 2L 1 pt 3 pt
8. 7Assail 30SG - 2.5-8.0 oz
9. Actara 25WG - 2.0- 5.5 oz

11. Avaunt 30WDG - 5-6 oz
12. Nexter 75WP - 4.4-5.2 oz
13. Vendex 50W 6 oz 18 oz
14. 4Sevin XLR PLUS 2 pt 6 pt
15. 5Admire Pro or

Alias 4F
-
1-2 fl oz

1.4-2.8 fl oz or
3.2 fl oz

16. Intrepid 2F - 12-16 fl oz
17. 8Surround WP - 25 lb
18. Acramite 50WS or

Banter SC
- 12-16 oz

19. Zeal 72WDG - 2-3 oz
20. Portal 5EC 10 fl oz 2 pt
21. Kanemite 15SC - 21-31 fl oz
22. Belay 2.13SC - 6-12 fl oz
23. Envidor 2SC - 16-18 fl oz
24. 6Rimon 0.83EC - 20-40 fl oz
25. CheckMate OFM-F - 1.3-2.9 fl oz
26. Centaur 70WDG - 34.5 oz
27. No. 2 + No. 3 2 oz + 10 oz 6 oz + 32 oz
29. Entrust 2SC - 6-10 fl oz
30. Diazinon 50WP 1 lb 3 lb
31. Delegate 25WG - 4.5-7 oz
32. Proclaim 5SG 0.8-1.2 oz 3.2-4.8 oz
34. Altacor 35WDG - 2.5-4.5 oz
35. Voliam Flexi 40WG - 4-7 oz
36. Exirel - 8.5-17 fl oz
37. Nealta - 13.7 fl oz
38. Madex - 0.5-3 fl oz
39. Closer 2SC - 1.5-2.75 fl oz

1 �Make 2 three-minute predator counts (7 days apart). Count larval and adult black ladybugs (Stethorus punctum). Also count number
of mobile mites on 10 leaves on each date and calculate an average. Record these numbers. If the number of S. punctum per 3
minutes is at least 2.5 times the number of mites/leaf, biological control is likely. Abundance of other predators (predatory mites,
mirids, Orius) may slightly decrease densities of S. punctum required for biological control.

2 �Leafroller eggs should now be present. Examine foliage carefully. Sprays should be timed with degree days to coincide with
larval emergence (see p.1) Contact of egg masses with sprays containing methomyl will kill larvae within eggs. Use pheromone
traps to determine male moth activity and species present.

3 �AM is seldom a problem in our region, except when an abandoned orchard is nearby. Growers interested in exporting to certain
countries should be prepared to control AM starting at 900 degree days above 50˚ F after Jan. 1.

4 See note 11, p. 70.
6 See notes on CM, OFM, and TBM on p.1- 2 for timing recommendations based on DD.
7 2.5-4.0 oz/A for TLM and RLH; 5.5-8.0 oz/A for CM, OFM and AM.
8 Apples treated with Surround after second cover may not be acceptable for sale to processors due to residue.

79Bearing Apple Orchards

FOURTH COVER SPRAY
Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab and mildew

Brooks spot

Sooty blotch and fly
speck

Black rot and white rot

Bitter rot

See tight cluster-
2nd cover sprays

E = 19, 20, 25, 26, 28, 29
G =13, 27

E = 19, 20, 25, 26, 28, 29
G = 13, 27

E = 28, 29
G = 19, 20, 25, 26, 27
F = 13

E = 29
G = 13, 19, 20, 27, 28
F = 25, 26

13. Ziram 76DF 1.5 lb 6 lb

19. 2Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz

20. 2Flint 50WG - 2.0-2.5 oz

25. Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

8-10 oz +
3-4 lb

26. Topsin-M 70W +
Ziram 76DF

2-3 oz +
1 lb

8-10 oz +
3-4 lb

27. Captan 50W 2 lb 6.5-8 lb

28. Captan 50W +
Ziram 76DF+
Topsin M 70W

1 lb +
1 lb +
2-3 oz

3-4 lb +
3-4 lb +
8-10 oz

29. 3Pristine 38WG - 14.5 oz
1 �See cautions and summer disease management comments under third cover spray p. 76. Observe days-to-harvest limitations on all

pesticides (Table 28). Do not apply mancozeb or Polyram within 77 days of harvest. Do not apply more than 30 lb active ingredient
of captan per acre per year. If mildew is a problem, maintaining mildew protection until terminal shoot growth hardens off will reduce
the amount of mildew that overwinters in the buds. This will reduce the severity of mildew next year. Regrowth late in the season
may require additional protection to prevent heavy overwintering.

2 �Use higher rates and shorter intervals if bitter rot pressure is high. While benefits for summer disease control are recognized, ratings
for rot diseases are still under evaluation. Caution is advised on the use of these materials where bitter rot pressure is heavy.

3 �Limit the number of applications of Pristine and similar modes of action to four/yr; do not make more than two sequential
applications of Pristine before alternating to a fungicide with another mode of action.

80 Bearing Apple Orchards

FOURTH COVER SPRAY
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Redbanded leafroller
(RBLR)

Mites (ERM)1

Codling moth (CM)5

Variegated leafroller and
tufted apple budmoth
(VLR + TBM)5

Japanese beetle (JB)

Rose leafhopper (RLH)

Apple maggot (AM)4

Oriental fruit moth
(OFM)5

Woolly apple aphid
(WAA)

Brown marmorated stink
bug (BMSB)

E = �15, 23, 25, 27, 29,
30, 33, 34, 35

G = 2, 3, 13

E = 11, 18, 19, 20, 22,
36
G = 6, 12, 17

E = �2, 23, 25, 29, 33,
34, 35

G = �1, 4, 7, 10, 13, 21, 31

E = �15, 23, 27, 29, 30,
33, 34, 35

G = �2, 3, 13, 14, 25, 26

E = 13, 16
G = 1, 7

E = �1, 5, 7, 8, 14, 21, 34
G = �6, 10, 13, 16, 25, 37

E = 2
G = �1, 7, 10, 16, 25,

27, 28

E = �2, 24, 25, 29, 33,
34, 35

G = �1, 4, 7, 10, 13, 15,
21, 23, 31

E = 28
G = 37

See footnote 9, Second
cover

1. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

2. Imidan 70WSB 16-21 oz 2.1-5.75 lb

3. Bacillus thuringiensis See label See label

4. Aza-Direct or Neemazad - 1-2 pt

5. Sivanto 200SL - 14 fl oz

6. Vydate 2L 1 pt 2-4 pt

7. 7Assail 30SG - 2.5-8.0 oz

8. 3Actara 25 WG - 2.0-5.5 oz

10. Avaunt 30WDG - 5-6 oz

11. Nexter 75 WP - 4.4-5.2 oz

12. Vendex 50W 6 oz 18 oz

13. 2Sevin XLR PLUS 2 pt 6 pt

14. 3Admire Pro or
Alias 4F

-
1-2 fl oz

1.4-2.8 fl oz or
3.2 fl oz

15. Intrepid 2F - 12-16 fl oz

16. 6Surround WP - 25 lb

17. Acramite 50WS or
Banter SC

- 12-16 oz

18. Zeal 72WDG - 2-3 oz

19. Portal 5EC 10 fl oz 2 pt

20. Kanemite 15SC - 21-31 fl oz

21. Belay 2.13SC - 6-12 fl oz

22. Envidor 2SC - 16-18 fl oz

23. Rimon 0.83EC - 20-40 fl oz

24. CheckMate OFM-F - 1.3-2.9 fl oz

25. No. 1 + No. 2 2 oz + 10 oz 6 oz + 32 oz

27. Entrust 2SC - 6-10 fl oz

28. Diazinon 50WP 1 lb 3 lb

29. Delegate 25WG - 4.5-7 oz

30. Proclaim 5SG 0.8-1.2 oz 3.2-4.8 oz

31. Madex - 0.5-3 fl oz

33. Altacor 35WG - 2.5-4.5 oz

34. Voliam Flexi 40WG - 4-7 oz

35. Exirel - 8.5-17 fl oz

36. Nealta - 13.7 fl oz

37. Closer 2SC - 1.5-2.75 fl oz
1 See note 1, p. 77.
2 �Sevin XLR Plus poses less risk to honey bees than other Sevin formulations, especially when used in concentrate sprays of 30

gallons per acre (1:39 dilution ratio). However, some additional bee safety is obtained at more dilute rates. Frequent applications
may be necessary to control new immigrating Japanese beetles. Mite build up can be expected. Also see note 11, p. 70.

4 See note 3, p. 77.
5 See note on CM, OFM, and TBM on p.1- 2 for timing recommendations based on DD.
6 �For effective control of JB, apply BEFORE adult activity on trees begins. Apples treated with Surround after second cover may not

be acceptable for sale to processors due to residue.
7 2.5-4.0 oz/A for RLH; 5.5-8.0 oz/A for CM, JB, AM and OFM.

81Bearing Apple Orchards

FIFTH COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab and mildew

Brooks spot

Sooty blotch and fly
speck

Black rot and white rot

Bitter rot

See tight cluster to 2nd
cover sprays

E = �2, 3, 4, 5, 7, 8
G = 1, 6

E = �2, 3, 4, 5, 7, 8
G = 1, 6

E = 7, 8
G = 2, 3, 4, 5, 6
F = 1

E = 8
G = 1, 2, 3, 6, 7
F = 4, 5

1. Ziram 76DF 1.5 lb 6 lb

2. 2Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz

3. 2Flint 50WG - 2.0-2.5 oz

4. Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

8-10 oz +
3-4 lb

5. Topsin-M 70W +
Ziram 76DF

2-3 oz +
1 lb

8-10 oz +
3-4 lb

6. Captan 50W 2 lb 6.5-8 lb

7. Captan 50W +
Ziram 76DF +
Topsin M 70W

1 lb +
1 lb +
2-3 oz

3-4 lb +
3-4 lb +
8-10 oz

8. 3Pristine 38WG - 14.5 oz
1 �See cautions and summer disease management comments under third cover spray p. 76. Observe days-to-harvest limitations

on all pesticides (Table 28). Do not apply more than 30 lb active ingredient of captan per acre per year. If mildew is a problem,
maintaining mildew protection until terminal shoot growth hardens off will reduce the amount of mildew that overwinters in the buds.
This will reduce the severity of mildew next year. Regrowth late in the season may require additional protection to prevent heavy
overwintering.

2 �Use higher rates and shorter intervals if bitter rot pressure is high. While benefits for summer disease control are recognized, ratings
for rot diseases are still under evaluation. Caution is advised on the use of these materials where bitter rot pressure is heavy.

3 �Limit the number of applications of Pristine and similar modes of action to four/yr; do not make more than two sequential
applications of Pristine before alternating to a fungicide with another mode of action.

82 Bearing Apple Orchards

FIFTH COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Japanese beetle (JB)

Mites (ERM/TSM)

Codling moth (CM)6

San Jose scale (SJS)

White apple leafhopper
(WALH)

Woolly apple aphid (WAA)

Apple maggot (AM)2

Oriental fruit moth
(OFM)6

Brown marmorated stink
bug (BMSB)

E = 13, 16
G = 1, 7

E = 11, 18, 19, 20, 22,
33
G = 12, 17

E = 2, 5, 28, 30, 31
G = �1, 4, 7, 10, 13, 21,

25

E = 26
G = 1, 14, 27

E = 1, 7, 14, 21, 31
G = 6, 10, 13, 34

E = 27
G = 34

E = 2
G = �1, 7, 10, 16, 27

E = 2, 5, 24, 28, 30, 31
G = �1, 4, 7, 10, 13, 15,

21, 23, 25

�See footnote 9,
second cover

1. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

2. Imidan 70WSB 16-21 oz 2.1-5.75 lb

4. Aza-Direct or Neemazad - 1-2 pt

5. Exirel - 8.5-17 fl oz

6. Vydate L 1 pt 2-4 pt

7. 7Assail 30SG - 2.5-8.0 oz

8. 3Actara 25WG - 2.0- 5.5 oz

10. Avaunt 30WDG - 5-6 oz

11. 5Nexter 75WP - 4.4-5.2 oz

12. Vendex 50W 6 oz 18 oz

13. 1Sevin XLR PLUS 2 pt 6 pt

14. 3Admire Pro or
Alias 4F

-
1-2 fl oz

1.4-2.8 fl oz or
3.2 fl oz

15. Intrepid 2F - 12-16 fl oz

16. 4Surround WP - 25 lb

17. Acramite 50WS or
Banter SC

- 12-16 oz

18. Zeal 72WDG - 2-3 oz

19. Portal 5EC 10 fl oz 2 pt

20. Kanemite 15SC - 21-31 fl oz

21. Belay 2.13SC - 6-12 fl oz

22. Envidor 2SC - 16-18 fl oz

23. 6Rimon 0.83EC - 20-40 fl oz

24. CheckMate OFM-F - 1.3-2.9 fl oz

25. �CM Virus - 6.8-13.5 fl oz (Carpovirusine)
3-6 fl oz (Cyd-X)
0.5-3.0 fl oz (Madex)

26. Centaur 70WDG - 34.5 oz

27. Diazinon 50WP 1 lb 3 lb

28. Delegate 25WG - 4.5-7 oz

30. Altacor 35WDG - 2.5-4.5 oz

31. Voliam Flexi 40WG - 4-7 oz

33. Nealta - 13.7 fl oz

34. Closer 2SC - 1.5-2.75 fl oz
1 See note 11, p. 70.
2 See note 3, p. 77.
4 �For effective control of JB, apply BEFORE adult activity on trees begins. Apples treated with Surround after second cover may not

be acceptable for sale to processors due to residue.
5 Use 8.8-10.7 oz/A for TSM.
6 See note on CM and OFM on p.1- 2 for timing recommendations based on DD.
7 Use 2.5-4.0 oz/A for WALH; 5.5-8.0 oz/A for JB, CM, AM and OFM

83Bearing Apple Orchards

SIXTH COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab and mildew

Brooks spot

Sooty blotch and fly speck

Black rot and white rot

Bitter rot

See tight cluster to 2nd
cover sprays

E = 2, 3, 4, 5, 7, 8
G = 1, 6

E = 2, 3, 4, 5, 7, 8
G = 1, 6

E = 7, 8
G = 2, 3, 4, 5, 6
F = 1

E = 8
G = 1, 2, 3, 6, 7
F = 4, 5

1. Ziram 76DF 1.5 lb 6 lb

2. 2Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz

3. 2Flint 50WG - 2.0-2.5 oz

4. Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

8-10 oz +
3-4 lb

5. �Topsin-M 70W +
Ziram 76DF

2-3 oz +
1 lb

8-10 oz +
3-4 lb

6. Captan 50W 2 lb 6.5-8.0 lb

7. Captan 50W +
Ziram 76 DF or WDG+
Topsin M 70W

1 lb +
1 lb +
2-3 oz

3-4 lb +
3-4 lb +
8-10 oz

8. 3Pristine 38WG - 14.5 oz
1 �See cautions and summer disease management comments under third cover spray p. 76. Observe days-to-harvest limitations

on all pesticides (Table 28). Do not apply more than 30 lb active ingredient of captan per acre per year. If mildew is a problem,
maintaining mildew protection until terminal shoot growth hardens off will reduce the amount of mildew that overwinters in the buds.
This will reduce the severity of mildew next year. Regrowth late in the season may require additional protection to prevent heavy
overwintering.

2 �Use higher rates and shorter intervals if bitter rot pressure is high. While benefits for summer disease control are recognized, ratings
for rot diseases are still under evaluation. Caution is advised on the use of these materials where bitter rot pressure is heavy.

3 �Limit the number of applications of Pristine and similar modes of action to four/yr; do not make more than two sequential
applications of Pristine before alternating to a fungicide with another mode of action.

84 Bearing Apple Orchards

SIXTH COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Mites (ERM/TSM)

Codling moth (CM)1, 7

White apple leafhopper
(WALH), Rose leafhopper
(RLH)

San Jose scale (SJS)

Tentiform leafminers
(TLM)

Woolly apple aphid
(WAA)

Apple maggot (AM)5

Oriental fruit moth
(OFM)7

Brown marmorated stink
bug (BMSB)

E = 11, 19, 20, 21, 35
G = 6, 12, 18

E = �2, 5, 24, 31, 33, 34
G = �1, 4, 7, 10, 14, 22,

26

E = �1, 7, 8, 15, 16, 22,
34

G = 10, 14, 17

E = 27
G = 1, 15, 30, 36

E = �5, 6, 7, 8, 15, 22, 24,
29, 31, 33, 34

G = 1, 4, 14, 16

E = 30

E = 2
G = �1, 7, 10, 17, 29,

30, 36

E = �2, 5, 25, 31, 33, 34
G = �1, 4, 7, 10, 14, 16,

22, 24, 26

See footnote 9,
second cover

1. Lannate 90S or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

2. Imidan 70WSB 16-21 oz 2.1-5.75 lb
3. Bacillus thuringiensis See label See label
4. Aza-Direct or Neemazad - 1-2 pt
5. Exirel - 8.5-17 fl oz
6. Vydate L 1 pt 2-4 pt
7. 2Assail 30SG - 2.5-8.0 oz
8. 4,10Actara 25WG - 2.0-5.5 oz

10. Avaunt 30WDG - 5-6 oz
11. 6Nexter 75WP - 4.4-5.2 oz
12. Vendex 50W 6 oz 18 oz
14. 3Sevin XLR PLUS 2 pt 6 pt
15. �4Admire Pro or

Alias 4F
-
1-2 fl oz

1.4-3.8 fl oz or
3.2 fl oz

16. Intrepid 2F - 12-16 fl oz
17. 8Surround WP - 25 lb
18. Acramite 50WS or

Banter SC
- 12-16 oz

19. Zeal 72WDG - 2-3 oz
20. Portal 5EC 10 fl oz 2 pt
21. Kanemite 15SC - 21-31 fl oz
22. Belay 2.13SC - 6-12 fl oz
23. Envidor 2SC - 16-18 fl oz
24. Rimon 0.83EC - 20-40 fl oz
25. Checkmate OFM-F - 1.3-2.9 fl oz
26. 9CM Virus - 6.8-13.5 fl oz (Carpovirusine)

3-6 fl oz (Cyd-X)
0.5-3.0 fl oz (Madex)

27. Centaur 70WDG - 34.5 oz
29. Entrust 2SC - 6-10 fl oz
30. Diazinon 50WP 1 lb 3 lb
31. Delegate 25WG - 4.5-7 oz
33. Altacor 35WDG - 2.5-4.5 oz
34. 10Voliam Flexi 40WG - 4-7 oz
35. Nealta - 13.7 fl oz
36. Closer 2SC - 1.5-2.75 fl oz

	 1 �	Examine fruit for injury by second generation larvae, and monitor with pheromone traps to determine need for third generation control.
	 2 	2.5-4.0 oz/A for WALH, RLH; 5.5-8.0 oz/A for CM, AM and OFM.
	 3 	See note 11, p. 70.
	 5 	See note 3, p. 77.
	 6 	Use 8.8- 10.7 oz/A for TSM.
	 7 	See note on CM and OFM on p.1- 2 for timing recommendations based on DD.
	 8 	Apples treated with Surround after second cover may not be acceptable for sale to processors due to residue.
	 9 	Madex is the only CM virus preparation with cross-activity against OFM.
10 Thirty-five day PHI

85Bearing Apple Orchards

SEVENTH AND EIGHTH COVER SPRAYS1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab and mildew

Brooks spot

Sooty blotch and fly speck

Black rot and white rot

Bitter rot

See tight cluster to 2nd
cover sprays

E = �2, 3, 4, 5, 7, 8
G = 1, 6

E = 2, 3, 4, 5, 7, 8
G = 1, 6

E = 7, 8
G = 2, 3, 4, 5, 6
F = 1

E = 8
G = 1, 2, 3, 6, 7
F = 4, 5

1. Ziram 76DF 1.5 lb 6 lb

2. 2Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz

3. 2Flint 50WG - 2.0-3.0 oz

4. Topsin-M 70W +
Captan 50W

2-3 oz +
1 lb

8-10 oz +
3-4 lb

5. Topsin-M 70W +
 Ziram 76DF

2-3 oz +
1 lb

8-10 oz +
3-4 lb

6. Captan 50W 2 lb 6.5-8 lb

7. Captan 50W +
Ziram 76 DF +
Topsin M 70W

1 lb +
1 lb +
2-3 oz

3-4 lb +
3-4 lb +
8-10 oz

8. 3Pristine 38WG - 14.5 oz
1 �See cautions and summer disease management comments under third cover spray p. 76. Observe days-to-harvest limitations

on all pesticides (Table 28). Do not apply more than 30 lb active ingredient of captan per acre per year. If mildew is a problem,
maintaining mildew protection until terminal shoot growth hardens off will reduce the amount of mildew that overwinters in the buds.
This will reduce the severity of mildew next year. Regrowth late in the season may require additional protection to prevent heavy
overwintering.

2 �Use higher rates and shorter intervals if bitter rot pressure is high. While benefits for summer disease control are recognized, ratings
for rot diseases are still under evaluation. Caution is advised on the use of these materials where bitter rot pressure is heavy.

3 �Limit the number of applications of Pristine and similar modes of action to four/yr; do not make more than two sequential
applications of Pristine before alternating to a fungicide with another mode of action. Use of Pristine at this time may reduce the
amount of post-harvest rot.

86 Bearing Apple Orchards

SEVENTH AND EIGHTH COVER SPRAYS (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate
Mites (ERM/TSM)1

Codling moth (CM)6

San Jose scale (SJS)

Leafrollers (VLR, TBM,
RBLR)2, 6

White apple leafhopper
(WALH)
Rose leafhopper (RLH)

Tentiform leafminers
(TLM)

Apple maggot (AM)5

Oriental fruit moth
(OFM)6

Woolly apple aphid (WAA)

Brown marmorated stink
bug (BMSB)

E = 11, 13, 19, 20, 21,
23
G = 6, 12, 18

E = �2, 5, 24, 27, 31,
34, 35

G = �1,4, 7,10, 14, 22

E = 26
G = �1, 15, 30

E = �5, 16, 29, 31, 34, 35
G = 2, 4, 14, 27, 32

E = �1, 7, 8, 15, 22, 35
G = �6, 10, 14, 17, 27

E = �5, 6, 7, 8, 22, 24, 29,
31, 34, 35

G = 1, 4, 14, 16

E = 2
G = �1, 7, 10, 17, 29, 30

E = �2, 5, 25, 31, 34, 35
G = �1, 4, 7, 10, 14, 16,

22, 24

E = 30

See footnote 9,
Second cover

1. Lannate 90SP or
Lannate LV

4 oz
-

0.5-1 lb
1.5-3 pt

2. Imidan 70WSB 16-21 oz 2.1-5.75 lb
4. Aza-Direct or Neemazad - 1-2 pt
5. Exirel - 8.5-17 fl oz
6. Vydate L 1 pt 2-4 pt
7. 7Assail 30SG - 2.5-8.0 oz
8. 4, 10Actara 25WG - 2.0- 5.5 oz

10. Avaunt 30WDG - 5-6 oz
11. 8Nexter 75WP - 4.4- 5.2 oz
12. Vendex 50W 6 oz 18 oz
13. Nealta - 13.7 fl oz
14. 3Sevin XLR PLUS 2 pt 6 pt
15. 4Admire Pro or

Alias 4F
-
1-2 fl oz

1.4-2.8 fl oz or
3.2 fl oz

16. Intrepid 2F - 12-16 fl oz
17. 9Surround WP - 25 lb
18. Acramite 50WS or

Banter SC
- 12-16 oz

19. Zeal 72WG - 2-3 oz
20. Portal 5EC 10 fl oz 2 pt
21. Kanemite 15SC - 31 fl oz
22. Belay 2.13SC - 6-12 fl oz
23. Envidor 2SC - 16-18 fl oz
24. Rimon 0.83EC - 20-40 fl oz
25. CheckMate OFM-F - 1.3-2.9 fl oz
26. Centaur 70WDG - 34.5 oz
27. No. 1 + No. 2 2 oz + 10 oz 6 oz + 32 oz
29. Entrust 2SC - 6-10 fl oz
30. Diazinon 50WP 1 lb 3 lb
31. Delegate 25WG - 4.5-7 oz
32. Proclaim 5SG 0.8-1.2 oz 3.2-4.8 oz
34. Altacor 35WDG - 2.5-4.5 oz
35. 10Voliam Flexi 40WG - 4-7 oz

1 �If mite predators are present, carefully consider the need to control mites this late in the season. Unless they are abundant enough
to prevent fruit sizing, or to cause discomfort to pickers, it may be advisable to protect the predators for the next year. Vydate and
Vendex have low toxicity to S. punctum larvae and adults. Nexter is moderately toxic to S. punctum larvae and adults. Most of these
miticides are moderately or highly toxic to predaceous mites.

2 �Monitor VLR + TBM male moths with pheromone traps. Monitor eggs and larvae by visual examination. Concentrate search on
south side of tree below 5 feet. Time sprays with degree days to coincide with egg hatch. Follow restrictions on minimum days
between last spray and harvest (Table 28).

3 See note 11, p. 70.
5 See note 3, p. 77.
6 See notes on CM, OFM, and TBM on p.1-2 for timing recommendations based on DD.
7 2.5-4.0 oz/A for WALH, RLH and TLM; 5.5-8.0 oz/A for CM, AM and OFM.
8 Use 8.8-10.7 oz/A for TSM.
9 Apples treated with Surround after second cover may not be acceptable due to residues.
10 Thirty-five day PHI

87Bearing Apple Orchards

POSTHARVEST DISEASE AND FRUIT SCALD CONTROL1

SUGGESTED CHEMICALS2

Fungicides
100 GAL DILUTE

Mertect 340F + Captan 50W
(thiabendazole)

1 pt + 1 lb

Scholar 50W 5 oz3

Scholar 1.92SC
Scholar EZ (see label for thermal fogging instructions).

10-16 fl oz

Penbotec 400SC 1-2 pt
2 �It is recommended that one of these fungicide treatments be included if fruit must be dipped in a scald inhibitor. If fruit do not need

to be treated for scald inhibition, prompt movement into storage with rapid cooling and no fungicide treatment is another option.
3 �A rate of 5 oz in 25-100 gal may be used as a dilute application or dip for control of blue mold and gray mold.

Scald inhibitors
Variety Early Maturity Middle Maturity Late Maturity

Red Delicious 2000 ppm DPA 2000 ppm DPA 2000 ppm DPA

Stayman, Rome, York,
Granny Smith

2000 ppm DPA 1000 ppm DPA

1 �Based on minimum days after full bloom considered safe for picking apples for storage: Red Delicious, 135-145 (depending on
strain); Stayman and York, 160; Rome, 165. DPA = Diphenylamine.

 �Fungicide and scald inhibitor should be applied by flooding or dipping apples after harvest. Additional water with appropriate
amounts of chemical must occasionally be added to the holding tank to replace that used in treating the fruit.
 �Fungicides: The chemical suspension should be recharged with additional material after 600 bushels have been treated. As a general
guideline, approximately 15 percent of the initial amount of each material should be added again plus the additional amount needed
to replace the volume of suspension lost during treatment. Such recharging of the mixture may be done two times before being
discarded. The chemical suspension should be discarded after approximately 1000-1500 bushels have been treated with 100 gallons
of mixture or if the mixture becomes dirty.
� �CAUTION: To prevent infection of fruit in the dip tank by strains of rot fungi resistant to thiabendazole, captan should always be
mixed with this material. Do not treat with thiabendazole for more than 3 minutes.

 �DO NOT USE CAPTAN AS A POSTHARVEST TREATMENT ON FRUIT THAT IS TO BE SHIPPED TO CANADA.
 �Scald inhibitors: It is important that adequate levels of DPA be maintained in drencher or dip tanks by recharging with inhibitors
and water. Tanks should be drained and cleaned at the end of each week. This will provide an opportunity to change mixtures to
accommodate changing varieties and maturities. DPA has been known to cause peel injury on Golden Delicious, however, scald is
usually not severe on Golden Delicious.
 �Thorough fruit coverage is necessary for proper scald control, but do not treat for longer than 3 minutes. Treat after harvest and
before storage for maximum scald control. Coverage is less effective with cold fruit or cold solutions. Fruit should be treated only
once with the same scald inhibitor to avoid exceeding residue tolerance. After treatment, it is a good practice to tilt bins to remove
liquid collected in the ends of fruit and in bin bottoms. Read and follow label instructions carefully for use of scald inhibitors.
 �Check regularly for possible scald development during storage whether or not a scald inhibitor is used. Apple samples from the
earliest picked fruit should be taken out of storage each month starting in December. Hold samples one week at room temperature. If
scald is a problem in early picked lots of fruit, samples from later pickings should also be taken and checked for scald development.
When samples from a given lot of apples begin to show scald, that lot of fruit should be marketed without delay if intended for fresh
market.

88 Nonbearing Orchards

Nonbearing Apple Orchards
Effectiveness rating: E = excellent, G = good, F = Fair

FIRST SPRAY (Green tip - 1/2 inch green)
Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab G Ziram 76DF 1.5 lb 5 lb

G Mancozeb 75DF 2 lb 5 lb

G Sulfur 5.lb 13 lb

Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

San Jose Scale (SJS) E = 1 1. Superior oil 2 gal See note.1

Rosy apple aphid (RAA) G = 1

Green aphids (SA/AA)1 G = 1

Mites (ERM) G = 1
1 �Control of aphids with superior oil is best when application is made close to bud break. If mites are the problem, this oil spray should

be applied close to the pink stage (of bearing trees) for best control. In calculating pesticide rate per acre on small trees, use tree
row volume method (p. 156). See insect note 1, p. 62.
CAUTION: Do not use sulfur within 14 days of an oil spray or in combination with oil.

SECOND SPRAY (Pink stage of bearing trees)1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab E = 1 1. Syllit 3.4F + 6 fl oz + 1.3 pt +

Mildew2 G = 1 Mancozeb 75DF + 10 oz + 2.0 lb +

Rusts3 F = 1 Sulfur 2 lb active ingredient 7 lb active ingredient
1 �The primary objective in disease control on young trees is to maintain the foliage and shoots in good condition so that normal

growth and bud development will not be impaired. As trees approach the bearing age, a stronger control program may be required
to ensure that disease inoculum levels do not build up so high that the first fruit crops cannot be adequately protected.

2 If mildew is a serious problem, raise the sulfur rate to 3 lb per 100 gal.
3 �Where cedar-apple rust is a serious problem, consider one of the combinations involving an SI fungicide listed for bearing trees

during the pink to second cover spray.

SECOND SPRAY (Pink stage of bearing trees) (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Rosy apple aphid (RAA) G = 3 1. Superior Oil 2 gal See page 67, and Insect
note 1, page 70. See tree-
row recommendations,
p. 155.

Green aphids (SA/AA) E = 4 2. Vendex 50W 6 oz

Mites (ERM)1 E = 1, 2 3. Lorsban 75WG 10 oz

Leafrollers and other leaf
feeders

G = 3 4. Assail 30SG -

1 See note 2, p. 72.
2 Use pheromone traps to determine species present and period of moth activity.

THIRD SPRAY (During blossoming of bearing trees)1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab, Rusts, and mildew See recommendations under second spray.

Fireblight On susceptible cultivars, and cultivars on Mark, M.9 and M.26 rootstocks, it is important to prevent
fireblight from becoming established on bloom of young trees. In the year the trees are planted, blos-
soms can be removed by hand or protected by copper sprays registered for application during bloom. In
subsequent non-bearing years, dormant copper sprays and copper formulations registered for application
during bloom are recommended. If compatibility of copper with other spray materials is questionable, or if
fruit russetting is a concern, substitute streptomycin.

89Nonbearing Orchards

FOURTH SPRAY (when most of the petals have fallen on bearing trees)1

Disease Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab, mildew, rusts,
fireblight

See second spray, p. 87.

1 �CAUTION: In blocks having a few blossoms, use streptomycin for fireblight control if conditions are favorable for infection. This
spray timing is important to reduce spread of shoot blight, scab, and mildew epidemics. Monitor young orchards to avoid serious
outbreaks of these diseases.

FOURTH SPRAY (when most of the petals have fallen on bearing trees)1 (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Rosy apple aphid (RAA)

Green aphids (SA/AA)

Leafrollers2

White apple leafhopper
(WALH)

E = �2, 4, 6
G = 1

E = �2, 4, 5, 6

G = 1, 5

E = 2, 6
G = 8

1. Lorsban 75WG 10 oz See page 67, and Insect
note 1, page 70. See tree-
row recommendations,
p. 155.

2. Movento 2SC 2-3 fl oz

4. Beleaf 50SG 0.5 oz

5. Imidan 70WSB 12-16 oz

6. Assail 30SG 2.5 oz

8. Surround WP 25 lb

1 Avoid spraying any open bloom on trees or ground covers with insecticides.
2 Use pheromone traps to determine species present and period of moth activity.

90 Nonbearing Orchards

COVER SPRAYS1
(14-21 day intervals after petal fall, until terminal growth ceases)

Diseases and
Insects/Mites

Effectiveness Suggested Chemicals 100 gal Dilute Acre Concentrate

Scab, rusts, mildew

Mites (ERM/TSM)

Leafhoppers
(WALH/RLH/PLH)

Defoliating caterpillars

Periodical cicada (C)5

Japanese beetle (JB)

Dogwood borers (DB)2

See second spray, p. 87.

E = �3, 14, 15, 16, 17,
18, 19

G = 1

E = �6, 9, 10, 23, 24
G = �5, 8, 12, 13

E = �20, 21, 24
G = 2, 5, 10, 13

E = 25
G = 6, 8, 9, 12, 13

E = 8, 12, 13
G = 6, 9

E = 2
G = 6

1. Vendex 50W 6 oz See page 60, and
Insect note 1, page
70. See tree-row
recommendations, p.
156.

2. Lorsban 75WG,
Lorsban Advanced,
Nufos 4E, or Yuma 4E

2 lb or 3 pt

3. Nealta 13.7 fl oz

5. Imidan 70WSB 12-16 oz

6. Assail 30SG 2.5 oz

8. Surround WP 25 lb

9. Lannate 90SP or
Lannate LV

0.5-1 lb
1.5-3 pt

10. No. 5 + No. 9 32 oz + 6 oz

12. 3Sevin 50W 2 lb

13. 3Sevin XLR PLUS 2 pt

14. 4Nexter 75WP 2.2 oz

15. Omite 30WS 2 lb

16. Envidor 2SC 6 fl oz

17. Acramite 50WS or
Banter SC

12-16 oz

18. Zeal 72WDG 1 oz

19. Portal 5EC 10 fl oz

20. Delegate 25 WG 2 oz

21. Altacor 35WDG 1 oz

24. Voliam Flexi 40WG 4-7 oz
1 �Orchards should be examined frequently from bloom until the trees harden off. Early detection of pests and prompt control

measures during the period when trees are becoming established is very important. Frequent sprays may be necessary to control
migrating Japanese beetles, cicadas or gypsy moths in outbreak years.

2 See notes on chlorpyrifos, p. 39.
3 �Sevin XLR PLUS poses less risk to honey bees than other Sevin formulations. Caution should be exercised in the use of Sevin

because of the potential to cause mite outbreaks. Preliminary research indicates that the XLR PLUS formulation may be less
disruptive to mite management programs than other formulations.

4 Use 3 oz/100 gal for TSM.
5 Control required only during outbreak years; see map, p. 93.

91Insects

Figure 1A. Insect Life Cycle

92 Insects
Figure 1B. Insect Life Cycles

GT HIG P B PF 10 25 40 55 70 80 95 110
Days past petal fall

Indicates monitoring period

GT = green tip HIG= half-inch green P = pink B = bloom PF= petal fall

Spirea Aphid

Rosy Apple
Aphid

Apple Grain
Aphid

European Red
Mite

San Jose Scale

Gypsy Moth

Spotted
Tentiform
Leafminer

Egg

Nymph

Adult

Egg

Nymph

Adult

Egg

Nymph

Adult

Egg

Nymph

Adult

Male

Crawler

Egg

Larva

Adult

Larva

Pupa

Adult

93Insects
Figure 1C. Insect Life Cycles

94 Periodical Cicada
FI

G
U

R
E

 2
. C

ic
ad

a
E

m
er

ge
nc

e

LO
C

AT
IO

N
S

AN
D

O
C

C
U

RR
EN

C
E

O
F

PE
RI

O
DI

C
AL

 C
IC

AD
A.

 N
U

M
BE

RS
 IN

DI
C

AT
E

YE
AR

 O
F

O
C

C
U

RR
EN

C
E.

 C
IC

AD
A

EM
ER

G
E

AT
 S

EV
EN

TE
EN

-
YE

AR
 IN

TE
RV

AL
S

TH
ER

EA
FT

ER
, E

XC
EP

T
C

IR
C

LE
D

N
U

M
BE

RS
 W

H
IC

H
 O

C
C

U
R

AT
 T

H
IR

TE
EN

-Y
EA

R
IN

TE
RV

AL
S.

28

28

24

28

28 32

28

24

24

24

24

25
29

29

29

29
29

29

29 29

29

29

29

95Diseases

Ta
bl

e
10

. S
ea

so
na

l A
ct

iv
ity

 o
f A

pp
le

 D
is

ea
se

s
In

iti
al

 in
fe

ct
io

n
po

ss
ib

le
 (+

);
ob

se
rv

ab
le

 s
ym

pt
om

s
(S

);
se

co
nd

ar
y

in
fe

ct
io

n
(*)

sc
ab

po
w

de
ry

m

ild
ew

ce
da

r a
pp

le

ru
st

qu
in

ce
 ru

st
fir

eb
lig

ht

m
ol

dy
 c

or
e

fro
ge

ye
/

bl
ac

k
ro

t
Br

oo
ks

 s
po

t

so
ot

y
bl

ot
ch

an

d
fly

sp

ec
k

bi
tte

r a
nd

w

hi
te

 ro
ts

gr
ee

n
tip

+

tig
ht

 c
lu

st
er

+
+

S
+

pi
nk

+
+

S
+

+
+

bl
oo

m
+

S
*

+
S

*
+

+
+

+
+

S

pe
ta

l f
al

l
S*

+
S

*
+

S
+

+
S

+
+

S

1s
t c

ov
er

S
*

S
*

+
S

+
S

+
S

*
+

+
S

2n
d

co
ve

r
S

*
S

*
+

S
S

S
*

+
S

+
+

+

3r
d

co
ve

r
S

*
S

*
S

S
S

*
S

S
+

+
+

4t
h

co
ve

r
S

*
S

*
S

S
S

S
S

*
+

S
+

+S

5t
h

co
ve

r
S

*
S

*
S

S
S

S
S

*
S

+
S

+
S

*

6t
h

co
ve

r
S

*
S

*
S

S
S

S
S

*
S

+
S

+
S

*

7t
h

co
ve

r
S

*
S

*
S

S
S

S
S

*
S

S
*

+
S

*

8t
h

co
ve

r
S

*
S

*
S

S
S

S
S

*
S

S
*

S
*

N
ot

e:
 D

at
e

fo
r d

ev
el

op
m

en
t o

f d
is

ea
se

s
m

ay
 v

ar
y

m
or

e
th

an
 a

 m
on

th
 fr

om
 y

ea
r t

o
ye

ar
 a

nd
 b

y
lo

ca
tio

n
in

 V
irg

in
ia

, W
es

t V
irg

in
ia

, a
nd

 M
ar

yl
an

d.

96 Diseaases

Table 11. Approximate wetting periods required for primary apple scab infection at
different air temperatures and time required for development of conidiaa

Average
Temperature

Wetting period (hr)b
Incubation periodc

(days)Light Infection Moderate Infection Heavy Infection

78 13 17 26 ...

77 11 14 21 ...

76 9.5 12 19 ...

63-75 9 12 18 9

62 9 12 19 10

61 9 13 20 10

60 9.5 13 20 11

59 10 13 21 12

58 10 14 21 12

57 10 14 22 13

56 11 15 22 13

55 11 16 24 14

54 11.5 16 24 14

53 12 17 25 15

52 12 18 26 15

51 13 18 27 16

50 14 19 29 16

49 14 20 30 17

48 15 20 30 17

47 15 23 35 ...

46 16 24 37 ...

45 17 26 40 ...

44 19 28 43 ...

43 21 30 47 ...

42 23 33 50 ...

41 26 37 53 ...

40 29 41 56 ...

39 33 45 60 ...

38 37 50 64 ...

37 41 55 68 ...

33-36 48 72 96 ...
a Adapted from Mills, 1944, as modified by A. L. Jones.
b The wetting period is determined from the beginning of the rainfall.
c Approximate number of days required for development of conidia after the start of an infection period.

97Diseases

Supplementary Apple Disease Discussions
APPLE SCAB

The apple scab fungus overwinters in the previous year’s infected leaves on the orchard floor. In the spring, usually around the
time of bud break, ascospores are formed and released during periods of rain. The occurrence of infection depends upon the
length of the wetting period and the average temperature during the wetting period. This relationship is outlined in Table 10.

Infections of new tissue by ascospores produced from last year’s leaves are termed primary infections. Olive-green lesions
appear on new leaves or flower parts 10-28 days after a primary infection has occurred. These lesions produce a second type
of spore, termed conidia or summer spores, which are spread by splashing rain and wind, and which reinfect the leaves and
developing fruit. This type of infection is termed secondary infection. The occurrence of secondary infection also depends
upon the length of the wetting period and the average temperature.

To determine whether or not an infection period has occurred, you must note the time from the start of a rain until the time
the foliage dries. This interval is the wetting period. Calculate the average temperature during the wetting period and check
Table 10 to determine if leaves were wet long enough for an infection to occur. Environmental monitoring devices that
record temperature, leaf wetness, and relative humidity are very reliable and relatively inexpensive.

Periods of dew or high humidity (over 90%) will also lengthen a wetting period if preceded by rain. Calculate the aver-
age temperature for the wetting period starting at the beginning of a rain. For example, if it rains at 4:00 p.m. and stops at
9:00 p.m., and the leaves remain wet all night with dew, the total wetting period is calculated from the 4:00 p.m. rain until
the dew dries the next morning. If dew occurs at 11:00 p.m. and it rains at 6:00 a.m. the next morning, the wetting period
is calculated from 6:00 a.m. until the leaves are dry.

Wet periods during intermittent rains should be added together to determine the total length of the wetting period unless
these shorter wet periods are separated by 10 hours or more of dry, sunny weather.

As the length of the wetting period exceeds the minimum amount of time required for infection, the severity of the infec-
tion period becomes greater. For example, if leaves are wet for 8 hours and the average temperature is 50o F, no infection
period has occurred. However, if the leaves are wet for 14 hours at this temperature, a light primary infection period has
occurred. At the same temperature, wet periods of 19 and 29 hours are needed to initiate moderate and heavy primary
infection periods, respectively.

Apple scab is controlled with fungicides such as the protectants (Captan, EBDCs, Ziram), strobilurins (Flint, Sovran), APs
(Vangard, Scala), sterol inhibitors (Rally, Inspire Super, Procure), SDHIs (benzovindiflupyr, boscalid, fluopyram, fluxa-
pyroxad, penthiopyrad), and dodine. Sterol inhibitors, SDHIs, dodine, and especially the strobilurins and benzimidazoles
(Topsin-M) must be used in fungicide programs that consider the presence or the potential occurrence of strains of the
fungus that are resistant to these materials. Fungicide control programs for apple scab are integrated early in the season with
control measures for powdery mildew and rusts, and later in the season with control measures for summer diseases such as
sooty blotch, fly speck, Brooks spot and fruit rots. For control of primary infections, sprays are usually timed according to
tree phenology (growth stages), with the first spray at 1/2 inch green and additional sprays at tight cluster, full pink, bloom,
and petal fall. The number of sprays needed before petal fall varies with weather conditions, cultivar, rate of tissue devel-
opment, fungicide used, and density of ascospore inoculum present in the orchard. Cover sprays are applied beginning 1
week after petal fall and are repeated every 10-14 days until 2-3 weeks prior to harvest. Primary scab inoculum is usually
depleted by the time of the second cover spray.

Weather forecasts can be used to modify the timing of spray applications in calender-based schedules. For example, protective
fungicides are applied only when extended wetting periods are forecast, thus extending the intervals of application during dry
weather and decreasing them during wet weather. To achieve the greatest efficiency from weather-based programs, growers
must be aware of the rate of tree development and how quickly fungicide residues are being lost by weathering. Control
programs based on a post-infection schedule are an alternative to calender-based and weather forecast-based schedules. To
use a postinfection schedule, a grower must know when an infection period has occurred and what fungicides control scab
within 24-96 hours after the initiation of an infection period. The grower must be able to cover the entire acreage within
this time interval or risk control failure. Therefore, this type of program may only be suitable for well-equipped operations,
although extended weather conditions unfavorable for spraying could pose a risk to even the well-equipped grower. Postin-
fection applications are used in modified calendar-based schedules when critical sprays are missed because of incorrect
weather forecasts or unfavorable conditions for spraying.

The efficient use of fungicides is a concept that is still evolving within the industry. For example, spraying alternate row-middles
on a 5-day schedule rather than spraying every row middle on a 7-day schedule increases efficiency and improves disease
control. Growers also may adjust for differences in tree size from orchard to orchard by determining the amount of fungicide
from the volume of foliage per acre (tree-row-volume method). The former standard of 400 gallons of water per acre for large
trees on standard rootstocks may eventually be replaced completely by more efficient practices for smaller, higher-density trees.

98 Diseaases
Several sanitation and cultural practices help to reduce the risks of severe scab infection. Orchard spacing should be such
that trees are far enough apart to facilitate air movement and rapid drying of trees when they are mature. Trees should be
pruned regularly so that their interiors are relatively open, to enhance the drying of foliage and improve spray coverage.

A fall application of urea is suggested as a means of reducing the overwintering inoculum of the apple scab fungus and
offsetting the potential for development of resistance to fungicides. Apply urea to the tree and orchard floor near leaf drop
at the rate of 40 lb per acre.

FIRE BLIGHT IN APPLES AND PEARS – P. W. STEINER (DECEASED)
Fire blight is one of the most destructive and difficult to control diseases of apples and pears in the mid-Atlantic region. It
also appears to becoming more common and causing more significant tree losses in young apple orchards planted at high
densities using clonal rootstocks in combination with susceptible cultivars. The disease develops in several phases, not
all of which occur every year in every orchard or with equal intensity. Managing fire blight well requires an aggressive
approach aimed at limiting the number and distribution of inoculum sources before and during the growing season and in
preventing primary infections.

The fire blight bacterium, Erwinia amylovora, overwinters in the healthy bark tissue surrounding limb and twig cankers
established the previous season. In the spring, as the daily average temperature increases and early bud development begins
mobilizing stored carbohydrates, the overwintering bacteria multiply and initiate new infections in bark tissues at about 90-96
cumulative degree days above 55˚F after green tip (approx. tight cluster to open cluster stage of spur bud development).
Symptoms of these first infections won’t be apparent until several weeks after bloom, but this early activity produces many
bacteria which are then extruded onto bark surfaces as ooze in the weeks before flowering begins. These exposed bacteria
continue to multiply and are dispersed again and again throughout the orchard by rain and insects. Thus, unlike apple scab
where inoculum dispersal occurs immediately prior to infection, the fire blight pathogen can be dispersed widely to bark
ad bud tissues for several weeks to a month before flowering begins and the first blossom infections occur.

Once flowering begins, honey bees serve as very effective vectors in carrying the bacteria to nearly all open flowers in and
around the orchard site. The rate at which flowers are colonized by the pathogen and, hence, at risk for infection if rain or
dew occurs increases exponentially at temperatures above 64˚F. If no rain or dew occurs during bloom, few if any blossom
infections occur. If rain or dew does occur when the average daily temperature is 60oF or higher, infections can occur within
minutes in flowers already colonized by the bacteria. Thus, the early dispersal of bacteria, their colonization of flowers in
advance of any wetting that triggers an infection event and the very short time required to establish infections all help explain
why blossom blight epidemics develop so explosively in some years. The minimum requirements for blossom infection and
the order in which they must occur are: 1) flowers must be open with petals intact (flowers in petal fall are resistant); 2) an
accumulation of at least 198 degree hours above 65˚F; 3) a wetting event as dew or rain; and, 4) an average daily tempera-
ture of 60˚F. The more any one or more of these minimum requirements is exceeded (e.g., many open flowers, more than
200 cumulative degree hours, extended rains and average temperatures above 65˚F) the more severe the epidemic will be.

In addition to the direct loss of infected spurs resulting from blossom blight, the sudden availability of thousands of new
sources of inoculum greatly increases the chances for many shoot infections, which can lead to additional limb and tree losses.
Regardless of whether blossom blight occurs or whether large numbers of shoot blight symptoms develop, the presence of
active cankers within or near an orchard can provide enough bacteria to support colonization of apple and pear foliage in an
orchard by early to midsummer. Under normal conditions this epiphytic colonization poses no problem. However, should
hail or wind storms damage the foliage, widespread and often severe trauma blight symptoms affecting all tissues can occur.

High density apple orchards where either the M-26 or M-9 clonal rootstock is used with any of the highly susceptible cultivars
(Gala, Fuji, Braeburn, Rome, Jonathan, Ida Red, Ginger Gold, Jonagold, etc.) are at high risk for significant tree losses from
fire blight when cankers develop on the rootstock. Even a few blossom or shoot blight strikes on the scion variety provide
sufficient bacteria that then move rapidly through the heathy tree stem (i.e., without causing visible damage or symptoms)
into the root where they initiate cankers that expand quickly, killing the entire trees within one to several months. Rootstock
infections can also occur where Red Delicious, a normal blight resistant scion, develops trauma blight symptoms following
hail or wind damage. Some rootstock infections also occur with the M-7A rootstock, but these are never as aggressive as
those on M-26 and M-9 and seldom completely girdle and kill trees.

While it is impossible to totally eradicate fire blight to the extent that it no longer occurs, there are a number of tactics that,
if followed rigorously, can reduce the frequency of serious outbreaks and provide more consistent and cost-effective control.
Because fire blight develops in different phases, the strategies and tactics needed for control also are different (see Table 12).

99Diseases

Table 12. Aggressive Fire Blight Management
Timing Tactics and basis for treatment

Dormant season Thorough pruning to remove all blighted limbs and shoots every year reduces the number and
distribution of canker sites available the following spring. Complete removal of severely damaged
trees and replanting may be more cost-effective than retraining and allowing potential inoculum
sources to remain.

Pre-bloom period Include a copper formulation with the oil at green tip; later copper applications may damage foliage
and fruit. Treat entire orchard blocks, not just susceptible varieties. The purpose of this treatment
is to prevent or reduce the colonization of tree surfaces by the bacteria before bloom. Full block
treatments are necessary since the bacteria also colonize resistant varieties from which the bacteria
then can be dispersed to susceptible varieties during bloom.

Bloom period Apply streptomycin (plus surfactant) just before an anticipated infection event when infection risk is
moderate to high. Treat again in 4 days of high risk conditions persist. Do not exceed four antibiotics
sprays per year. Make blossom treatments strictly on whether an infection event is expected or has
occurred, not on how severe that event might be. The fire blight forecasting program, MARYBLYTTM

can aid in these decisions. A Windows-compatible version, MARYBLYT v.7, is now available for free
download at http://www.caf.wvu.edu/kearneysville/maryblyt/index.html.Consider applying Apogee to
reduce the threat of shoot blight on vigorous trees of susceptible varieties that have nearly filled their
tree space. The ideal timing of application for this purpose is at late bloom when active shoot growth
is 1-3 inches long.

Postbloom through bud set Control sucking insect pests to reduce the incidence of shoot blight. Monitor orchards closely for
early blight symptoms and remove these promptly before extensive necrosis develops. Use the
“ugly stub” method for blight removal. Several cutting tours may be needed to limit the number
and distribution of inoculum sources for shoot blight and subsequent canker formation. Do not use
streptomycin after symptoms develop or to control shoot blight since it is not effective and increases
the risk for developing resistance. Avoid extensive cutting that may stimulate vegetative replacement
growth and lengthen the period of shoot blight susceptibility. Shoot blight susceptibility of vigorous
trees may be reduced by additional Apogee applications if shoot growth resumes in mid-season.

Late season Although the risk for infection during the late season is relatively low, severe weather storms can still
trigger a trauma blight incident, especially if blight has occurred earlier in the season. Late-season
shoot blight seldom causes severe damage and is often ignored. These strikes, however, should be
cut out promptly.

Streptomycin treatments and resistance. The antibiotic, streptomycin, works best in limiting the multiplication of bac-
teria, not in killing large populations. Also, only those blossoms open at the time of the application are protected against
infection. Thus, it is most effective when it is applied as a thorough coverage spray (either low volume or high volume
when coverage is adequate throughout the tree) just before an anticipated infection event. The addition of an activator-type
surfactant (Regulaid, Ortho X-77, Widespread, LI-700, etc.) will improve coverage and penetration of the flower structure,
especially the nectaries where most infections occur. Once treated, an open blossom is protected until petal fall when it
becomes naturally resistant. Sprays applied too late are not effective in stopping infections already in progress, and those
applied too early afford no protection for new flowers opening after treatment. Because thorough coverage is required, these
treatments should not be made on an alternate row middle basis as is commonly done for other diseases and insect pests.
Streptomycin is not effective in preventing shoot blight and should not be used for that purpose.

Resistance to streptomycin has been reported from many locations in the U.S.. In nearly all cases, however, such resistance
has developed only where six or more sprays are used per year. Where growers have routinely limited the number of sprays
to four or less, the product appears to remain effective even after 20-30 years use. Because of the manor in which strepto-
mycin resistance develops in a population is should not be used repeatedly after symptoms first appear since this is more
likely to encourage the selection of resistant strains.

Using Apogee to manage shoot blight. The plant growth regulator, Apogee (prohexadione-calcium), is a new tool for
management of shoot blight that may reduce the threat of development of resistance to streptomycin. Apogee causes shoots
to start hardening off beginning about 10 days after application, resulting in reduced susceptibility to shoot tip infection.
For shoot blight suppression, Apogee should be applied at late bloom when active shoot growth is 1-3 inches long. Recent
studies at Winchester indicate that Apogee may be safely tank-mixed with Agri-Mycin and Regulaid, allowing Apogee to
take effect while there is residual protection from streptomycin. Registered rates for Apogee are 6-12 oz/ 100 gal dilute or
24-48 oz/acre. To reduce interference from naturally occurring calcium in the water used for spraying, ammonium sulfate
should be added to the tank before Apogee, at the same rate per 100 gal of spray mix as for Apogee. Based on research
at Winchester, the combination of 6 oz of Apogee plus 6 oz of ammonium sulfate per 100 gal is suggested for moderately
vigorous trees. An adjuvant such as Regulaid should be included to increase systemic uptake of Apogee. (Further testing
may indicate the suitability of other water conditioners). Vigorous trees might be more responsive to the 12 oz Apogee rate
than to the 6 oz rate.

100 Diseaases
Because shoot blight suppression is related to early hardening off and continued suppression of shoot tip growth, vigor-
ous trees might benefit from additional Apogee applications if shoot growth is resumed in mid-season. Studies in WV
showed that Apogee reduced shoot blight infections that occurred with hail injury in June. Apogee should not be expected
to provide a satisfactory growth response in time to be beneficial when applied after hail injury has occurred. However,
it might be possible to predict its usefulness for shoot blight suppression if the year is marked by frequent MaryblytTM
infection periods during bloom and the potential threat of severe shoot tip infection under high secondary inoculum condi-
tions. Apogee is not to be considered a replacement for streptomycin sprays for blossom blight control. Other situations in
which Apogee should be most beneficial include vigorous trees and susceptible varieties. Apogee treatment for shoot blight
suppression would be most strongly suggested for vigorous young trees that have nearly filled their tree space. Apogee must
be further tested to determine whether its application will reduce the progression of fire blight bacteria into the rootstock.

Cutting out active fire blight strikes. Cutting out fire blight strikes while an epidemic is in progress is often controversial.
Where symptoms of fire blight are severe and widespread, extensive cutting should not be done except as a salvage effort to
limit the invasion of the central tree structure. Where outbreaks of fire blight are light to moderate or are limited to isolated
areas within a larger orchard, however, the prompt removal of all blighted tissues can be beneficial. Recent research on both
apples and pears indicates that sterilizing pruning tools prior to each cut is not useful because the bacteria often are present
internally in mature bark well in advance of symptom margins. Cutting shoots or limbs to remove symptoms appears to
breach the natural defense mechanisms active in mature tissues so that a small canker then develops around the cut stub.
For this reason, if cuts are make back to the next healthy branch union, as is usually recommended, the small canker that
forms will remain in place and provide inoculum for the following season. By making the cut into at least 2-year-old wood
and leaving a 3- to 4-inch, naked, “ugly stub”, however, the stub and its small tip canker can then be removed safely and
completely during the dormant pruning operation so that cankers are not left in the trees.

Forecasting fire blight. MARYBLYTtm is an easy to use computer program that uses daily temperature and rainfall to
define the risks, predict fire blight infection events, predict symptom appearance and to prompt treatment decisions. This
program was developed and validated with cooperation from fruit pathologists in the mid-Atlantic region and throughout
the U.S. A Windows-compatible version, MARYBLYT v.7, is now available for free download at http://www.caf.wvu.edu/
kearneysville/maryblyt/index.html.

PHYTOPHTHORA COLLAR ROT
In Virginia and West Virginia, Phytophthora collar rot is the major root/crown disease of apple. The fungus causes a can-
ker with dead bark in the root or crown area. Typically, the canker begins on the roots and advances up the trunk, usually
stopping near the graft union unless the scion is highly susceptible. In some cases laboratory isolation of the Phytophthora
fungus can provide a positive diagnosis but this is not always possible. Wherever girdling-type symptoms are observed,
several other potential causes should also be considered. These include voles, borers in burr knots, mechanical injury, graft
union necrosis on Red Delicious on MM.106 roots, and fireblight on M.26 or M.9 roots.

Phytophthora growth and infection are facilitated by water. The fungus produces a zoospore that can swim in a film of water
to sites of infection on the crown and roots, and is thus favored by heavy, poorly drained soils.

The likelihood of collar rot occurrence can be reduced by several cultural practices:

	 1.	 Although most rootstocks can be infected in poor situations, MM.106 and M.26 are considered very susceptible.

	 2.	 Avoid wet sites and heavy clay soils. Improve subsurface drainage.

	 3.	� Some drainage problems can be associated with planting method. Do not plant a tree more than 2-3 inches deeper
than it grew in the nursery. With auger planting, avoid drilling the hole too deep, resulting in a waterlogged hole
and deep planting. Cross-drainage may help to drain low spots in the furrow left by a tree planter.

	 4.	� Check nursery stock for root lesions.

	 5.	� Provide tree support as needed early in the life of the tree to reduce root and crown injury from wind rocking.

Cultural practices may be supplemented with chemical control. Materials registered for bearing trees include cupric hydroxide
(Kocide), mefenoxam (Ridomil Gold EC), and Aliette WDG. Options for non-bearing orchard trees are Kocide, Ridomil
2E or Ridomil 5G, Ridomil Gold EC, and fosetyl-Al (Aliette 80WDG). Aliette 80WDG is also registered as a pre-plant
root dip treatment. Check the labels for up-to-date registration and application instructions.

101Pears

Pears
Chemical effectiveness rating: E = excellent, G = good

DORMANT SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Fireblight G Copper:

C-O-C-S 50WDG 2-4 lb -

Kocide DF 2-4 lb -

Bordeaux mixture
(copper sulfate +
agricultural spray lime)
325 mesh1

8 lb +

8 lb

-

-

Various copper formulations See label

1 �See page 28 for mixing instructions for Bordeaux. Caution: Suggested where fireblight was difficult to control during previous year.
DO NOT APPLY AFTER GREEN IS SHOWING.

DORMANT-GREEN TIP SPRAY
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Pear psylla (PP)1 E = �1, 2, 3, 4, 6, 7, 8, 9,
10, 11, 12

G = 5

1. Superior oil 2 gal 6 gal

2. Asana XL or
Adjourn 0.66EC

3 fl oz 9 fl oz

3. Perm-UP 3.2EC or
Pounce 3.2EC

- 12-16 fl oz

4. Perm-UP 25DF or
Ambush 25WP

- 12.8-17.6 oz or
19-25.6 oz

5. Lorsban Advanced,
Nufos 4E, Yuma 4E,
or Lorsban 75WG

1 pt or 10 oz 2.5 pt or 2 lb

6. Surround WP - 25 lb

7. Danitol 2.4EC - 16-21 fl oz

8. Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

9. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-2.05 fl oz or
2.6-5.1 fl oz

10. Esteem 35WP - 5 oz

11. Dimilin 2L - 40-48 fl oz

12. Mustang Maxx 0.8EC - 4 fl oz
1 �Examine buds with hand lens. Apply first spray when tiny yellow oval eggs are found - usually at bud swell. The addition of Superior

oil to any of the insecticides above will increase their effectiveness.

GREEN CLUSTER BUD SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Scab
Leaf spot

E = 1, 2,
E = 1, 2, 3

1. Topsin-M 70W
Mancozeb 75DF

4 oz +
1 lb

1 lb +
3 lb

2. Topsin-M 70W
Ziram 76DF

4 oz +
1 lb

1 lb +
3 lb

3. Ziram 76DF 1.5 lb 6 lb

102 Pears

GREEN CLUSTER BUD SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Pear psylla (PP)

San Jose Scale (SJS)

Tarnished plant bug
(TPB)1

Climbing cutworms
(CC)2

E = �1, 2, 3, 4, 6, 7, 8, 9,
10, 13, 15, 16, 17, 19

G = 5, 20

E = 1, 5, 13, 20

E = �2, 3, 4, 7, 8, 9, 15, 16,
17, 19

G = 6, 18

E = �2, 3, 4, 7, 8, 9, 15,
17, 19

G = 5

1. Superior oil 2 gal 6 gal
2. Asana XL or

Adjourn 0.66 EC
3 fl oz 9 fl oz

3. Perm-UP 3.2EC or
Pounce 3.2EC

- 12-16 fl oz

4. Perm-UP 25DF or
Ambush 25WP

- 12.8-17.6 oz or
19-25.6 oz

5. Lorsban Advanced
Nufos 4E, Yuma 4E,
or Lorsban 75WG

1 pt or 10 oz 2.5 pt or 2 lb

6. Surround WP - 25 lb
7. Danitol 2.4EC - 16-21 fl oz
8. Warrior 1CS,

Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

9. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-2.05 fl oz or
2.6-5.1 fl oz

10. Assail 30SG - 8 oz
13. Esteem 35WP - 5 oz
15. Baythroid XL 1EC or

Tombstone 2EC
- 2.0-2.8 fl oz

16. Dimilin 2L - 40-48 fl oz
17. Mustang Maxx 0.8EC - 4 fl oz
18. Beleaf 50SG - 2-2.8 oz
19. Bifenture 2EC or

Bifenture DF or
Brigade WSB

- 2.6-12.8 fl oz
6.4-32 oz
2.6-12.8 fl oz

20. Centaur 70WDG - 34.5-46.0 oz
1 Monitor appearance of TPB by jarring tree limbs over a sheet placed on the ground; TPB will fall from limbs to sheet.
2 CC feed in trees at night and hide in ground cover during the day.

WHITE BUD (POPCORN) SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Scab

Leaf spot

Fireblight1

E = 1, 2, 3, 5

E = 1, 2, 3

G = 4

1. Topsin-M 70W
Mancozeb 75DF

4 oz +
1 lb

1 lb +
3 lb

2. Topsin-M 70W
Ziram 76DF

4 oz +
1 lb

1 lb +
3 lb

3. Ziram 76DF 1.5 lb 6 lb
4. Streptomycin 6.5 oz (80 ppm) 1.5 lb
5. 2Inspire Super 2.82 EW - 12 fl oz

1 �CAUTION: FIREBLIGHT. The conditions favorable for fireblight include all of the following: (1) open blossoms and succulent young
growth; (2) a temperature of 65oF or higher; and (3) rainfall, or a relative humidity of 60% or higher. Apply the first streptomycin spray
just before the earliest blossoms open and repeat at 5-day intervals until petals on latest blossoms have fallen. If streptomycin is
applied alone, the rate may be reduced to 60 ppm (5 oz/100 gal dilute; 15 oz/A concentrate). The effectiveness of streptomycin
can be increased by including the adjuvant Regulaid at the rate of 1 pint per 100 gal of tank mix. Apply streptomycin in at least 50
gallons of water per acre.

2 �Do not apply more than 60 fl oz per acre per year. Do not apply more than two sequential applications before rotating to a different
mode of action and no more than four applications per season. Do not apply within 14 days of harvest

103Pears

WHITE BUD (POPCORN) SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Pear psylla (PP)

Tarnished plant bug (TPB)

Green fruitworms (GFW)

Mites (ERM)

E = �1, 2, 3, 4, 5, 6, 7,
8, 16, 18, 19, 20,
22, 24

G = 11

E = �1, 2, 3, 5, 6, 7, 18,
20, 22, 24

G = 4, 21

E = �1, 2, 3, 5, 6, 7, 18,
20, 22, 24

E = 14, 15, 23, 24
G = 5, 13

1. 1Asana XL or
 Adjourn 0.66 EC

3 fl oz 9 fl oz

2. 1Perm-UP 3.2EC or
 Pounce 3.2EC

- 12-16 fl oz

3. 1Ambush 25WP or
Perm-UP 25DF

- 19-25.6 oz or
12.8-17.6 oz

4. Surround WP - 25 lb

5. 1Danitol 2.4EC - 16-21 fl oz

6. 1Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

7. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-2.05 fl oz or
2.6-5.1 fl oz

8. Assail 30SG - 8.0 oz

11. Imidan 70WSB 1 lb 3.5 lb

13. Vendex 50W 6 oz 18 oz

14. 2Apollo 42SC - 4-8 fl oz

15. 2Savey 50DF or
Onager 1EC

- 3-6 oz or
12-24 fl oz

16. Esteem 35WP - 5 oz

18. Baythroid XL 1EC or
Tombstone 2EC

- 2.0-2.8 fl oz

19. Dimilin 2L - 40.0-48.0 fl oz

20. Mustang Maxx 0.8EC - 4 fl oz

21. Beleaf 50SG - 2-2.8 oz

22. Bifenture 2EC or
Bifenture 10DF or
Brigade WSB

- 2.6-12.8 fl oz
6.4 – 32 oz
2.6 – 12.8 fl oz

23. Nealta - 13.7 fl oz

24. Gladiator - 19 fl oz
1 �Pyrethroids may be applied no more than twice during the prebloom period. Monitor ERM closely postbloom because these

products are highly toxic to predators of ERM.
2 Apply only once per season, when eggs or young mites are present.

BLOOM SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Scab

Leaf spot

Fireblight1

E = 1, 2, 3, 5

E = 1, 2, 3

G = 4

1. Topsin-M 70W
Mancozeb 75DF

4 oz +
1 lb

1 lb +
3 lb

2. Topsin-M 70W
Ziram 76DF

4 oz +
1 lb

1 lb +
3 lb

3. Ziram 76DF 1.5 lb 6 lb

4. Streptomycin 6.5 oz
(80 ppm)

1.5 lb

5. 2Inspire Super 2.82 EW - 12 fl oz
1 CAUTION: See cautions about fireblight control under white bud spray.
2 Do not apply more than 60 fl oz per acre per year. Do not apply more than two sequential applications before rotating to a different
mode of action and no more than four applications per season. Do not apply within 14 days of harvest.

104 Pears

WARNING - DO NOT APPLY INSECTICIDES DURING BLOOM.

PETAL FALL, FIRST THROUGH FIFTH COVER SPRAYS
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Scab

Leaf spot

Fireblight1

Sooty blotch and fly
speck

E = 2, 6, 7, 9

E = 8
G = 2, 4

G = 5

E = 6, 7, 8

2. Topsin-M 70W
2Ziram 76DF

4 oz +
1 lb

1 lb +
3 lb

4. 2Ziram 76DF 1.5 lb 6 lb
5. Streptomycin 6.5 oz (80 ppm) 1.5 lb
6. 3Flint 50WG - 2.-2.5 oz
7. 3Sovran 50WG 1.0-1.6 oz 4.0-6.4 oz
8. 3Pristine 38WG - 14.5 oz

9. 4Inspire Super
2.82EW

- 12 fl oz

1 �CAUTION: See cautions about fireblight control under white bud spray. Do not apply streptomycin closer than 30 days to harvest.
Use of more than four streptomycin sprays per year may lead to streptomycin-resistant fireblight bacteria.

2 Do not apply more than 42.4 lb per acre per year of Ziram 76DF.
3 �Limit the number of applications of Pristine, Flint and Sovran and similar modes of action to four per year. Do not make more than

two sequential applications of Pristine before alternating to a fungicide with another mode of action.
4 Do not apply more than 60 fl oz per acre per year. Do not apply more than two sequential applications before rotating to a different

mode of action and no more than four applications per season. Do not apply within 14 days of harvest

PETAL FALL, FIRST THROUGH FIFTH COVER SPRAYS (cont.)
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Pear psylla (PP)1

Tarnished plant bug (TPB)

Stink bugs (SB)6

Mites (ERM/TSM)

Plum curculio (PC)

Codling moth (CM)

Oriental fruit moth (OFM)

E = �1, 2, 9, 10, 11, 18,
23, 27, 29

G = 4, 12, 21, 26

E = 28, 30
G = 1, 21, 22

E = 28, 30
G = 1, 21, 22

E = 7, 8, 10, 11, 17, 18,
19, 20, 29, 32
G = 6, 16

E = 4, 13
G = �1, 2, 21, 27, 29, 30

E = �4, 23, 24, 27, 28, 31
G = 2, 9, 13, 15

E = �4, 15, 23, 24, 27,
28, 31

G = 2, 13, 21

1. Surround WP - 25 lb
2. Assail 30SG - 5.5-8.0 oz
4. Imidan 70WSB 1 lb 3.5 lb
6. Vendex 50W 6 oz 18 oz
7. 2Apollo 42SC - 4-8 fl oz
8. 2Savey 50DF or

Onager 1EC
- 3-6 oz or

12-24 fl oz
9. Esteem 35WP - 5 oz

10. �4Agri-Mek, Abba, or
Temprano 0.15EC, or
Agri-Mek 0.7SC

2.5-5 fl oz or

0.5-1.0 fl oz

10-20 fl oz or

2.25-4.25 fl oz

11. 5Nexter 75WP - 4.4-10.7 oz
12. 8Admire Pro or

Alias 4F
2.8-7.0 fl oz or
5 fl oz

20 fl oz or
8 fl oz

13. Avaunt 30WDG - 5-6 oz
15. 7Mating disruption See labels See labels
16. Acramite 50WS or

Banter SC
- 12-16 oz

17. Zeal 72WDG - 2-3 oz
18. Portal 5EC 10 fl oz 2 pt
19. Kanemite 15SC - 31 fl oz
20. Envidor 2SC - 16-18 fl oz
21. 8Belay 2.13SC - 6-12 fl oz
22. Beleaf 50SG - 2-2.8 oz
23. Delegate 25WG - 6-7 oz
24. Altacor 35WDG - 2.5-4.5 oz
26. 9Movento 2SC - 6-9 fl oz
27. 8Voliam Flexi 40WG - 4-7 oz
28. Besiege - 6-12 fl oz
29. 8Agri-Flex 1.5-2 fl oz 5.5-8.5 fl oz
30. Bifenture 2EC - 2.6-12.8 fl oz
31. Exirel - 8.5-17 fl oz
32. Nealta - 13.7 fl oz

SEE FOOT NOTES NEXT PAGE

105Peaches and Nectarines

�1If PP is a problem, alternating insecticides with differing modes of action will slow development of resistance. If PP is not a problem,
reduce insecticide rates for PP by 25%.

2 Apply only once per season, when eggs or young mites are present. 4 See comments on p. 38.
5 Use higher rates for PP and TSM.
6 See footnote 9, Apple Second Cover.
7 Mating disruption for CM and OFM should be initiated at petal fall. See mating disruption note on page 44.
8 Consider withholding until after first cover, in order to protect pollinators.
9 Movento should not be applied after second cover. Movento must be applied with a horticultural oil or a non-ionic spreading an

penetrating adjuvant (not a sticker).

Peaches and Nectarines
DORMANT SPRAY

Chemical effectiveness rating: E = excellent, G = good, F = fair

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Leaf curl1 E = 1, 2, 4, 5, 6
G = 3

1. Ferbam 76WDG 2-3 lb -

2. Liquid lime sulfur 4 gal -

3. 3Copper sulfate
(25%Cu) +
hydrated lime

2 lb +

4 lb

-

4. 2Bravo 720
(or equivalent a.i. of
other formulation)

16-22 fl oz 3.1-4.1 pt

5. 3Basic Copper
(50% Cu)

4.0 lb -

6. Ziram 76DF 2 lb -
1 �CAUTION: Thorough coverage is essential for leaf curl control. Apply when there is little or no wind and use dilute sprays only. May

be applied in the fall after 90% of the leaves have fallen or in the spring before the buds swell. If leaf curl has been severe or difficult
to control, use the higher rate per 100 gal of dilute spray. In those peach and nectarine orchards where leaf curl was severe during
the previous year, a fall and spring application of either of the above fungicides would be advisable until the leaf curl problem has
been corrected. According to the label, both spring and fall applications of Bravo may be made for control of leaf curl. Thorough
coverage of each bud is necessary for leaf curl control.

 Do not combine liquid lime sulfur with oil.
2 The above dilute rate for Bravo 720 is for 300 gal/A.
3 NOTE: Treatments with copper compounds are suggested where bacterial spot has been a problem.

DORMANT SPRAY1 (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

San Jose Scale (SJS)

Mite eggs (ERM)

E = 1, 1+2, 3, 4
G = 5

E = 1

1. Superior oil 2 gal -

2. Lorsban Advanced,
Nufos 4E, Yuma 4E, or
Lorsban 75WG

1 pt or 10 oz -

3. Esteem 35W - 4-5 oz

4. Centaur 70WDG - 34.5 oz

5. Sivanto Prime - 10.5-14 fl oz
1 A dilute application is recommended for effective control.

106 Peaches and Nectarines

PINK SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot

blossom blight

E = 7, 8, 11, 12, 13, 14, 15

G = 4, 9, 10

4. 1Bravo 720
(or equivalent a.i. of
other formulation)

16-22 fl oz 3.1-4.1 pt

7. 2Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

8. 2Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

9. Captan 50W 2 lb 5 lb

10. Sulfur 95W 6 lb 15 lb

11. Rovral 50W - 2 lb

12. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

13. Tilt 3.6E - 4 fl oz

14. Indar 2F - 6 fl oz

15. Elite 45WP 2 oz 5 oz
1 NOTE: The above concentrate rate for Bravo 720 is for trees 20 ft. or shorter. For taller trees, use 4.1-5.5 pt/A.
2 �CAUTION: A strain of brown rot resistant to the benzimidazole fungicide Topsin-M is present in some areas of Virginia. To reduce the

threat of resistance to Topsin-M, it should be used only in combination with other (non-benzimidazole) fungicides. If resistance is
suspected, submit a brown rot sample to Virginia Tech AREC, Winchester, Virginia and switch to a different fungicide program until
the fungus has been tested for sensitivity.

PINK SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Tarnished plant bug
(TPB)

Green peach aphid
(GPA)1

Oriental fruit moth
(OFM)

E = �3, 4, 5, 6, 8, 9, 10,
12

G = 2, 11, 12

E = 1, 11, 12
G = 2

E = 8

1. Sivanto Prime - 7.0-14.0 fl oz
2. 2Lannate 90SP or

Lannate LV
4 oz
-

1 lb
3 pt

3. Asana XL or
Adjourn 0.66EC

3 fl oz 8 fl oz

4. Ambush 25WP or
Perm-UP 25DF

- 6.4-19.2 oz or
6.4-17.6 oz

5. Pounce 3.2EC or
Perm-UP 3.2EC

- 4-10 fl oz

6. Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

7. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-2.05 fl oz or
2.6-5.1 fl oz

8. 3Mating disruption See label
9. �Baythroid XL 1EC or

Tombstone 2EC
- 2.0-2.8 fl oz

10. Mustang Maxx
0.8EC

- 1.3-4 fl oz

11. Beleaf 50SG - 2-2.8 oz
12. 4Assail 30SG - 2.5-8 oz
13. Danitol 2.4EC - 10.7-21.3 fl oz

1 �In most years, control of GPA is not required before petal fall; however, lower small (half inch) leaves should be checked carefully for
the presence of immigrating adults or newly deposited nymphs. If GPA are found commence the aphid treatment.

2 Use only on peaches at this time.
3 See notes on mating disruption products, page 44.
4 Use lower rate for GPA.

107Peaches and Nectarines

BLOOM PERIOD SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot blossom
blight

E = �2, 3, 6, 7, 8, 9, 10,
11

G = 1, 4, 5

1. 1Bravo 720 16-22 fl oz 3.1-4.1 pt

(or equivalent a.i. of other formulations)

2. �2Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-16 oz +
3-4 lb

3. 2Topsin-M 70W +
Sulfur 95W

4-10 oz +
4-6 lb

12-32 oz +
12-15 lb

4. Captan 50W 2 lb 5 lb

5. Sulfur 95W 6 lb 15 lb

6. Rovral 50W - 2 lb

7. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

8. Tilt 3.6E - 4 fl oz

9. Indar 2F - 6 fl oz

10. Elite 45WP 2 oz 5 oz

11. Vangard 75WG - 5 oz
1 NOTE: The above concentrate rate for Bravo 720 is for trees 20 ft or shorter. For taller trees, use 4.1-5.5 pt/A.
2 See caution about Topsin-M under pink spray.

INSECTS: Do not apply insecticides during bloom.

PETAL FALL SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot

Scab

Rusty Spot

E = 2, 3, 6, 7, 8, 9, 10
G = 1, 4, 5

E = 1, 10
G = 2, 3, 4, 5, 8

E = 6, 8, 10

1. 1Bravo 720 16-22 fl oz 3.1-4.1 pt

(or equivalent a.i. of other formulation)

2. 2Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

3. 2Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

4. Captan 50W 2 lb 5 lb

5. Sulfur 95W 6 lb 15 lb

6. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

7. Tilt 3.6E - 4 fl oz

8. Indar 2F - 6 fl oz

9. Elite 45WP 2.0 oz 5 oz

10. Inspire Super - 1 pt
1 NOTE: The above concentrate rate for Bravo 720 is for trees 20 ft or shorter. For taller trees use 4.1-5.5 pt/A.
2 �CAUTION: See caution about Topsin-M under pink spray. Do not apply Bravo 720 after shuck split stage. In nectarine plantings

where scab has been destructive, apply four sprays at weekly intervals.

108 Peaches and Nectarines

PETAL FALL SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Tarnished plant bug
(TPB)

Stink bugs (SB)5

Green peach aphid
(GPA)

Plum curculio (PC)

Western flower thrips
(WFT)2

E = �2, 3, 4, 5, 7, 8,10, 12
G = �1, 9, 13, 17

E = �2, 3, 4, 5, 7, 8, 10,
12

G = 1, 9, 13, 17

E = 13, 16, 17, 18
G = 1, 6

E = 9, 14
G = �2, 3, 4, 5, 6, 7, 8, 10,

12, 18

E = 11, 15
G = 1

1. 1Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Asana XL or
Adjourn 0.66EC

3 fl oz 8 fl oz

3. Ambush 25WP or
Perm-UP 25DF

- 6.4-19.2 oz or
6.4-17.6 oz

4. Pounce 3.2EC or
Perm-UP 3.2EC

- 4-10 fl oz

5. Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6- 5.1 fl oz or

1.3-2.5 fl oz

6. Apta - 21.0-27.0 fl oz
7. Declare 1.25CS or

Proaxis 0.5EC
- 1.02-2.05 fl oz or

2.6-5.1 fl oz
8. Baythroid XL 1EC or

Tombstone 2EC
- 2.4-2.8 fl oz

9. Imidan 70WSB 12-16 oz 2.12-4.25 lb
10. Danitol 2.4EC - 10.7-21.3 fl oz
11. Entrust 2SC - 4-8 fl oz
12. Mustang Maxx 0.8C - 1.3-4 fl oz
13. Beleaf 50SG - 2-2.8 oz
14. Avaunt 30WDG - 5-6 oz
15. Delegate 25WG - 4.5-7 oz
16. 3Movento 2SC - 6-9 fl oz
17. 4Assail 30SG - 2.5-8 oz
18. Sivanto Prime - 7-14 fl oz

1 �24(c) label for thrips in nectarines in Virginia.
2 Control WFT now if scarring has been a problem.
3 Movento must be applied with a horticultural oil or a non-ionic spreading and penetrating adjuvant (not a sticker).
4 Use 2.5-5.3 oz/A for GPA; 5.3-8.0 oz/A for TPB, SB, and PC.
5 These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.

SHUCK SPLIT, SHUCK FALL SPRAYS1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Scab

Brown rot

Rusty Spot

E = 18, 19
G = 7, 8, 9, 10, 14

E = 7, 8, 14, 19
G = 9, 10

E = 12, 14, 19
G = 8, 18
F = 7, 10

4. Bravo 720 16-22 fl oz 3.1- 4.1 pt
7. Topsin-M 70W +

Captan 50W
4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

8. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

9. Captan 50W 2 lb 5 lb
10. Sulfur 95W 6 lb 15 lb
12. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz
14. Indar 2F - 6 fl oz
18. Gem 25WG - 4-8 oz
19. Inspire Super - 1 pt

1 �CAUTION: Do not apply Bravo after shuck-split stage. Do not extend intervals between cover sprays more than 14 days. Where
scab has been a serious problem, see petal fall spray for more effective combinations.

109Peaches and Nectarines

 SHUCK SPLIT, SHUCK FALL SPRAYS1 (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Tarnished plant bug
(TPB)

Stink bugs (SB)6

Green peach aphid
(GPA)

Plum curculio (PC)

Oriental fruit moth
(OFM)

Lesser peachtree borer

White peach scale

G = 1, 4, 7, 12, 14, 18

G = �1, 4, 7, 12, 14

E = �7, 11, 12, 17, 18
G = 1, 2

E = 4, 8,
G = 2

E = 1, 3, 4, 9, 10, 14,
G = 6, 12,

E = 5

E = 15, 16
G = 11, 17

1. 2Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Apta - 21.0-27.0 fl oz

3. Exirel - 8.5-17.0 fl oz

4. Imidan 70WSB 12-16 oz 2.12-4.25 lb

5. 3Isomate PTB-Dual not a spray

6. Intrepid 2F - 12-16 fl oz

7. Beleaf 50SG - 2-2.8 oz

8. Avaunt 30WDG - 5-6 oz

9. Delegate 25WG - 6-7 oz

10. Altacor 35WDG - 3-4.5 oz

11. 4Movento 2SC - 6-9 fl oz

12. 5Assail 30SG - 2.5-8 oz

14. Besiege - 6-12 fl oz

15. Esteem 35W - 4-5 fl oz

16. Centaur 70WDG - 34.5 oz

17. 7Sivanto Prime - 7-14 fl oz

18. Closer 2SC - 1.5-2.75 fl oz
1 CAUTION: Applications at both shuck split and shuck fall are important to prevent catfacing injury.
2 �Residual life of this material is short; extend effectiveness by combining with 1/2 rate of 4. 24(c) label for nectarines in Virginia.
3 �Isomate PTB-Dual pheromone dispensers targeting LPTB should be placed before first flight at 150-250/A. Be sure to read note on

p. 44. This formulation of Isomate is also effective against PTB.
4 Movento must be applied with a horticultural oil or a non-ionic spreading and penetrating adjuvant (not a sticker).
5 Use 2.5-5.3 oz/A for GPA; 5.3-8.0 oz/A for TPB, SB, PC and OFM.
6 These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.

FIRST COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Scab

Brown rot

Rusty spot

E = 7, 8
G = 1, 2, 3, 4, 6

E = 1, 2, 6, 8
G = 3, 4

E = 5, 6, 8
G = 2, 7
F = 1, 4

1. Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

2. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

3. Captan 50W 2 lb 5 lb

4. Sulfur 95W 6 lb 15 lb

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

6. Indar 2F - 6 oz

7. Gem 25WG - 4-8 oz

8. Inspire Super - 1pt
1 �CAUTION: Do not extend intervals between cover sprays more than 14 days. Where scab has been a serious problem, see petal fall

spray for more effective combinations. Do not apply Bravo after shuck-split stage.

110 Peaches and Nectarines
FIRST COVER SPRAY (cont.)

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Tarnished plant bug
(TPB)

Stink bugs (SB)7

Oriental fruit moth
(OFM)

Periodical cicada (C)2

Lesser peachtree borer
adults (LPTB)3

E = �2, 3, 4, 5, 6, 7, 13,
20, 21, 23, 24

G = 1, 8, 15, 17, 22

E = �2, 3, 4, 5, 6, 7, 13,
20, 21, 23

G = 1, 8, 15, 17, 24

E = �1, 2, 3, 4, 5, 6, 7, 8,
10, 11, 13, 14, 16,
19, 20, 21, 25

G = �9, 12, 17, 23, 24

E = �2, 3, 4, 5, 6, 7, 13,
20, 21, 23, 24

G = 1, 11, 12, 17

G = �2, 3, 4, 5, 6, 7, 13,
20, 21, 23, 24

1. 1Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Asana XL or
Adjourn 066EC

3 fl oz 8 fl oz

3. Ambush 25WP or
Perm-UP 25DF

- 6.4-19.2 oz or
6.4-17.6 oz

4. Pounce 3.2EC or
Perm-UP 3.2EC

- 4-10 fl oz

5. Warrior 1CS,
Lambda-Cy 1EC,
Silencer 1EC, or
Warrior 2CS

- 2.6-5.1 fl oz or

1.3-2.5 fl oz

6. Declare 1.25CS or
Proaxis 0.5CS

- 1.02-2.05 fl oz or
2.6-5.1 fl oz

7. Baythroid XL 1EC
Tombstone 2EC

- 2.4-2.8 fl oz

8. Imidan 70WSB 12-16 oz 2.12-4.25 lb

9. Intrepid 2F - 12-16 fl oz

10. 5Mating disruption - See labels

11. 4Sevin XLR PLUS 2 pt 5 pt

12. Sevin 50W 2 lb 5 lb

13. Mustang Maxx
0.8EC

- 1.3-4 fl oz

14. Delegate 25WG - 6-7 oz

15. Beleaf 50SG - 2-2.8 oz

16. Altacor 35WDG - 3-4.5 oz

17. Assail 30SG - 5.3-8 oz

19. Voliam Flexi 40WG - 4-7 oz

20. Besiege - 6-12 fl oz

21. Danitol 2.4EC - 10.7 fl oz

22. 6Belay 2.13SC - 6 fl oz

23. Endigo ZC - 5-6 fl oz

24. 8Leverage 360 - 2.8 fl oz

25. Exirel - 8.5-17.0 fl oz
1 �Residual life of this material is short; extend effectiveness by combining with 1/2 rate of 8. For nectarines by 24(c) label in Virginia.
2 �Cicada immigration from unsprayed areas necessitates frequent applications for effective control. See maps, Fig. 2, for location and

year of cicada occurrence.
3 �Pyrethroids give good control of adults. Monitor with pheromone trap for proper timing. Mites can be expected to increase if

pyrethroids are used at this time. Monitor them closely. If adults are not controlled now, other recommendations for larval control are
given under second cover spray.

4 �Sevin XLR PLUS is safer for honey bees, mainly when used in concentrate sprays of 25 gallons per acre (1:39 dilution ratio).
However some additional bee safety over Sevin 50W is obtained when applied in more dilute sprays.

5 Mating disruption for OFM should be applied before first flight of second generation (Figure 3). Be sure to read note regarding
mating disruption products on p. 44.

6 Registered only for use in peach.
7 These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.
8 Use only once per season.

111Peaches and Nectarines

SECOND COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Scab

Brown rot

Rusty spot

E = 7, 8
G = 1, 2, 3, 4, 6

E = 1, 2, 6, 8
G = 3, 4

E = 5, 6, 8
G = 2, 7
F = 1, 4

1. Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

2. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

3. Captan 50W 2 lb 5 lb

4. Sulfur 95W 6 lb 15 lb

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

6. Indar 2F - 6 fl oz

7. Gem 25WG - 4-8 oz

8. Inspire Super - 1 pt

1 �CAUTION: Do not extend intervals between cover sprays more than 14 days. Where scab has been a serious problem, see petal fall
spray for more effective combinations.

SECOND COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Stink bugs (SB)2

Oriental fruit moth (OFM)

G = 1, 2, 7, 9, 10, 11,
12, 13

E = 1, 2, 4, 5, 6, 14
G = 3, 7

1. 1Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Intrepid 2F - 12-16 fl oz

4. CheckMate OFM-F - 1.3-2.9 fl oz

5. Delegate 25WG - 6-7 oz

6. Altacor 35WDG - 3-4.5 oz

7. Assail 30SG - 5.3-8 oz

9. Danitol 2.4EC - 10.66-21.3 fl oz

10. Perm-UP 3.2EC - 4-10 fl oz

11. Endigo ZC - 5-6 fl oz

12. 3Belay 2.13 SC - 6 fl oz

13. 4Leverage 360 - 2.8 fl oz

14. Exirel - 8.5-17 fl oz

1 �Available for nectarines by 24(c) label in Virginia.
2 �These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.
3 Registered only for use on peach.
4 Use only once per season.

112 Peaches and Nectarines

THIRD COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot2

Rusty spot

E = 1, 2, 6, 7
G = 3, 4

E = 5, 6, 7
G = 2
F = 1, 4

1. Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

2. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

3. Captan 50W 2 lb 5 lb

4. Sulfur 95W 6 lb 15 lb

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

6. Indar 2F - 6 fl oz

7. Inspire Super - 1 pt
1 Do not extend intervals between cover sprays more than 14 days.
2 �Fungicide applications for brown rot control are not required for green fruit after the pit-hardening stage. Resume fungicide

applications as fruit begin to color or as weather favorable for brown rot development occurs.

THIRD COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Stink bugs (SB)4

Oriental fruit moth
(OFM)

Leafrollers
(RBLR,VLR,TBM)

Mites (ERM)

E = 19
G = 1, 2, 13, 16, 17, 20,
21, 22

E = 1, 2, 3, 4, 6, 9, 11,
12, 17, 20
G = 5, 13, 21

E = 1, 3, 4, 5, 9, 11, 12,
14
G = 2

E = 7, 8, 15, 18
G = 10

1. 1Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Voliam Flexi 40WG - 4-7 oz

4. Entrust 2SC - 4-8 fl oz

5. Intrepid 2F - 12-16 fl oz

6. 3CheckMate OFM-F - 1.3-2.9 fl oz

7. 2Apollo 42SC - 4-8 fl oz

8. 2Savey 50DF or
Onager 1EC

- 3-6 oz or 12-24 fl oz

9. Exirel - 8.5-17 fl oz

10. Vendex 50W 6 oz 1 lb

11. Delegate 25WG - 6-7 oz

12. Altacor 35WDG - 3-4.5 oz

13. Assail 30SG - 5.3-8 oz

15. Zeal 72WDG - 2-3 oz

16. Danitol 2.4EC - 10.66-21.3 fl oz

17. Perm-UP 3.2EC - 4-10 fl oz

18. Portal 5EC - 2 pt

19. Endigo ZC - 5-6 fl oz

20. Besiege - 6-12 fl oz

21. 5Belay 2.13 SC - 6 fl oz

22. 6Leverage 360 - 2.8 fl oz

1 �Available for nectarines by 24(c) label in Virginia.
2 �Mites are less important on peach than apple. Apply at a time before mites are most damaging. These materials should best be

considered in blocks where other acaricides have failed to give adequate control.
3 See note on mating disruption products, page 44.
4 �These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.
5 Registered for use only on peach.
6 Use only once per season.

113Peaches and Nectarines

FOURTH AND FIFTH COVER SPRAYS1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot E = 1, 2
G = 3, 4

1. Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

12-18 oz +
3-4 lb

2. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

3. Captan 50W 2 lb 5 lb

4. Sulfur 95W 6 lb 15 lb
1 Do not exceed 14-day intervals between cover sprays. Consult pre-harvest spray intervals (Table 25) for early-maturing cultivars.

FOURTH AND FIFTH COVER SPRAYS (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Stink bugs (SB)5

Plum curculio (PC)2

Western flower thrips
(WFT)

Oriental fruit moth (OFM)

Leafrollers
(RBLR,VLR,TABM)

Japanese beetle (JB)

Cicada (C)2

Mites (ERM,TSM)

E = 24
G = 1, 2, 3, 16, 19, 20,
25, 26

E = 2, 13
G = 21, 27

E = 4, 14
G = 1, 16

E = 1, 2, 3, 6, 14, 15,
21, 28
G = 5, 7, 8, 16

E = 1, 3, 4, 5, 14, 15,18,
28
G = 2

E = 7, 8, 19, 20, 28
G = 1, 16

E = 19, 20, 28
G = 1, 7, 8, 16

E = 10, 12, 18
G = 9, 11

1. 1Lannate 90SP or
Lannate LV

4 oz
-

1 lb
3 pt

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Voliam Flexi 1.25SC - 6-12 fl oz

4. Entrust 2SC - 4-8 fl oz

5. Intrepid 2F - 12-16 fl oz

6. CheckMate OFM-F - 1.3-2.9 fl oz

7. 3Sevin XLR PLUS 2 pt 5 pt

8. 3Sevin 50W 2 lb 5 lb

9. Vendex 50W 6 oz 1 lb

10. 4Nexter 75WP - 4.4-10.7 oz

11. Acramite 50WS - 12-16 oz

12. Envidor 2SC - 16-18 fl oz

13. Avaunt 30WDG - 5-6 oz

14. Delegate 25WG - 6-7 oz

15. Altacor 35WDG - 3-4.5 oz

16. Assail 30SG - 5.3-8 oz

18. Zeal 72WDG - 2-3 oz

19. Danitol 2.4EC - 10.66-21.3 fl oz

20. Pounce 3.2EC or
Perm-UP 3.2EC

- 4-10 fl oz

21. Exirel - 8.5-17.0 fl oz

23. Portal 5EC - 2 pt

24. Endigo ZC - 5-6 fl oz

25. 6Venom 70SG - 4 oz

26. 6Scorpion 35SL - 7 fl oz

27. Apta - 21.0-27.0 fl oz

28. Besiege - 6-12 fl oz
1 �Available for nectarines by 24(c) label in Virginia.
2 PC and C require control in limited areas. Consult the spray-to-harvest interval when selecting chemicals for application.
3 �Sevin application is likely to result in an increase in mites. Eliminate blooming weeds in order to protect bees. See note 11 on Sevin

XLR PLUS on p. 70.
4 Use the higher rate range for TSM.
5 �These ratings relate to native stink bugs. For recommendations regarding BMSB, see footnote 9, Apple Second Cover.
6 Highest rate on Section 3 label may not provide adequate protection against BMSB. If Section 18 is available, use rate as stated on

Section 18 label.

114 Peaches and Nectarines

PRE-HARVEST SPRAYS1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot

Rhizopus rot

E = 1, 8, 4, 5, 6, 8
G = 3, 7

1. Topsin-M 70W +
Captan 50W

4-6 oz
1-2 lb

12-18 oz +
3-4 lb

2. Topsin-M 70W +
Sulfur 95W

4-6 oz +
4-6 lb

12-18 oz +
12-15 lb

3. 2Captan 50W 2 lb 5 lb

4. 3Tilt 3.6E - 4 fl oz

5. 4Indar 2F - 6 fl oz

6. 5Elite 45WP 2.0 oz 5 oz

7. Elevate 50WDG - 1.0-1.5 lb

8. 6Pristine 38 WDG - 10.5- 14.5 oz
1 �Starting two to three weeks before harvest, shorten the spray interval to 7-10 days. Where a range of rates is presented, use the

higher rates under heavier disease pressure (rot present or rainy, humid weather).
2 �IF FRUIT IS TO BE SHIPPED TO CANADA, DO NOT APPLY CAPTAN CLOSER TO HARVEST THAN 2 DAYS. The residue tolerance

for Captan in Canada is 5 ppm.
3 Do not exceed two applications of Tilt in the pre-harvest period.
4 Do not apply more than 48 fl oz per acre per year of Indar 2F.
5 Do not apply more than 3 lb of Elite per acre per year.
6 Do not make more than two sequential applications of Pristine before alternating to a fungicide with another mode of action.

HARVESTED FRUIT TREATMENT1

Diseases Fungicide Rate per 100 Gal

Brown rot

Rhizopus rot

Scholar 50W or 1.92SC, EZ 8-16 oz (see label for specific information on
application methods, mixtures, etc.) or 16 fl oz of SC.
See label for thermal fogging instructions for Scholar
EZ.

1 Do not make more than one post-harvest application to the fruit by any application method.
 �	CAUTION: Flush and clean the hydrocooler daily. With the losses of postharvest uses of Benlate, Topsin-M and Botran, there is

increased interest in the use of chlorine as a postharvest hydrocooler treatment for stone fruits. The main value of chlorine is to kill
viable spores of brown rot and other fungi to reduce the likelihood of serious infection in the hydrocooler water. Although chlorine
kills fungal spores in the hydrocooler, it provides no residual fungicidal activity. Several registered chlorine-generating materials
are available as calcium hypochlorite or sodium hypochlorite. Use only products which are registered for the desired use and use
according to the label. Carefully monitor the concentration and maintain a “dirt-free” hydrocooler because chlorine is quickly de-
activated by particulate matter. Because chlorine is pH sensitive, water must be monitored frequently and adjusted to neutral pH.
Even with these factors controlled, chlorine lacks residual activity for protecting bruised fruit.

 �	As with any new practice or product, caution is advised. Some possible drawbacks to chlorine use are: 1) it is corrosive to metal, 2) it
is sensitive to pH (monitor water pH and chlorine concentration regularly), 3) chlorine concentration must be recharged frequently, and
4) although it is effective for killing fungal spores in water, it does not protect wounded tissue against subsequent infection from spores
lodged in the wound.

POST HARVEST BORER SPRAY1

Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Peachtree borer (PTB)

Lesser peachtree borer
(LPTB)

E = 1

E = 1

1. Lorsban Advanced,
Nufos 4E, Yuma 4E,
or Lorsban 75WG

3 qt or 4 lb -

1 A handgun application is recommended. See section on mating disruption, p. 44.

FALL PRE-DORMANT SPRAY
Treatments with copper compounds are suggested where bacterial spot and leaf curl have been problems Apply at early leaf drop to
protect the leaf abscission scars from fall infection and subsequent overwintering twig infection. Use label rate of copper material. A
copper material applied in the fall is usually also adequate for leaf-curl control.

115Peach Diseases
Figure 3. Peach Insect Life Cycles

116 Peach Diseases

Table 13. Seasonal Activity of Peach Diseases
Infection periods (*); observable symptoms (S)

Cytospora canker

leaf curl

brown rot scab rusty
spot and
powdery
mildew

Rhizopus
rot

bacterial
spotnew old

blossoms
& twigs fruit fruit shoots

dormant * S

bud swell * S * S

pink * S * *

bloom * S * S *

petal fall * S S * S * * * *

shuck split S S S * * * *

1st-3rd covers S S S * * * S * S

4th-6th covers S * S S S * S

preharvest * S S * S S * S

harvest * S S * S S * S S

after harvest *
fall * S *

Note: Date for development of diseases may vary by several weeks from year to year. As it happened in 2017, the Mid-Atlantic region
experienced an unusually warm February that influenced bud swelling and infection by Taphrina deformans (leaf curl) earlier than
normal. Dormant fungicide application for peach leaf curl should be timed early with warm temperatures and always before bud
swelling. Sometimes in an early spring, pruning brush is still in the orchard, and for this reason, fall application may be more suitable.

Supplementary Peach Disease Discussions
PEACH CANKER

Peach canker, also called Cytospora canker, perennial canker, or Valsa canker, is found primarily on peach and nectarine,
although the causal fungus can also be found in cankers and twig dieback on plum, prune, sweet and sour cherry, wild
black cherry and choke cherry, and apple. The fungus which causes peach canker enters the plant only through wounds or
injuries. Practices which reduce the occurrence of injuries help reduce the frequency and severity of infection. All attempts
to control peach canker must take place within the framework of an integrated crop management strategy. Managing the
disease should be considered in all phases of orchard management from the establishment of new plantings to the care of
bearing orchards. The present strategy of canker control is based on preventive measures designed to decrease winter injury
and insect damage, to promote optimum plant health, and to facilitate rapid wound healing. As with other diseases, once
canker becomes established within an orchard, it becomes increasingly difficult to control new infections. The following
practices aid greatly in the prevention of peach canker:

	 1)	� Proper site selection. The site for the new orchard should have deep, well-drained soil and good air drainage to
minimize the chances for winter injury. New plantings should be reasonably well-isolated from sources of disease
inoculum. Young trees should not be planted adjacent to older, heavily infected blocks, and the downwind side of
older blocks should be avoided. Interplanting young trees among older, diseased trees may appear economical,
but the young trees planted in this way are at a much greater risk for developing cankers and having a shorter
productive life than young trees planted in solid blocks.

	 2)	� Selection of cultivar and nursery stock. No commercial cultivar is resistant to peach canker. Only the hardier
cultivars should be planted. Nursery stock should be disease free. Trees with small cankers on lateral branches
may be planted if they are pruned so that at least 6 inches of healthy tissue below the canker is removed. Examine
all trees closely and return the ones with obvious cankers to the nursery. Transplanting stress weakens trees and
increases their susceptibility to disease. Trees should be carefully inspected after growth begins, and dead branches
removed. Plant trees as soon as possible after receiving them from the nursery to avoid any additional stress. Avoid
stock that is excessively large (greater than 11/16 inch) because the transplanting stress takes longer to overcome
compared to smaller trees.

117Peach Diseases
	 3)	� Orchard care. Many aspects of orchard care interact to form an integrated management system. For optimum

control of peach canker, all the practices listed below should be followed:

		 a)	� Nematode, insect, and disease control. Do not establish new trees in soils with high populations of plant
pathogenic nematodes. Control oriental fruit moth and peach tree borers, even in the first few nonbearing
years. Control brown rot to prevent twig infections which are often colonized by Cytospora spp.

		 b)	� Train trees properly. Trees must be trained carefully during the first season so that branches develop wide crotch
angles. Wide crotch angles are necessary for long orchard life. Narrow crotch angles are more susceptible to
winter injury, borer attack, and breakage under heavy crop loads.

		 c) 	� Avoid rodent injury. Prevent rabbit and vole damage with plastic or wire guards. The guards should not be
so high as to injure scaffold limbs when the tree sways in the wind. Plastic wrap-around guards should be
removed each summer because they may delay hardening of the wood in late fall, they may harbor insects
and interfere with trunk sprays for borer control. White latex paint mixed with Thiram also discourages rodent
feeding and southwest injury.

		 d) 	� Prevent cold injury. Low-temperature injury is always a potential problem in our area. Certain cultural practices
delay tissue maturation and thus promote increased susceptibility to early fall cold injury. Practices such as
over-fertilization with nitrogen or late application of nitrogen fertilizer should be avoided. Trickle irrigation
to maintain tree growth and fruit size also has the added benefit of making trees more resistant to Cytospora
canker. Avoid postharvest water deficits but don’t irrigate beyond September 1.

		 e) 	� Prune correctly and at the proper time. Infection at pruning cuts is less frequent when pruning is delayed until
spring. Delay pruning until the first forecasts of warm, dry weather. Pruning should be well planned each year
so that large cuts, which heal more slowly, will not be needed. When pruning side branches from larger limbs,
the cut should be made just beyond the ridge of thickened bark where the smaller branch joins the larger limb.
The branch bark ridge should not be removed or injured because it is the region where the most rapid and
effective healing occurs. Avoid leaving stubs. Prune to open the center of the tree to light penetration because
shaded branches are weakened and more susceptible to injury and infection. Remove all weakened and dead
wood.

		 f)	� Canker surgery. Cankers should be removed from the tree and burned, buried, or moved out of the orchard.
Cankers on trunks and large limbs can be surgically removed in June or July when trees heal most rapidly.
Surgery should be performed in dry weather with a forecast of dry conditions for at least three days. During
surgery, remove all diseased bark around the canker and about 1-2 inches of healthy tissue from the sides and
ends, respectively. The resulting wound when finished should have a smooth margin and be slightly rounded
above and below to favor rapid wound closure.

		 g) 	� Tree wound paints or sealers. There is conflicting information regarding the use and effectiveness of these
materials. They are mostly cosmetic and, unless mixed with fungicide, do not act directly to prevent infec-
tion by Cytospora spp. or decay-causing fungi. The drying of tissue is a normal part of wound healing. Some
materials actually seal in moisture, thus providing an ideal environment for fungal infection. Sites of surgery
in June or July heal best if left uncovered. If tree paints must be used, they should be free of acrylic resins
because some of these compounds may injure plant tissue.

		 h) 	� Chemical control. Chemical control of the peach canker fungus is difficult. Fungicides applied for the control
of leaf curl and brown rot blossom blight may provide some protection of fresh pruning cuts against infection
by Cytospora.

		 i) 	� Tree fertilization. Nitrogen fertilizer, if needed, should be applied in late winter or early spring to avoid induc-
ing late, cold-susceptible growth in the fall. Don’t fertilize excessively. Foliage should show a healthy green
color and terminal growth should be about 12 inches on bearing trees and 18 to 24 inches on nonbearing trees.
Trees with pale, nitrogen-deficient leaves are also more susceptible to infection. Balance nitrogen with an
adequate supply of potassium. Use leaf analysis to determine fertilizer requirements.

118 Peach Diseases
BROWN ROT

All stone fruit cultivars are susceptible to this fungal disease and, in some seasons, crop losses may be extensive. The
brown rot fungus causes blossom blight, shoot dieback, twig cankers, and fruit rot. Infected blossoms wilt, shrivel, and
die. As they turn brown, they often become affixed to the twig in a gummy mass and in wet weather, become covered with
grayish-tan tufts of fungal spores.

Cankers form in either spring or fall depending upon whether the fungus entered the twig through an infected blossom or
fruit. The canker appears as a brownish, sunken area, often covered with gum. In wet weather the canker supports tufts of
spores similar to infected blossoms. Usually the tree is able to restrict twig cankers to small oval areas at the junction of
the twig and the infected blossom or fruit. However, it is not uncommon for the fungus to girdle the twig and cause death
to the shoot beyond the canker. Leaves on such twigs wilt, turn brown, and remain attached for 2 to 3 weeks or longer.

The first evidence of fruit rot is the appearance of a small, circular, brown spot on the ripening fruit. The spot increases
rapidly in size and within a week, the entire fruit is infected. The infection produces a soft rot, though the skin occasionally
remains firm. The surface of the fruit soon becomes covered with grayish-tan powdery spore masses. The infected fruit
may hang in the tree or drop to the ground. Finally, the fruit shrivels and becomes a hard, grayish-black mummy that may
drop or remain in the tree over winter.

The fungus survives over the winter in two ways: 1) in the mummified fruit hanging in the tree or on the ground beneath
the tree; and 2) in the twig cankers resulting primarily from the previous season’s rotted fruit. Two types of spores are
produced in the spring. The more important of the two spore types (conidia) is produced on the surface of cankers, blighted
twigs, and mummified fruit within the tree. The second spore type (ascospores), which is rare in our region, forms in small
brownish cup-shaped structures about the size of a dime, called apothecia. Both spore types cause blossom infection and
spores from infected blossoms may contribute to infections of ripening fruit later in the year.

Where blossom infection is carefully controlled, growers may find they still have a brown rot problem on their ripening fruit.
Cultivar characteristics and orchard management practices influence the carryover of brown rot spores from spring to fruit
maturity. Certain cultivars produce a proportion of stunted fruit which may shrivel and continue to hang within the tree. All
the major cultivars examined to date produce some stunted or aborted fruit, and such fruit often become infected and produce
spores throughout the summer. Winter injury to fruit buds also may result in the formation of nonabscised, aborted fruit.

Improper timing of fruit thinning can influence levels of carryover inoculum. For example, fruit thinned later than the pit
hardening stage of development is susceptible to infection on the orchard floor; whereas fruit thinned earlier decomposes
without becoming infected.

Sanitation is essential if your orchard is to be considered at low risk for a brown rot epidemic. Following the practices
listed below should minimize spore populations of brown rot and limit the likelihood of an epidemic when conditions are
favorable for rapid disease development.

	 1)	� Remove all remaining fruit from the tree after the final picking. This practice limits infection of fruit peduncles and
twigs, thus reducing the number of brown rot cankers. In addition, this practice prevents overwintering mummies
in the canopy, where they would be adjacent to susceptible blossoms in the spring.

	 2)	� Thin all cultivars prior to the pit-hardening stage of fruit development. Fruit thinned after pit hardening may serve
as a source of brown rot later in the season. A fungicide cover spray, with one nozzle directed at the orchard floor,
may help limit the production of spores from thinned fruits.

	 3)	� In spring, survey the orchard for blossom infection and prune out any cankers and infected shoots.

	 4)	� In spring, during the blossom period, examine the orchard floor for apothecia, the cup-shaped fungal structures that
produce ascospores. Their presence should be considered a potential plant disease emergency. Blossoms should
be thoroughly protected with fungicide sprays throughout the bloom period if apothecia are present.

	 5)	� Prune to avoid overcrowding of branches thereby increasing air circulation, promoting rapid drying, and increasing
light and spray penetration.

	 6)	� Avoid dumping rotten fruit in one location, which could become the starting point for disease and insect outbreaks
in the following season.

Fungicides are recommended generally in a protective program and are applied to blossoms and fruit prior to fungal infection.
Infections of ripe peach fruit may take place within 6 hours during rainy periods at 77˚ F.

119Plums
BACTERIAL SPOT

Bacterial spot causes severe defoliation and fruit spotting on susceptible peach, nectarine, prune, and plum varieties. The
bacteria infect leaves, fruit, and young succulent shoots. The leaf lesions are small, angular, and often appear as brown
to black spots. If the center of the lesion drops out, the margin of the lesion may have a reddish coloration. The disease is
often worse at the tip of the leaf. Infected leaves usually turn yellow and drop prematurely, resulting in reduced fruit size
in severe cases. Fruit infection early in the growing season may appear as deep pits or cracks. Late-season infections are
more superficial and give the fruit a slightly checked or mottled appearance. Twig infections may result in small cankers.

The bacterial pathogen overwinters in cankers which are initiated in the fall at leaf scars. As cankers develop in the follow-
ing spring, the bacteria ooze and are then spread by windblown rain to young leaves, fruit, or shoots. Periods of frequent
rainfall with moderate temperatures and high winds favor infection. Extended periods of hot, dry weather reduce the threat
of this disease.

Use of resistant varieties is the primary control method for bacterial spot. Where bacterial spot is a problem, copper materi-
als should be applied at leaf drop to protect the leaf abscission scars from fall infection and subsequent overwintering twig
cankers. Copper materials applied in the fall are usually adequate for leaf-curl control. Spray programs with oxytetracycline
(Mycoshield, FireLine) may help suppress development of disease, although they do not eliminate it. Because of the cost
and uncertainty of chemical control, resistant varieties are the best control option. Note that some recent introductions
(following, in bold) are highly susceptible as reported in New Jersey. Relative susceptibility of some peach cultivars is as
follows: highly susceptible — Blake, Jerseyland, Jersey Queen, Klondike White, Snowfire, Snow Beauty, Snow Bride,
Snow Giant, Snow King, Sugar Giant, Suncrest, Suncling, Sunhigh, Yukon King; moderately susceptible — Babygold
5, J. H. Hale, Kalhaven, Raritan Rose, Rio-Oso-Gem, Spring Snow, White Lady; relatively resistant — Biscoe, Candor,
Carolina Belle, Dixired, Jefferson, Loring, Madison, Manon, Redskin, Redhaven, Sunhaven.

Plums
Chemical effectiveness rating: E = excellent, G = good, F = fair

PREBLOOM SPRAYS
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 1
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. Captan 50W 2 lb 4.5 lb

CAUTION: To reduce potential for development of thiophanate-methyl-resistant strains of brown rot and other fungi, these fungicides
are recommended only in combination with captan or other fungicides with different modes of action. To achieve successful black
knot control, all knots must be cut out of the tree and removed from the orchard or burned before the start of the growing season.
Captan may cause injury on Japanese-type and Stanley plums in early season.

PREBLOOM SPRAYS (cont.)1

Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

San Jose scale (SJS)

Mite eggs (ERM)

E = 1, 1+2, 3

E = 1

1. Superior oil 2 gal 6 gal

2. �Lorsban 3.5E,
Nufos 4E, Yuma 4E,
Lorsban 75WG

1 pt or 10 oz 2.5 pt or 2 lb

3. Esteem 35W - 4-5 oz
1 Control insects during the dormant or delayed-dormant period.

BLOOM SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 1
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. Captan 50W 2 lb 4.5 lb

1 CAUTION: Captan may cause injury on Japanese-type and Stanley plums in early season.

120 Plums

DO NOT APPLY INSECTICIDES DURING BLOOM

PETAL FALL SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 1
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. Captan 50W 2 lb 4.5 lb

1 CAUTION: Captan may cause injury on Japanese-type and Stanley plums in early season.

PETAL FALL SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Plum curculio (PC)

Mites (ERM/TSM)

E = 2, 7
G = 1

E = 5, 6, 8, 9, 11
G = 3, 4

1. Apta - 21.0-27.0 fl oz

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Vendex 50W 6 oz 1 lb

4. Acramite 50WS or
Banter SC

- 12-16 oz

5. 1Nexter 75WP - 4.4-10.7 oz

6. Envidor 2SC - 16-18 fl oz

7. Avaunt 30WDG - 5-6 oz

8. Zeal 72WDG - 2-3 oz

9. 2Agri-Mek, Abba,
Temprano 0.15EC, or
Agri-Mek 0.7SC

-
-

10-20 fl oz or

2.25-4.25 fl oz

11. Portal 5EC - 2 pt
1 Use higher rate for TSM.
2 Use with a horticultural oil with a minimum of 1 gal/A.

SHUCK SPLIT, SHUCK FALL SPRAYS
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 1
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. 1Captan 50W 2 lb 4.5 lb

1 CAUTION: Captan may cause injury on Japanese-type and Stanley plums in early season.

121Plums

SHUCK SPLIT, SHUCK FALL SPRAYS (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Plum curculio (PC)

Mites (ERM/TSM)

E = 2, 7
G = 1

E = 5, 6, 8, 9, 11
G = 3, 4

1. Apta - 21.0-27.0 fl oz

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Vendex 50W 6 oz 1 lb

4. Acramite 50WS or
Banter SC

- 12-16 oz

5. 1Nexter 75WP - 4.4- 10.7 oz

6. Envidor 2SC - 16-18 fl oz

7. Avaunt 30WDG - 5-6 oz

8. Zeal 72WDG - 2-3 oz

9. �Agri-Mek, Abba,
Temprano 0.15EC, or
Agri-Mek 0.7SC

- 10-20 fl oz or

2.25-4.25 fl oz

11. Portal 5EC - 2 pt
1 Use higher rate for TSM.

FIRST COVER SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 1
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. Captan 50W 2 lb 4.5 lb

FIRST COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre

Concentrate

Plum curculio (PC)

Mites (ERM/TSM)

E = 2, 7
G = 1, 11

E = 5, 6, 8, 10
G = 3, 4

1. Actara 25WG - 4.5-5.5 oz

2. Imidan 70WSB 12-16 oz 2.12-4.25 lb

3. Vendex 50W 6 oz 1 lb

4. Acramite 50WS or
Banter SC

- 12-16 oz

5. 1Nexter 75WP - 4.4- 10.7 oz

6. Envidor 2SC - 16-18 fl oz

7. Avaunt 30WDG - 5-6 oz

8. Zeal 72WDG - 2-3 oz

10. Portal 5EC - 2 pt

11. Apta - 21.0-27.0 fl oz
1 Use higher rate for TSM.

122 Cherries

SECOND AND THIRD COVER SPRAYS1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Black knot

Brown rot

E = 1
F = 2

E = 3, 4, 5
G = 2

1. �Topsin-M 70W +
Captan 50W

4-6 oz +
1-2 lb

10-12 oz +
3-6 lb

2. Captan 50W 2 lb 4.5 lb

3. 2Tilt - 4 fl oz

4. 3Pristine 38WDG - 10.5- 14.5 oz

5. Indar 2F - 6 fl oz
1 Additional sprays may be required during harvest if brown rot is prevalent or the harvest period is prolonged.
2 Tilt is not to be used on plums to be dried and prepared as prunes.
3 Do not make more than two sequential applications of Pristine before alternating to a fungicide with another mode of action.

SECOND AND THIRD COVER SPRAYS (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre

Concentrate

Japanese beetle (JB)

Cicada (C)1

Mites (ERM/TSM)

E = 5, 6
G = 7, 9

G = 5, 6

E = 2, 7, 9
G = 1

1. Acramite 50WS or
Banter SC

- 12-16 oz

2. 3Nexter 75WP - 4.4- 10.7 oz

3. Envidor 2SC - 16-18 fl oz

4. Sevin 50W 2 lb 5 lb

5. 2Sevin XLR PLUS 2 pt 5 pt

6. Assail 30SG - 5.3-8 oz

7. Zeal 72WDG - 2-3 oz

9. Portal 5EC - 2 pt
1 See maps, Fig. 2, for location and year of cicada occurrence.
2 See note 11 on Sevin XLR PLUS on p. 70.
3 Use higher rate for TSM.

Cherries (Sweet and Sour)
Chemical effectiveness rating: E = excellent, G = good, F = fair

PREBLOOM SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Brown rot blossom blight

Black knot

E = 1
G = 2, 3, 4

E = 1
F = 2

1. �Topsin-M 70W +
Captan 50W

6-8 oz + 1-2 lb 18-24 oz + 3-6 lb

2. Captan 50W 2 lb 5 lb

3. �Bravo 720
(or equivalent a.i. of
other formulation)

1-1.3 pt 3.1-5.5 pt

4. Indar 2F - 6 fl oz
1 �CAUTION: To reduce the potential for development of thiophanate-methyl resistant strains of brown rot and other fungi, these

fungicides are recommended only in combination with captan or other fungicides with different modes of action.

INSECTS: No insects require control at this time.

123Cherries

PETAL FALL SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Leaf spot

Mildew

Black knot

Brown rot

E = 1, 3, 4, 5
G = 2

E = 5
G = 1

E = 1

E = 1, 4
G = 2, 3, 5

1. �Topsin-M 70W +
Captan 50W

6-8 oz +
1-2 lb

18-24 oz +
3-6 lb

2. Captan 50W 2 lb 5 lb

3. �1Bravo 720
(or equivalent a.i. of
other formulation)

1-1.3 pt 3.1-5.5 pt

4. Indar 2F - 6 fl oz

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz
1 Do not apply Bravo between shuck-split and harvest.

PETAL FALL SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre

Concentrate

Plum curculio (PC)

Black cherry aphid
(BCA)

Mites (ERM/TSM)

E = 2, 6
G = 4, 12

E = 4, 7, 9, 10, 11, 12

E = 5
G = 3, 8

1. 1Imidan 70WSB 12 oz 2.12 lb

2. Vendex 50W 6 oz 1 lb

3. Apta - 21.0-27.0 fl oz

4. Envidor 2SC - 16-18 fl oz

5. Avaunt 30WDG - 5-6 oz

6. Beleaf 50SG - 2-2.8 oz

7. Acramite 50WS - 12-16 oz

8. Movento 2SC - 6-9 fl oz

9. Assail 30SG - 2.5-5.3 oz

10. Zeal 72WDG - 2-3 oz

11. Sivanto Prime - 7-14 fl oz

12. Portal 5EC - 2 pt
1 Do not apply Imidan on sweet cherries.

SHUCK FALL SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Leaf spot

Mildew

Black knot

Brown rot

E = 1, 4, 5
G = 2

E = 5
G = 1

E = 1
F = 2

E = 1, 4
G = 2, 5

1. �Topsin-M 70W +
Captan 50W

6-8 oz +
1-2 lb

18-24 oz +
3-6 lb

2. Captan 50W 2 lb 5 lb

4. Indar 2F –– 6 fl oz

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

124 Cherries

SHUCK FALL SPRAY
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Plum curculio (PC)

Black cherry aphid (BCA)

Mites (ERM/TSM)

Brown marmorated stink
bug (BMSB)

E = 2, 6
G = 4

E = 4, 7, 10, 13, 14

E = 1, 5, 8, 11
G = 3, 8

See footnote 9, Apple
Second Cover

1. Portal 5EC - 2 pt

2. 1Imidan 70WSB 12 oz 2.12 lb

3. Vendex 50W 6 oz 1 lb

4. Apta - 21.0-27.0 fl oz

5. Envidor 2SC - 16-18 fl oz

6. Avaunt 30WDG - 5-6 oz

7. Beleaf 50SG - 2-2.8 oz

8. Acramite 50WS or
Banter SC

- 12-16 oz

9. Movento 2SC - 6-9 fl oz

10. Assail 30SG - 2.5-5.3 oz

11. Zeal 72WDG - 2-3 oz

12. 2Agri-Mek 0.15EC or
0.7SC

- 10-20 fl oz or
2.25-4.25 fl oz

13. Sivanto Prime - 7-14 fl oz

14. Closer 2SC - 1.5-2.75 fl oz
1 Do not apply Imidan on sweet cherries.
2 Use with a horticultural oil with a minimum of 1 gal/A.

FIRST COVER SPRAY
Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Leaf spot

Mildew

Black knot

Brown rot

E = 1, 4, 5
G = 2

E = 5
G = 1

E = 1
F = 2

E = 1, 4
G = 2, 5

1. �Topsin-M 70W +
Captan 50W

6-8 oz +
1-2 lb

18-24 oz +
3-6 lb

2. 1Captan 50W 2 lb 5 lb

4. Indar 2F –– 6 fl oz

5. Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

1 CAUTION: Some sweet cherry cultivars such as Schmidt, Emperor Francis, and Giant may be sensitive to Captan.

125Cherries

FIRST COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Plum curculio (PC)

Black cherry aphid (BCA)

Mites (ERM/TSM)

Brown marmorated stink
bug (BMSB)

Spotted wing drosophila
(SWD)

E = 2, 9
G = 1, 5, 22

E = 4, 5, 10, 12, 13, 16,
20, 22, 23

E = 6, 7, 8, 14, 21
G = 3, 11

See footnote 9, Apple
Second Cover

E = 1, 2, 15, 16, 17, 18,
19

1. Exirel - 13.5-20.5 fl oz

2. 1Imidan 70WSB 12 oz 2.1 lb

3. Vendex 50W 6 oz 1 lb

4. �Admire Pro or
Alias 4F

-
2 fl oz

1.4-2.8 fl oz or
8-12 fl oz

5. 2Actara 25WG - 3.0-5.5 oz

6. Envidor 2SC - 16-18 fl oz

7. Apollo 42SC - 4-8 fl oz

8. Savey 50DF or
Onager 1EC

- 3-6 oz or 12-24 fl oz

9. Avaunt 30WDG - 5-6 oz

10. Beleaf 50SG - 2-2.8 oz

11. Acramite 50WS or
Banter SC

- 12-16 oz

12. Movento 2SC - 6-9 fl oz

13. Assail 30SG - 2.5-5.3 oz

14. Zeal 72WDG - 2-3 oz

15. Delegate 25WG - 4.5-7.0 oz

16. Endigo ZC - 5.0-5.5 fl oz

17. Mustang Maxx - 4 fl oz

18. Danitol 2.4 EC - 10.7-21.3 fl oz

19. Asana XL - 4.8-14.5 fl oz

20. Sivanto Prime - 7-14 fl oz

21. Portal 5EC - 2 pt

22. Apta - 21.0-27.0 fl oz

23. Closer 2SC - 1.5-2.75 fl oz
1 Do not apply Imidan on sweet cherries.
2 Use 3.0-4.0 oz/A for BCA; 4.5-5.5 oz/A for PC.

SECOND COVER SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate

Leaf spot

Mildew

Black knot

Brown rot

E = 1, 4, 5
G = 2

E = 5
G = 1

E = 1
F = 2

E = 1, 4, 5
G = 2

1. �Topsin-M 70W+
Captan 50W

6-8 oz +
1-2 lb

18-24 oz +
3-6 lb

2. 1Captan 50W 2 lb 5 lb

4. Indar 2F –– 6 fl oz

5. 2Rally 40WSP 1.25-2.0 oz 2.5-6.0 oz

1 CAUTION: Some cultivars such as Schmidt, Emperor Francis and Giant may be sensitive to Captan.
2 �DO NOT APPLY RALLY WITHIN 7 DAYS OF HARVEST and NO MORE THAN 3.25 lb per acre per season. Do not apply more than 48 fl oz

of Indar 2F per acre per year.

126 Cherries

SECOND COVER SPRAY (cont.)
Insects/Mites Effectiveness Suggested Chemicals 100 Gal Dilute Acre

Concentrate
Cherry fruit flies (CFF)

Japanese beetle (JB)

Cicada (C)1

Mites (ERM/TSM)

Brown marmorated stink
bug (BMSB)

Spotted wing drosophila
(SWD)

E = 2
G = 4, 5, 7, 8, 10, 11,
13, 17

E = 7, 8
G = 11

G = 7, 8, 11, 13

E = 6, 12, 16
G = 3, 9

G = 13

E = 2, 10, 13, 17
G = 14, 15

2. 2Imidan 70WSB 12 oz 2.1 lb
3. Vendex 50W 6 oz 1 lb
4. �Admire Pro or

Alias 4F
-
2 fl oz

1.4-2.8 fl oz or
8-12 fl oz

5. Actara 25WG - 4.5-5.5 oz
6. Envidor 2SC - 16-18 fl oz
7. Sevin 50W 2 lb 5 lb
8. 3Sevin XLR PLUS 2 pt 5 pt
9. Acramite 50WS or

Banter SC
- 12-16 oz

10. Delegate 25WG - 4.5-7 oz
11. Assail 30SG - 5.3-8 oz
12. Zeal 72WDG - 2-3 oz
13. Danitol 2.4EC - 16-21.3 fl oz

14. Malathion 57EC
or Malathion 8F

- 1.5 pt
1.75 pt

15. Entrust 2EC - 4-8 fl oz

16. Portal 5EC - 2 pt

17. Exirel - 13.5-20.5 fl oz
1 See maps (Fig. 2) for location and year of cicada occurrence.
2 Do not apply Imidan on sweet cherries.
3 See note on Sevin XLR PLUS on pp. 70, 109.

PREHARVEST SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Leaf spot

Brown rot

Alternaria rot

E = 1, 8
G = 2

E = 1, 4, 8
G = 2, 7

E = 8
G = 2

1. �Topsin-M 70W+
Captan 50W

6-8 oz +
1-2 lb

18-24 oz +
3-6 lb

2. Captan 50W 2 lb 5 lb
4. Indar 2F - 6 fl oz
7. Elevate 50WDG - 1.0-1.5 lb
8. 2Pristine 38WDG - 10.5-14.5 oz

1 �CAUTION: DO NOT APPLY TOPSIN-M WITHIN ONE DAY OF HARVEST. Apply additional sprays during harvest if necessary to
provide protection against fruit rots where the harvest is prolonged or the trees are mixed cultivars. Some cultivars such as Schmidt,
Emperor Francis, and Giant may be sensitive to Captan. Do not apply more than 48 fl oz of Indar 4F per acre per year.

2 Do not make more than two sequential applications of Pristine before alternating to a fungicide with another mode of action.

POSTHARVEST SPRAY1

Disease Effectiveness Suggested Chemicals 100 Gal Dilute Acre Concentrate
Leaf spot E = 1, 2, 8

G = 4, 5, 9, 10
1. Syllit 3.4F 8 fl oz 1.5 pt
2. �Bravo 720

(or equivalent a.i. of
other formulation

1-1.2 pt 3.1-5.5 pt

4. Indar 2F 0.8-2 oz 6 fl oz
5. Rally 40WSP 2-4 oz 2.5-6 oz
8. Pristine 38 WDG 3.3-5.3 oz 10.5-14.5 oz
9. Procure 50WS 2.6 oz 10-16 oz
10. Elite 45WP 8 oz

1 �Apply postharvest sprays as needed to prevent defoliation from leaf spot. Heavy, early defoliation increases susceptibility to winter
injury. In wet years, continue to control leaf spot up to 3 weeks after harvest with at least one or two sprays during the postharvest
period. Seven-day intervals may be needed when conditions are wet. Ten-day intervals are satisfactory when the weather is less
favorable. To manage leaf spot when lesions are visible and where defoliation may be severe, tank mix an SI material at the full rate
+ captan at the full rate and apply twice postharvest at 7-day intervals then make a third application of Pristine 7 to 10 days later.

127Orchard Weed Control

CHEMICAL CONTROL OF WEEDS

Orchard Weed Control
Controlling weeds in the orchard is a cultural practice integrated with other practices in an overall management strategy to
obtain an optimum yield of quality fruit. An effective weed control program is the result of successfully integrating sound
management strategies with the selection and application of the appropriate herbicide for specific weed problems throughout
the life of the orchard.

The presence of weeds under young fruit trees decreases tree survival and growth and may result in reduced yields for
several years. Grasses and broadleaf weeds effectively compete with young trees for moisture and nutrients, provide cover
for rodents, harbor insects and disease organisms, and increase the risk of mechanical injury to trees from cultivation and
mowing. Specific weeds may cause other management problems, such as the effect of dandelions on bee management in
the spring and poison-ivy and bramble interference with worker efficiency during harvesting.

Maximum benefits can be expected from maintaining a continuous weed-free zone beneath the tree canopy. Additional
benefits may be realized by the establishment and maintenance of a permanent grass sod between the vegetation-free strips
in the tree row. The grass sod will need an occasional postemergence herbicide treatment to control broadleaf weeds.

Application Equipment
Equipment for the application of herbicides in the orchard is relatively easy to calibrate and operate compared with other
orchard sprayers. The objective in using this equipment is to obtain accurate placement of the correct herbicide dosage to
obtain uniform control of the weeds without causing tree injury.

Although a sprayer unit may be built from individually purchased components, it is economically feasible and more conve-
nient to purchase a system from a reputable equipment dealer. This will eliminate the uncertainty of component availability
and possible incompatibility of the individual components. There are several tractor units available that can be mounted
on a three-point hitch platform.

When looking for an appropriate sprayer, there are some basic qualifications to be considered in selecting suitable components.

PUMPS
Roller pumps and piston pumps are both suitable for herbicide application in the orchard. Roller pumps are more economical
to purchase, but the abrasive nature of wettable powders may necessitate the replacement of the rollers on an annual basis.
Positive displacement piston pumps are more expensive initially but require less maintenance and generally have a longer
useful life. Regardless of the type selected, the pump capacity should be adequate to deliver a range of volumes of 30 to 60
gallons per acre (GPA) necessary for preemergence herbicide applications. These demands, plus an additional requirement
for agitation, may be met by pumps with a capacity of approximately 8 to 10 gallons per minute. The higher capacity pump
is necessary for the sprayer to be utilized for broadcast spraying of field crops.

AGITATION
Continuous agitation after the initial mixing of water-soluble herbicides, such as paraquat (Gramoxone Extra) and glyphosate
(Roundup), is not necessary; but, all wettable powder and flowable formulations require continuous agitation to maintain
the herbicides in suspension. Hydraulic (by-pass) agitation is generally adequate for relatively small (100 gal) vertically-
mounted tanks; but, larger horizontally-mounted tanks should be equipped with mechanical agitation. If spraying operations
are interrupted, suspended materials will settle in the bottom of the tank and will require vigorous agitation to re-establish
the suspension before resumption of spraying.

PRESSURE, SPRAY VOLUME
Relatively low pressures (25 to 40 psi) are adequate and desirable for most herbicide applications in the orchard. Higher
nozzle pressures increase the drift hazard and should be avoided. The potential for tree injury from drift is much greater
when the spray mix includes glufosinate, glyphosate, fluroxypyr, paraquat, or 2,4-D.

Spray volumes within the range of 25 to 50 GPA are adequate for most preemergence herbicide applications. However,
volumes of 40 to 60 GPA may be desirable to ensure thorough coverage when applying postemergence herbicides to rank
weed growth. Roundup and Touchdown, however, should be applied at lower spray volumes (Less than 40 gallons per acre).

128 Orchard Weed Control
BOOMS

A rigid boom system is necessary for the application of herbicides to the orchard floor. Some means of adjusting the width
of the treated band will be required when changing from younger trees to mature trees. This might be most easily accom-
plished by constructing a boom suitable for the maximum desired band width for mature trees. For younger plantings,
use individual nozzle ‘plugs’ to reduce the width of the sprayed band. Remember that the sprayer should be re-calibrated
whenever such changes are made.

A handgun is an often overlooked but necessary item of equipment in the applicator’s inventory. Effective, postemergence
spot treatments of weeds can be made most efficiently with a handgun. The handgun should have the capability of deliver-
ing a variable spray pattern to facilitate the treatment of either isolated clumps of weeds beneath the canopy of mature trees
or larger areas with a more uniform weed cover.

TANKS
Although stainless steel tanks are acceptable, fiberglass tanks are considered to be most economically feasible. Galvanized
or other unlined metal tanks are not desirable, since some herbicides are quite corrosive to certain metals. Sumps with
removable plugs in the bottoms of tanks facilitate the complete removal of unused pesticide solutions and rinse water.
Although various tank sizes are available, a volume of 100 to 150 gallons is considered adequate, since about 10 acres of
orchard can be treated with 100 gallons of solution when spraying a 6-foot band at 35 GPA. A large removable strainer to
remove foreign matter should be located between the tank outlet and the pump.

NOZZLES
A single off-center nozzle is useful in treating a narrow strip under young trees, but a series of flat-fan nozzles of the same
output capacity would be more appropriate for treating wider strips under large trees. The large orifice flood-jet tips are not
suitable for band applications of herbicides in the orchard. A line strainer and individual nozzle screens (50 mesh) should
be used to minimize clogging problems.

APPLICATION PRECAUTIONS
After selecting the appropriate herbicide, there are several precautions that should be observed during the application process.

Apply preemergence herbicides in early spring to take advantage of frequent rainfall necessary to move the herbicide from
the soil surface to the zone of weed seed germination (activation). When treating narrow strips under young trees using
postemergence herbicides , make a pass on each side of the tree row rather than attempting to treat the entire band in one
pass. Immature stem tissues may be severely injured when sprayed with foliar-active materials.

Choose preemergence herbicide rates according to the soil type of the orchard. High rates of application on coarse soils
(sand, gravel, and sandy loam) are likely to cause injury to young trees, especially the Golden Delicious variety.

ALWAYS read the ENTIRE PESTICIDE LABEL prior to use and follow the directions explicitly.

Sprayer Calibration
The importance of sprayer calibration cannot be over-emphasized, considering the cost of herbicides, the time invested in
the purchase and application, and the importance of applying the correct rate of herbicide. The time invested in calibra-
tion is one of the most critical investments in the orchard. The fine line between effective weed control and tree injury is
determined by the application of the correct herbicide at the correct rate.

There are many different methods or procedures that may be used to determine the output of a sprayer. Although the details
of such procedures may vary, all methods will require at least some calculations, a container to measure spray volume, and
a tape measure or yardstick.

The following method can be used for most types of field applicators:

	 1.	� Using the throttle and gear setting normally used when spraying, drop an object from the moving sprayer at the
start of a minute. At the end of the minute drop another object on the ground. The distance between the objects will
be the distance traveled in one minute. IMPORTANT - Perform this procedure under field conditions and NOT on
a road.

	 2.	 Measure the distance traveled.

	 3.	 Measure the width of the spray swath.

	 4.	 Determine the area sprayed.

129Orchard Weed Control
		 Example: �If the tractor traveled 353 feet in 1 minute, and the spray pattern was 30 inches wide, then the sprayed

area would be calculated as follows:

 30 inches x 353 ft = 882 sq. ft.
12 inches/ft

		 There are 43,560 sq ft in an acre, therefore,

 882 sq ft = 0.02 acre sprayed
43,560 sq ft/A

	 5.	� Determine the sprayer output. Using the throttle setting selected in Step 1 and adjusting the pressure to 25 to 40
psi, collect the spray from all nozzles used to apply the spray pattern in number 4 above, and calculate the total
output from all nozzles in ounces per minute.

		 Example: If the total output was 96 oz/minute, then

96 oz/minute = 0.75 gallons per minute (GPM) rate of delivery
128 oz/gallon

	 6.	 Determine the output in GPA.

		� Example: In 1 minute the sprayer covered 0.02 acres and delivered 0.75 gallons of water. Therefore, the output
would be:

 0.75 gal/minute = 37.5 GPA
0.02 acre/minute

A second method for calibrating the herbicide sprayer:

	 1.	 Fill the sprayer with water.

	 2.	 Spray an area under orchard conditions.

	 3.	� Return to same location when filling the sprayer and measure the amount of water required to refill the sprayer to
original amount.

	 4.	� Use the following example to determine the amount of spray per acre and the amount of material (5.0 lb of 80DF
norflurazon) to place in the spray tank.

		 a.	� Assume that a 5.0 foot band was sprayed for 1200 feet and 5.0 gallons of water was required to refill the sprayer tank.

Gallons sprayed x sq ft/acre = GPA = 5.0 x 43560 = 36 GPA
 Sq ft of area sprayed 5.0 x 1200

Size of tank (gallons) x Rate of formulation/acre = 100 x 5.0 = 13.9 lb in tank
 Gallons/sprayed acre 36

		 Examples of a sprayed acre:	 a. an 8 ft wide band 5,445 feet long or

									 b. a 5 ft x 5 ft square area under 1,742 trees.

130 Orchard Weed Control

Herbicide Selection
The grower must know the major weeds present in each orchard block and select a herbicide that will control the major
problem weeds. These efforts should be initiated before planting an orchard, but scouting to identify weeds or other problems
and keeping block records should be maintained for newly planted and established orchards. No preemergence herbicide will
control perennial weeds such as poison-ivy or brambles. These weeds must be controlled with postemergence herbicides.

There are some practical limitations to matching problem weeds with a specific herbicide. For example: if morningglories
were a problem in a new planting, simazine (Princep) or diuron (Karmex) could not be recommended because the use of
these herbicides is limited to established orchards (see Table 16). Therefore, the most economical herbicide for annual grass
control should be applied under the new trees, and postemergence treatments should be applied as needed during the season
for morningglory control. Simazine or diuron could be applied in the second year to control morningglories. Notes on weed
control and weeds not killed should be maintained each year to assist in the herbicide selection process. The herbicide
selection decision is not a one-time event, but must be made every year to accommodate shifts in the weed population or
other management practices. In general use lower preemergence herbicides rates on sandy or gravelly soils low in organic
matter (less than 2%), and higher rates in clay soils and in soils with higher organic matter levels.

Since no preemergence herbicide will control all weeds, herbicide combinations can be used to broaden the spectrum of
weed control. The following discussion of individual herbicides can be used as a guide when choosing herbicide combina-
tions. One example would be combining a compound which is effective on many annual broadleaf weeds [such as diuron,
simazine or terbacil (Sinbar)] with one which provides long-lasting control of annual grasses [napropamide (Devrinol),
norflurazon (Solicam) or oryzalin (Surflan), or pendimethalin (Prowl)]. Since most premergence herbicides will not control
emerged weeds, a contact herbicide should be added to the spray mixture to kill existing vegetation. Check the labels for
restrictions on use. In general, use lower preemergence herbicide rates on sandy or gravelly soils low in organic matter (less
than 2%), and higher rates in clay soils and in soils with higher organic matter levels.

Check herbicide label restrictions to rotational crops if the area to be treated will be rotated to vegetables, ornamentals or
other crops within one or two years. Repeat application of certain preemergence herbicides to tree fruit over several years
may lead to a buildup of soil residues. Soil residues of certain herbicides, such as simazine, diuron and terbacil, can injure
sensitive crops like vegetables.

Site preparation: Growers should attempt to eradicate perennial weeds, especially perennial broadleaf weeds, prior to
establishing an orchard. Perennial broadleaves are harder to control after planting fruit trees. Check herbicide labels to
determine registered treatments for the crop currently growing at the site.

If the site currently is in pasture, treatments such as 2,4-D or 2,4-D ester plus triclopyr ester (Crossbow) could be used to
selectively control broadleaf weeds without injuring grasses such as tall fescue or orchardgrass. Allow at least one year
between application of treatments such as Crossbow and planting of fruit trees. Glyphosate (Roundup) could be applied in
strips in the fall to control perennial grasses and other weeds prior to planting fruit trees.

Listed below is one possible schedule for herbicide application in apples and peaches. This program is only listed as a
general guideline - each grower should adapt this program to fit the weed problems and soil properties (% organic matter,
texture) of the orchard.

Year of planting: oryzalin (Surflan) plus paraquat* plus surfactant in spring.
For fall treatment (if desired) – norflurazon (Solicam) plus paraquat* plus surfactant
Year 2: norflurazon (Solicam) plus paraquat* plus surfactant plus either simazine (Princep) or diuron (Karmex)
Year 3 and beyond: simazine (Princep) plus norflurazon (Solicam) plus paraquat * plus surfactant
or diuron (Karmex) plus terbacil (Sinbar) plus norflurazon (Solicam) plus surfactant
or indaziflam (Alion) plus paraquat* plus surfactant

*�Paraquat (Gramoxone Extra) is only needed when live vegetation is present. Paraquat can be reapplied in the summer to
control weeds that escape the spring application. Paraquat is not needed if diuron (Karmex) plus terbacil (Sinbar) plus
surfactant are combined and applied to small weed seedlings.

Perennial Weeds
Among the different types of weeds based on their life cycles, perennial weeds are most competitive and difficult to manage
in an orchard. Creeping perennials, such as poison ivy and wild blackberry, spread both by seed and vegetatively through
sprouts off rootstocks or rhizomes found beneath the soil surface. Unless the underground portion is completely killed,
these spreading perennials will continue to grow into adjacent areas.

There are limited options for controlling perennial weeds, especially perennial broadleaf weeds, after planting. Controlling

131Orchard Weed Control
perennial weeds before planting trees can save the grower a lot of time and trouble. However, perennial weeds will tend to
invade established orchards over time. If employing mechanical methods, the goal is to deplete the food reserves present in
the underground plant parts, which can be accomplished by mowing or removal of top-growth as frequently as every two
weeks during the growing season. Using specialized equipment such as rotary heads or blades improves efficiency. Mechanical
weed control may be labor intensive, and it has the potential of spreading weed propagules and soil-borne disease pathogens
around the orchard. Occasionally, mechanical removal may cause injury to trees, making them susceptible to diseases.

Planning ahead or using preventive methods before planting an orchard can go a long way toward managing perennial weeds.
Leaving the orchard fallow for a couple of years before planting and applying a systemic herbicide such as glyphosate will
control perennials. Alternatively, planting row crops such as soybean or corn for a few years before planting the orchard
and employing different herbicides for perennial weed management could be effective in managing perennial weeds. If this
strategy is used, one should carefully follow the rotational restrictions of the herbicides to avoid residual injury to trees.
Conducting a bioassay before planting new trees may be prudent. Another option would be to grow a temporary cover crop
such as sorghum-sudangrass or rape seed mustard for a season or two, and then control it prior to planting a permanent
cover crop and the fruit trees.

To control perennial weeds within the tree row, perhaps the most effective method is application of systemic herbicides.
In established orchards, systemic nonselective herbicides such as glyphosate and glufosinate control most perennial grass
and broadleaf weeds. Broadleaf herbicides such as 2,4-D and clopyralid are effective on certain perennials. Herbicides that
selectively control grasses such as sethoxydim, fluazifop, and clethodim can be used for control of perennial grasses such
as quackgrass and johnsongrass. Systemic herbicides are most effective when applied to actively- growing weeds under
good soil moisture conditions and warm temperatures. Postemergence herbicides are less effective when applied to drought-
stressed weeds or to weeds under very low temperatures.

Weed control in row middles
There are limited options for controlling weeds in row middles after planting. Emphasis should be placed on controlling
broadleaf weeds, especially perennial ones, in the cover crop prior to planting the orchard. After planting, 2,4-D amine
(various formulations) can be used for control of dandelion, plantains, and certain other broadleaf weeds in apple and peach
plantings. Stinger (clopyralid) can be used for control of legume and composite weeds such as white clover and Canada
thistle in apples and stone fruit. Starane Ultra (fluroxypyr) can be used for control of vines, brambles, and hemp dogbane in
well-established apple orchards. Combinations of these herbicides, such as 2,4-D plus fluroxypyr, can be used to broaden
the spectrum of broadleaf weed control. These three herbicides do not injure grasses so they can be applied to row middles
containing tall fescue, Kentucky bluegrass, perennial ryegrass, or other grass cover crops. Aim (carfentrazone) is a contact
herbicide that will control small annual broadleaf weeds. Aim causes little to no damage to perennial grass cover crops but
it will not by itself control perennial broadleaf weeds

SPLIT HERBICIDE APPLICATIONS
If herbicides are applied as a split fall and spring application (October/November and May/June) or a split spring and summer
(March and July), improved length of control will be seen. A fall application of terbacil (Sinbar), diuron (Karmex), simazine
(Princep), pronamide (Kerb), or norflurazon (Solicam) will provide improved control of certain perennial grasses. Since
none of the residual herbicides control all of the perennial or woody weed species, the application of 2,4-D or glyphosate
(various) or a combination of the two need to be applied before these weeds become a problem.

132 Orchard Weed Control

HERBICIDE‑RESISTANT WEEDS
Herbicide‑resistant weed biotypes may develop as a result of applying the same herbicide or herbicides with the same mode
of action year after year. Smooth pigweed and common lambsquarters have developed resistance to the triazine herbicides
in Virginia, for example. Where possible, the same herbicide should not be applied alone for more than 3 or 4 years in a
row. Resistance to herbicides could be delayed or avoided by utilizing herbicide rotations and/or tank‑ mixes that employ
chemicals differing in their mode of action. Rotating chemicals from different herbicide families that have the same mode
of action may also delay development of herbicide resistance. However, some weed species can develop resistance to mul-
tiple herbicide families that have a similar mode of action. Consult the table below while determining a suitable herbicide
rotation and/or tank‑mixing program for orchard weed management.

Table 14. Herbicides used for weed management
in tree fruit crops and their modes of action.

Herbicide (Common name) Application Timing* Herbicide Family Primary Mode of Action

Dichlobenil PRE Benzonitrile Cellulose biosynthesis inhibitor

Indaziflam PRE Alkylazine Cellulose biosynthesis inhibitor

Diuron PRE Substituted urea Photosystem II inhibitor

Simazine PRE Triazine Photosystem II inhibitor

Terbacil PRE Uracil Photosystem II inhibitor

Oryzalin PRE Dinitroaniline Microtubule/spindle apparatus (Root growth)
inhibitor

Pendimethalin PRE Dinitroaniline Microtubule/spindle apparatus (root growth)
inhibitor

Pronamide PRE Amide Microtubule/spindle apparatus (Root growth)
inhibitor

Norflurazon PRE Pyridazinone Carotenoid synthesis inhibitor

Carfentrazone POST Triazolinone Protox inhibitor

Flumioxazin PRE* Phenylphthalimide Protox inhibitor

Oxyfluorfen PRE* Diphenylether Protox inhibitor

Clopyralid POST Pyridine Auxin‑type growth regulator

2,4‑D POST Phenoxy acid Auxin‑type growth regulator

Fluroxypyr POST Pyridine Auxin- type growth regulator

Clethodim POST Cyclohexanedione ACCase (lipid synthesis) inhibitor

Fluazifop POST Aryloxyphenoxy propionate ACCase (lipid synthesis) inhibitor

Sethoxydim POST Cyclohexanedione ACCase (lipid synthesis) inhibitor

Halosulfuron POST* Sulfonylurea ALS inhibitor (amino acid synthesis)

Rimsulfuron POST* Sulfonylurea ALS inhibitor (amino acid synthesis)

Glyphosate POST Amino acid derivative EPSP synthase (amino acid synthesis) inhibitor

Glufosinate POST Amino acid derivative Glutamate synthase inhibitor

Paraquat POST Bipyridilium Photosystem I inhibitor (Cell membrane
disrupter)

* Denotes principal activity as either preemergence (PRE) or postemergence (POST) herbicide. Application timing followed by (*)
indicates dual activity.

133Herbicides

Herbicides

Preemergence (Residual)
DICHLOBENIL (CASORON 4G) is formulated as a 4% granular product and will control annual and certain perennial
weeds. The use rate of this herbicide ranges from 4.0 to 6.0 lbs ai/A, which corresponds to 100 to 150 lbs of Casoron 4G per
acre. Casoron should be applied between late fall and early spring for optimum weed control. Fruit trees must be established
at least 4 weeks prior to application. The granules have to be distributed evenly to the soil surface, followed shortly by rain,
irrigation or a shallow incorporation for optimum efficacy. Incorporation immediately after application is recommended if
applied under warm conditions. The lower use rate is recommended for controlling annual weeds and the higher use rate
is recommended for controlling certain perennial weeds.

DIURON (KARMEX) is formulated as an 80% dry flowable and can be applied at 4.0 lb Karmex per acre although it
usually is applied at lower rates in combination with other herbicides. Diuron may be used around apple and pear trees
established at least 1 year and around peach trees established at least 3 years. Apply once to the orchard floor in early spring
(March-May) before fruit sets. Diuron (with added surfactant) may kill emerged weeds, but it should be used in combination
with a contact herbicide for consistent results. Diuron controls several annual weed species, but does not control emerged
perennials such as yellow rocket, dandelion, chicory, plantains, or purpletop. Diuron (1.0 to 2.0 lb of Karmex 80DF) may
also be applied in a tank mixture with terbacil (1.0 to 2.0 lb of Sinbar 80W) around apple and peach trees established at least
2 years. This tank mixture will provide partial control of many non-woody perennials mentioned above. Do not replant the
treated area to any crop within 2 years after last application. Do not use on soils with less than 1% organic matter content;
use lower rates on soils with 1-2% organic matter content or light soils.

FLUMIOXAZIN (CHATEAU) is formulated as a 51% water dispersible granule and is applied at the rate of 6-12 oz
formulation per acre.  Use the 6 oz/A rate if the sand plus gravel content of the soil is over 80% and trees are less than 3
years old.  Flumioxazin is a preemergence and early postemergence herbicide.  For consistent control of emerged weeds,
especially perennial ones, add a postemergence herbicide, such as glyphosate, paraquat, or glufosinate where registered. 
Flumioxazin may be tank-mixed with diuron, oryzalin, or simazine for broader-spectrum weed control.  Do not apply to
trees less than 1 year old unless protected by non-porous wraps, grow tubes, or waxed containers. Do not make a second
application within 30 days of the first.  Avoid applications to green bark.  Apply when trees are dormant or avoid contact
with tree foliage.  Registered for bearing and nonbearing fruit trees, including apple, cherry, nectarine, peach, pear, and
plum. Do not apply within 60 days of harvest.

INDAZIFLAM (ALION) is formulated as a 1.67 lb per gal suspension concentrate (1.67 SC) and can be used in pome
and stone fruits established for at least three years. This herbicide controls a range of annual grasses and broadleaf weeds.
Applications carried out in late fall provide acceptable weed control till June of the following year and those carried out in
spring provide weed control till mid to late summer. Since indaziflam does not control most emerged weeds, a postemergence
nonselective herbicide should be added if weeds are present. Avoid spray contact with crop foliage, green bark, roots, or
fruit to prevent localized injury. Do not apply to soils that have open channels, cracks, or depressions which may lead to
herbicide contact with the roots. Excessive weed or crop debris at the time of application or dry soil conditions following
application may lead to inconsistent weed control. Do not use in soils with 40% or more gravel content. The use rate is 5
oz formulation per acre for course and medium textured soils and 5-6 oz/A for fine textured soils. The use rate ranges from
3.5 fl oz per acre for soils less than 1% organic matter to 5.0-6.5 fl oz per acre for soils greater than 3% organic matter.

NORFLURAZON (SOLICAM DF) is formulated as an 80% dry flowable and recommended for preemergence control of
annual grasses and certain broadleaf weeds in newly transplanted and established apple trees. Delay application until 6 months
after planting peaches or nectarines and one year after planting pears and plums and 18 months after treating cherry. Do not
treat cherry when growing in a sand or loamy-sand soil. Recommended rates are 2.5 to 5.0 lb of formulated Solicam per acre.
Norflurazon does not have postemergence activity and will not control emerged grasses. However, early spring applications
will suppress the growth and spread of certain perennial grasses such as quackgrass, fescues, redtop, and paspalums. Complete
control would be possible when used in combination with 1.5 qt per acre of glyphosate (Roundup); however, this practice is
not recommended for young trees when used in combination with glyphosate. Improved broadleaf weed control is possible
when tank-mixed with the recommended rate of such herbicides as simazine (Princep) or diuron (Karmex).

ORYZALIN (SURFLAN A.S.) is formulated as a 4 lb per gal aqueous solution (4AS). Recommended rates are 2.0 to
6.0 qt of the 4AS per acre. Use lower rates for short-term control (4 months) and higher rates for long-term control (6-8
months). Highest rates (4.0-6.0 lb ai) are for fall application only. Oryzalin may be used around newly transplanted apple,
pear, cherry, nectarine, peach, and plum trees after the soil has settled and no cracks are present as well as around established
trees. Trash should be removed or thoroughly mixed into the soil before application. Oryzalin is effective in controlling
annual grasses and broadleaf weeds such as barnyardgrass, annual bluegrass, panicums, crabgrass, foxtails, goosegrass,
seedling johnsongrass, carpetweed, common purslane, common lambsquarters, pigweeds, and common chickweed. Oryzalin

134 Herbicides
may be tank-mixed with diuron (Karmex), simazine (Princep), or terbacil (Sinbar) to control many more broadleaf weeds.
Observe precautions and time limitations for diuron, simazine, or terbacil.

OXYFLUORFEN (GOAL 2XL, GOALTENDER) is formulated as Goal 2XL, a 2 lb/gallon emulsifiable concentrate,
or as GoalTender, a 4 lb/gallon liquid, and both are registered as a dormant application for bearing and non-bearing peach,
cherry, apple, nectarine, pear and plum. Oxyfluorfen, which controls most annual broadleaf weeds and certain annual
grasses, can be tank-mixed with oryzalin (Surflan), napropamide (Devrinol) or norflurazon (Solicam) for improved annual
grass control. Oxyfluorfen has postemergence activity on small weed seedlings but should be combined with glufosinate
where registered, glyphosate, or paraquat for consistent control of emerged weeds. Application rates for Goal 2XL range
from 2.0-8.0 pints per acre or 1.0-4.0 pints per acre when applied as a banded application.

PENDIMETHALIN (PROWL H2O, 3.3 EC) is available as a 3.8 lb per gallon capsule suspension for use in bearing and
nonbearing apple, pear, cherry, nectarine, peach, and plum under the name Prowl H20. Applications rates are 2 to 4 quarts
per acre. Do not apply within 60 days of harvest. Pendimethalin is also available as a 3.3 pound per gallon emulsifiable
concentrate for use in nonbearing apple, pear, cherry, nectarine, peach, and plums. Pendimethalin provides preemergence
control of annual grasses and certain small-seeded broadleaf weeds. Check to see that this supplemental label is still current
at the desired application time to bearing fruit trees. Apply to new plantings only after the ground has settled and no cracks
are present. Apply as a direct spray, avoiding contact with leaves, shoots, or buds. Pendimethalin controls barnyardgrass,
crabgrass, foxtails, goosegrass, johnsongrass (seedlings), fall panicum, and a few broadleaves including carpetweed, com-
mon chickweed, henbit, velvetleaf, pigweed, and Pennsylvania smartweed. Pendimethalin may be tank-mixed with a contact
herbicide to control existing vegetation.

PRONAMIDE (KERB 50W, KERB SC) is formulated as a 50% wettable powder (Kerb 50W) or as a 3.3 lb per gallon
liquid (Kerb SC). Rates of 2.0 to 8.0 lb Kerb 50 W or 2.5 to 9.5 pints Kerb SC per acre can be applied in fall or early winter
application for specialized weed problems in orchards to control cool-season grasses such as fescues, orchardgrass, blue-
grass, and quackgrass. Pronamide is absorbed by root systems of weeds, therefore it will control established cool-season
grasses and certain broadleaf weeds. Pronamide also has preemergence activity to prevent the reestablishment of many
weeds that normally emerge early in the spring. Pronamide does not provide full-season control of many summer annual
weeds; therefore, it should be used in conjunction with other herbicides to obtain full-season control of most annual weeds.
Use lower rates on coarse soils and higher rates on clay soils.

RIMSULFURON (MATRIX FNV) is formulated as a 25% dry flowable formulation. It can be applied to apple, pear,
apricot, cherry, nectarine, peach and plum trees established at least one year. Matrix FNV at 4 ounces per acre will provide
preemergence control of certain annual grass and broadleaf weeds and will suppress dandelion and yellow nutsedge. It
provides postemergence control of small seedlings of annual grass and broadleaf weeds with suppression of certain peren-
nial weeds. It should be tank-mixed with other postemergence herbicides, such as glyphosate, glufosinate, or paraquat,
for broader-spectrum control of emerged weeds. Combinations with other preemergence herbicides, such as oryzalin or
pendimethalin, will also broaden the spectrum of weed control. Do not apply within 14 days of harvest.

SIMAZINE (PRINCEP, CALIBER 90 or 4L) is formulated as a 90% water dispersable granule and as a 4 lb/gallon liquid; it
is recommended for use around apple, pear, cherry, and peach trees established at least one year. Princep 4L at 2.0 to 4.0 qt per
acre, and Princep Caliber 90 at 2.2 to 4.4 lb per acre are recommended for all trees listed above. Simazine should be applied to
the soil before weeds emerge or after removal of weed growth. It does not kill emerged weeds, but may be used in combina-
tion with paraquat or glyphosate. Simazine controls a wide variety of annual broadleaf weeds and grasses. Use lower rates on
light soils and soils low in organic matter; higher rates on heavy soils and soils high in organic matter. Do not use on sandy or
gravelly soils. The full rate of simazine may not be required when used in conjunction with other herbicides e.g. napropamide
(Devrinol), oryzalin (Surflan), or norflurazon (Solicam) for season-long control of annual grasses. Avoid spray contact with crop
foliage or fruit. Use tank-mixes with other preemergence herbicides if triazine-resistant pigweed or lambsquarters are present.

TERBACIL (SINBAR WDG) is formulated as an 80% water dispersible granule and can be used in apple and peach
trees established at least 3 years for preemergence and early postemergence weed control. It can be applied at 2.0 to 4.0
lb of Sinbar WDG per acre either in spring or after harvest in the fall but it usually is applied at lower rates (0.5 to 2.0 lb
per acre) in combination with other preemergence herbicides, such as diuron (Karmex), which allows for application in
younger orchards. Sinbar can be applied to trees established less than 3 years if lower rates (0.5 to 1.0 lb formulation per
acre) are used and the soil has at least 2% organic matter and is not coarser than a sandy loam. Combinations with other
herbicides would be beneficial when these lower rates of Sinbar are used. Check tree tolerance on a small scale prior to
widespread use when treating young fruit trees. Terbacil controls seedling johnsongrass, barnyardgrass, annual bluegrass,
chickweed, crabgrass, dandelion, dogfennel, foxtails, henbit, knotweed, common lambsquarters, mustard, black nightshade,
orchardgrass, panicums, plantains, pigweeds, purslane, ragweed, and smartweed. The high rate is required for control of
quackgrass, yellow nutsedge, horsenettle, and red sorrel. Apply terbacil plus surfactant at early stages of fruit development
for control of horsenettle. Use lower rates on light soils and soils with low organic matter (1 to 2%); higher rates on soils
with higher organic matter content. Do not use on soils with less than 1% organic matter or in areas with exposed tree roots.
Do not replant treated areas to any crop within 2 years after application.

135Herbicides

Postemergence
CARFENTRAZONE (AIM) is formulated as a 1.9 lb/gallon EW or as a 2 lb/gallon EC for the postemergence control of
small annual broadleaf weeds. Applications rates for this contact herbicide are 1 to 2 fluid ounces per acre. Apply when
annual broadleaf weeds are less than 6 inches in height and actively growing. Carfentrazone does not control grasses.
Carfentrazone can be tank mixed within other postemergence herbicides for broader-spectrum control or with preemergence
herbicides since carfentrazone does not provide residual weed control. Adding a crop oil concentrate or nonionic surfactant
may improve weed control. Do not allow spray to contact green stems, leaves, flowers, or fruit of fruit trees.

CLETHODIM (SELECT 2 EC, SELECT MAX) is formulated as an emulsifiable concentrate at 2 lb per gal (Select 2EC) or
as a 0.97 lb/gal emulsifiable concentrate (Select Max), and is effective for controlling annual and perennial grasses in nonbearing
apple, pear, cherry, nectarine, plum, and peach trees. Do not harvest within 1 year after application. Select Max can be applied
to bearing peach, with at least 14 days between application and harvest. Application rates are 6-8 fl oz Select 2EC or 9-16 fl oz
Select Max per acre. For spot treatment, use 0.33-0.65 fl oz Select 2EC or 0.44-0.85 fl oz Select Max per gallon. Add nonionic
surfactant at 0.25% (1 qt/100 gal or 0.33 fl oz/gal). Visual symptons appear only after 7 to 14 days after application. Grasses
controlled by clethodim include barnyardgrass, crabgrass, fall panicum, foxtails, goosegrass, lovegrass, ryegrass, johnsongrass,
shattercane, and witchgrass. Clethodim provides essentially postemergence control only. A preemergence herbicide could be
applied to prevent reestablishment of annual grasses in a young orchard.

CLOPYRALID (STINGER) is formulated as a 3 lb per gallon liquid and is registered for use only in apples and stone
fruit. It provides postemergence control of certain broadleaf weeds, including white clover, red clover, vetch, common
ragweed, and horseweed,  with suppression of mugwort, Canada thistle, dandelion, and buckhorn plantain. It will not affect
grasses.  Apply at 1/3 to 2/3 pint per acre and do not apply within 30 days of harvest. Stinger can be tank-mixed with other
herbicides registered for apples and stone fruit to broaden the spectrum of control.

FLUAZIFOP-P (FUSILADE DX) is formulated as a 2 lb active ingredient/gallon emulsifiable concentrate and is effective
for controlling emerged annual and perennial grasses in newly planted and established orchards. Fluazifop-P-butyl can be
applied to bearing and nonbearing cherries, nectarines, peaches and plums. Do not harvest within 14 days of application.
Fluazifop-P-butyl can also be applied to nonbearing apples and pears - do not harvest within one year of application. The
recommended rate is 12 fl oz per acre for Fusilade DX for stone fruits and 16-24 fl oz per acre for non-bearing apples and
pears. Add 1 qt of crop oil concentrate or 1/2 pint nonionic surfactant per 25 gallons of water. Fluazifop-P-butyl selectively
controls grasses and does not kill or injure broadleaf weeds or crops. Applications should be made to young (2 to 8 inch)
actively growing annual grasses before seedhead development. Since fluazifop-P-butyl is systemic, visual symptoms may
not appear in treated grasses for 7 to 14 days after application. Fluazifop-P-butyl leaves no soil residues, therefore, one of
the preemergence herbicides used for grass control (napropamide, norflurazon, or oryzalin) should be applied to prevent the
reestablishment of annual grasses in the young orchard. Fluazifop-P-butyl is also recommended for control of established
perennial grasses such as bermudagrass, johnsongrass, nimblewill, paspalums, purpletop, quackgrass, or orchardgrass.

FLUROXYPYR (STARANE ULTRA) is formulated as a 2.8 pound (acid equivalent) per gallon liquid and is used for
the selective control of certain annual and perennial broadleaf weeds in pome fruit only (apple and pear). Application rates
are 0.4 to 1.4 pints/acre, which corresponds to 0.14 to 0.49 lb acid equivalent per acre. Avoid contact with the leaves of
tree fruit. It controls broadleaf weeds such as hemp dogbane, wild blackberry, poison ivy, and white clover but it should
be combined with 2,4-D or glyphosate for broader spectrum broadleaf weed control. Fluroxypyr does not control grasses.
Do not apply more than 1.4 pints per acre per year and make only one application per year. Do not apply during bloom.
Do not apply to fruit trees less than 4 years old. Apply when broadleaf weeds are young and actively growing under warm
conditions and good soil moisture. Do not apply within 14 days of harvest.

GLUFOSINATE (RELY 280) is formulated as a 2.34 lb per gallon formulation as Rely 280, which is applied at the rate of
48 to 82 fl oz per acre. Rely 280 is registered for use on pome and stone fruit. Use the lower rate for control of annual weeds
less than 6 inches tall and higher rates for control of taller weeds and for perennials. Rely is primarily a contact herbicide
so repeat treatments may be required, especially for perennial weeds. It is a nonselective herbicide so avoid contact with
the leaves or bark of fruit trees. Do not allow the spray to contact green, uncallused, or thin bark. Bark can be protected
by using nonporous wraps or grow tubes. Use only on trees established at least one year. Thorough coverage of weeds is
required for control. Rely does not provide residual control so a preemergence herbicide can be added to control weeds
germinating after application. Additional surfactant is not needed for Rely 280.

GLYPHOSATE (ROUNDUP POWERMAX, ROUNDUP WEATHERMAX, TOUCHDOWN, others) is recom-
mended for controlling emerged annual and perennial weeds around apple, pear, cherry, peach, plum, and nectarine trees;
however, only wick applicators may be used around peach, plum, or nectarine trees. Application rates range from 0.75-3.75
lb glyphosate acid equivalent per acre. Commonly available formulations contain 3, 3.7, or 4.5 lb per gallon of glyphosate
acid, the active ingredient. Check the label to see if addition of a surfactant is recommended. Do not allow spray to contact
foliage, branches, suckers, open wounds, immature bark, or other green parts of the crop. Application rates are 22 fl oz to
3.3 qt/A for Roundup PowerMax or Roundup WeatherMax, or 1-5 qt/A for Touchdown. For spot treatment, use 1.3-2 fl oz

136 Herbicides
Roundup PowerMax or Roundup WeatherMax per gallon, or 1.3-2.6 fl oz Touchdown per gallon. For wiper applications,
use a 33-75% solution of Roundup PowerMax or Roundup WeatherMax or a 33% solution of Touchdown. Glyphosate is
also formulated and sold under other trade names. Check the label for specific use instructions. Small annual weeds can be
controlled using the lower end of the rate range. For most perennial weeds, glyphosate is best applied in late summer or
early fall prior to frost when these weeds are in the flowering/fruiting stage. Established perennial grasses such as fescues,
orchardgrass, purpletop, paspalums (field paspalum, vaseygrass, dallisgrass) require higher use rates (middle to higher end
of the rate range) while hard to control woody plants like poison ivy and brambles require rates at or near the high end of
the rate range. For spot treatment use 1.3-2.6 fl oz Roundup PowerMax II or Touchdown/gallon and spray to wet but not
the point of runoff. For wiper applications use 1 part Roundup PowerMax II or Touchdown/gallon to 2 parts water. Apply
when weeds are actively growing and not under drought stress. WARNING: Do not mix, store, or apply spray solutions in
galvanized metal or unlined steel tanks. Chemical reaction produces hydrogen gas, which is very explosive.

HALOSULFURON (SANDEA) is formulated as a 75% dry flowable, and can be applied at 0.5 to 1 oz/A to apple and pear
trees established at least one year. Halosulfuron controls yellow nutsedge and certain broadleaf weeds (see label for weeds
controlled) primarily after emergence but has residual (preemergence) activity also. For optimum control of yellow nutsedge,
apply a minimum of 0.75 oz/A when the weeds have reached the 3-5 leaf stage. Add a nonionic surfactant when applied to
emerged weeds. Do not apply under windy conditions or when air-temperature is >85˚F to avoid injury to foliage and/or
fruit. Do not apply more than 2 oz of Sandea per acre during 12 months. Do not harvest within 14 days after application.

PARAQUAT is available as a 2.0 lb paraquat cation per gallon under the trade name Gramoxone Inteon or Gramoxone SL.
Apply Gramoxone Inteon or Gramoxone SL at 2.5 to 4.0 pints/A. Paraquat can be applied to apple, pear, cherry, nectarine,
peach, and plum trees. Apply this contact herbicide as a directed spray when weeds are small and actively growing. Add
a nonionic surfactant at the rate of 8.0 to 32.0 fl oz per 100 gal. Repeated applications will be necessary to give sustained
control. Do not allow spray to contact green stems, fruit, or foliage as injury may result. WASH THE TANK AND SPRAYER
THOROUGHLY WITH CLEAR WATER AFTER SPRAYING. PARAQUAT IS EXTREMELY TOXIC. HANDLE WITH
CAUTION!

SETHOXYDIM (POAST) available as a 1.5 lb active ingredient per gal liquid, is effective for controlling emerged annual
and perennial grasses in bearing and nonbearing apples, cherries, nectarines, peaches, and pears - do not apply within 14 days
of apple or pear harvest. Do not apply within 25 days of cherry, nectarine or peach harvests. Apply to nonbearing plums only.
Recommended rates are 1.5 to 2.5 pt per acre on actively growing grasses. Apply 1.5 pt per acre to annual grasses up to 6 inches
high and apply 2.5 pt per acre to annual grasses up to 12 inches high and to perennial grasses. A crop oil concentrate should be
added at the rate of 1 quart per acre. Sethoxydim controls grasses and does not kill or injure broadleaf weeds or crops. Since
sethoxydim is systemic, visual symptoms may not appear in treated grasses for 7 to 14 days after application. Sethoxydim
leaves no soil residue; therefore, one of the preemergence herbicides used for grass control [napropamide (Devrinol), norflura-
zon (Solicam), or oryzalin (Surflan)] should be applied to prevent the reestablishment of annual grasses in the young orchard.
Sethoxydim is also recommended for use in newly established peaches, nectarines and vineyards to control established grasses
such as bermudagrass, quackgrass, johnsongrass, nimblewill, paspalums, purpletop, fescues, or orchardgrass.

2,4-D AMINE (WEEDAR 64, ORCHARD MASTER) is formulated as a 3.8 lb active ingredient per gallon liquid and
is recommended for control of broadleaf weeds in apples, pears, and stone fruits. This treatment is particularly useful for
controlling troublesome broadleaf weeds that escape preemergence treatments recommended for new plantings. Apply as
a directed spray at 1.5 qt per acre to young actively growing weeds. 2,4-D will not control grasses and certain perennial
broadleaf weeds. Do not allow spray to contact fruit, branches, or trunks of trees. Use a coarse spray and low pressure to
avoid drift to susceptible crops. Addition of a surfactant may improve weed control. Do not apply within 14 days of apple
or pear harvest, or within 40 days of cherry, peach, or plum harvest.

Orchard Master and Weedar 64 are also registered for use on peaches. Application can be made in fall or early spring for
control of such weeds as dandelion but treatments should be made prior to bloom of peach. Better coverage of broadleaf
weeds may be obtained in the spring because of lower grass cover.

Herbicide Recommendations
Tables 15, 16 and 17 should be utilized to assist in the selection and use of appropriate herbicides and/or their combinations.
For Tables 15 and 16, herbicide effectiveness is rated as follows: E = 90-100% control, G = 80-90% control, F = 70-80%
control, P = 30-70% control, and N = no control.

The first column in Table 17 gives a generalized statement about the type of weeds controlled.

The second column of Table 17 gives the common chemical name of the active ingredient followed by the trade name and
formulation in parenthesis. There may be several trade names and formulations of a single active ingredient.

The amount of herbicide on a sprayed-acre basis is given in the third column of Table 17. Remember that a sprayed acre
is not the same as an acre of orchard because herbicides are normally applied in a band within the tree row. The first figure
represents the amount of active ingredient per acre, and the amount of commercial product is in parenthesis. Always consult
the label to get specific directions for use.

137Effectiveness of Herbicides

Ta
bl

e
15

. R
el

at
iv

e
Eff

ec
tiv

en
es

s
of

 P
re

em
er

ge
nc

e
H

er
bi

ci
de

s
in

 T
re

e
Fr

ui
ts

(E
=e

xc
el

le
nt

; G
=g

oo
d;

 F
=f

ai
r;

P=
po

or
; N

=n
on

e)

D
ic

ho
be

ni
l

(C
as

or
on

)
D

iu
ro

n
(K

ar
m

ex
)

Fl
um

io
xa

zi
n

(C
ha

te
au

)
In

da
zi

fla
m

(A

lio
n)

N
or

flu
ra

zo
n

(S
ol

ic
am

)
O

ry
za

lin

(S
ur

fla
n)

O
xy

flu
or

fe
n

(G
oa

l)
Pe

nd
im

et
ha

lin

(P
ro

w
l)

Pr
on

am
id

e
(K

er
b)

R
im

su
lfu

ro
n

(M
at

rix
)

Si
m

az
in

e
(P

rin
ce

p)
Te

rb
ac

il
(S

in
ba

r)

AN
N

U
AL

 G
R

AS
SE

S
Ba

rn
ya

rd
gr

as
s

G
G

-
G

E
G

F
G

F
F

F-
G

G
C

he
at

G
G

-
G

G
G

-
G

G
-

G
G

C
ra

bg
ra

ss
G

G
F-

G
G

E
E

F
G

G
F

F-
G

F-
G

Fa
ll

pa
ni

cu
m

G
F

-
G

E
G

-
G

F
F

F-
G

F-
G

Fo
xt

ai
ls

G
G

F
F-

G
E

E
F

G
G

G
G

G
G

oo
se

gr
as

s
G

G
-

G
G

E
F

F
G

P
E

-
Jo

hn
so

ng
ra

ss
 (s

ee
dl

in
g)

F
P-

F
P-

F
-

G
F-

G
P

F
-

-
P

-
AN

N
U

AL
 B

R
O

AD
LE

AF
 W

EE
D

S
An

nu
al

 fl
ea

ba
ne

E
G

-
-

F
G

-
-

F
-

G
E

An
nu

al
 m

or
ni

ng
gl

or
y

G
G

G
P

F
P-

F
F

P
F

P
G

G
Bl

ac
k

ni
gh

ts
ha

de
G

G
G

-
F-

G
P-

F
G

N
F

F
E

-
C

ar
pe

tw
ee

d
G

E
E

G
G

G
G

G
G

-
E

E
C

om
m

on
 c

hi
ck

w
ee

d
G

E
F-

G
G

G
G

G
G

G
-

E
G

C
om

m
on

 la
m

bs
qu

ar
te

rs
G

E
E

G
G

-E
G

G
G

F
F

E
G

C
om

m
on

 ra
gw

ee
d

G
E

E
G

F
P

F
N

P
F

E
G

H
ai

ry
 g

al
in

so
ga

P
E

G
-

-
G

G
N

-
-

E
E

H
en

bi
t

G
E

E
G

-
P

G
G

G
G

E
G

H
or

se
w

ee
d

G
G

-
-

G
F

F
P

P
G

E
G

Kn
ot

w
ee

d
G

G
-

-
F

G
G

-
E

-
G

G
M

us
ta

rd
s

G
G

-
E

F
P-

F
G

-
G

-
G

E
Pe

nn
sy

lv
an

ia
 s

m
ar

tw
ee

d
G

G
-

-
-

P-
F

G
P

-
-

E
G

Pi
gw

ee
ds

G
E

E
E

F
G

G
G

N
E

E
G

Pr
ic

kl
y

le
ttu

ce
G

G
-

-
-

F
G

-
-

-
E

G
Pr

ic
kl

y
si

da
G

G
G

-
P

P-
F

E
N

N
F

G
-

Pu
rs

la
ne

s
G

E
-

-
G

G
G

G
-

G
E

E
Sh

ep
he

rd
’s-

pu
rs

e
G

G
-

-
G

G
-

G
G

-
E

G
Sp

ee
dw

el
ls

G
-

-
E

-
-

G
-

P
-

-
-

Ve
lv

et
le

af
P

F
E

E
-

P-
F

G
G

P
F

G
G

Vi
rg

in
ia

 p
ep

pe
rw

ee
d

G
G

-
-

G
G

-
-

P
-

E
-

PE
R

EN
N

IA
L

G
R

AS
SE

S
AN

D
 S

ED
G

ES
Fe

sc
ue

s
G

F
-

P
F

N
N

N
G

-
P

F
Jo

hn
so

ng
ra

ss
 (r

hi
zo

m
e)

-
P

N
-

P
N

N
N

P
-

P
P

N
im

bl
ew

ill
-

P
-

-
F

N
N

N
P

-
P

P
O

rc
ha

rd
gr

as
s

G
P-

F
-

-
F

N
N

N
G

-
P-

F
G

-E
Q

ua
ck

gr
as

s
G

F
-

-
P

N
N

N
G

-
P-

F
G

138 Effectiveness of Herbicides

Ta
bl

e
15

. R
el

at
iv

e
Eff

ec
tiv

en
es

s
of

 P
re

em
er

ge
nc

e
H

er
bi

ci
de

s
in

 T
re

e
Fr

ui
ts

(E
=e

xc
el

le
nt

; G
=g

oo
d;

 F
=f

ai
r;

P=
po

or
; N

=n
on

e)

D
ic

ho
be

ni
l

(C
as

or
on

)
D

iu
ro

n
(K

ar
m

ex
)

Fl
um

io
xa

zi
n

(C
ha

te
au

)
In

da
zi

fla
m

(A

lio
n)

N
or

flu
ra

zo
n

(S
ol

ic
am

)
O

ry
za

lin

(S
ur

fla
n)

O
xy

flu
or

fe
n

(G
oa

l)
Pe

nd
im

et
ha

lin

(P
ro

w
l)

Pr
on

am
id

e
(K

er
b)

R
im

su
lfu

ro
n

(M
at

rix
)

Si
m

az
in

e
(P

rin
ce

p)
Te

rb
ac

il
(S

in
ba

r)

Ye
llo

w
 n

ut
se

dg
e

P-
F

P
N

N
P

N
N

N
N

F
N

F-
G

Pu
rp

le
to

p,
 R

ed
to

p
-

P
-

-
F-

G
N

N
N

-
-

N
F-

G
Da

llis
gr

as
s

-
F

-
N

P
N

N
N

-
-

N
F-

G
Be

rm
ud

ag
ra

ss
N

N
N

N
P

N
N

N
P

N
N

F
PE

R
EN

N
IA

L
BR

O
AD

LE
AF

 W
EE

D
S

Br
oa

dl
ea

f p
la

nt
ai

n
G

P-
F

-
-

P
N

N
N

F
-

G
F

Bu
ck

ho
rn

 p
la

nt
ai

n
G

P-
F

-
-

P
N

N
N

F
-

G
F

C
an

ad
a

th
is

tle
F

N
-

-
N

N
N

N
-

-
N

N
C

hi
co

ry
G

G
-

-
N

N
N

N
-

-
P-

F
G

C
om

m
on

 m
al

lo
w

G
F

-
-

N
N

N
N

-
-

N
-

C
om

m
on

 m
ilk

w
ee

d
-

N
-

-
N

N
N

N
-

-
N

N
C

om
m

on
 y

ar
ro

w
-

N
-

-
N

N
N

N
-

-
-

N
Da

nd
el

io
n

G
P-

F
-

-
N

N
N

N
P

F
P-

F
G

-E
Do

ck
s

(b
ro

ad
le

af
, c

ur
ly

)
G

F
-

-
N

N
N

N
F

-
N

F
G

ol
de

nr
od

F-
G

-
-

-
N

N
N

N
-

-
N

P-
F

G
ro

un
d

iv
y

E
N

-
-

N
N

N
N

-
-

N
N

H
em

p
do

gb
an

e
N

N
-

-
N

N
N

N
-

-
N

N
H

or
se

ne
ttl

e
N

P-
F

-
-

N
N

N
N

-
-

P
F-

G
M

ug
w

or
t

G
P

-
-

N
N

N
N

-
-

N
P

Re
d

so
rre

l
G

N
-

-
N

-
N

N
F-

G
-

N
P

Th
is

tle
s

(b
ul

l,
m

us
k,

 p
lu

m
el

es
s)

G
N

-
-

N
N

-
N

P
-

N
-

W
hi

te
 fl

ow
er

ed
 a

st
er

F
N

-
-

N
N

N
N

-
-

N
N

W
ild

 c
ar

ro
t

G
P

-
-

F
N

-
N

-
-

N
F

W
ild

 s
tra

w
be

rry
G

G
-

-
P

N
-

N
-

-
N

N
Ye

llo
w

 ro
ck

et
G

P
-

-
F

N
-

N
P-

F
-

P
G

Ye
llo

w
 w

oo
ds

or
re

l
G

F
-

-
F

N
G

N
-

-
F

G
SP

EC
IA

L
PE

R
EN

N
IA

L
W

EE
D

 P
R

O
BL

EM
S

Bi
gr

oo
t m

or
ni

ng
gl

or
y

-
N

-
-

N
N

N
N

N
-

N
N

Br
am

bl
es

 (R
ub

us
 s

pp
.)

N
N

-
-

N
N

N
N

N
-

N
N

C
om

m
on

 g
re

en
br

ia
r

N
N

-
-

N
N

N
N

N
-

N
N

Ja
pa

ne
se

 h
on

ey
su

ck
le

N
N

-
-

N
N

N
N

N
-

N
N

Po
is

on
-iv

y
N

N
-

-
N

N
N

N
N

-
N

N
Vi

rg
in

ia
 c

re
ep

er
N

N
-

-
N

N
N

N
N

-
N

N
W

ild
 g

ar
lic

N
N

-
-

N
N

N
N

N
-

N
N

(c
on

t.)

139Effectiveness of Herbicides

Ta
bl

e
16

. R
el

at
iv

e
Eff

ec
tiv

en
es

s
of

 P
os

te
m

er
ge

nc
e

H
er

bi
ci

de
s

in
 T

re
e

Fr
ui

ts
(E

=e
xc

el
le

nt
; G

=g
oo

d;
 F

=f
ai

r;
P=

po
or

; N
=n

on
e)

C
H

EM
IC

AL
S

C
ar

fe
nt

ra
zo

ne

(A
im

)
C

lo
py

ra
lid

(S

tin
ge

r)
Fl

ua
zi

fo
p-

P
(F

us
ila

de
 D

X)
Fl

ur
ox

yp
yr

(S

ta
ra

ne
)

G
lu

fo
si

na
te

(R

el
y)

G
ly

ph
os

at
e

(V
ar

io
us

)
Pa

ra
qu

at

(G
ra

m
ox

on
e)

Se
th

ox
yd

im

(P
oa

st
)

2,
4-

D
C

le
th

od
im

(S

el
ec

t)
AN

N
U

AL
 G

R
AS

SE
S

Ba
rn

ya
rd

gr
as

s
N

N
E

N
G

E
G

-E
E

N
E

C
he

at
N

N
G

N
-

E
G

-E
-

N
G

C
ra

bg
ra

ss
es

N
N

E
N

G
E

G
-E

E
N

E
Fa

ll
pa

ni
cu

m
N

N
E

N
G

E
G

-E
E

N
E

Fo
xt

ai
ls

N
N

E
N

G
E

G
-E

E
N

E
G

oo
se

gr
as

s
N

N
E

N
G

E
G

-E
E

N
E

Jo
hn

so
ng

ra
ss

 (s
ee

dl
in

g)
N

N
E

N
-

E
G

-E
E

N
E

AN
N

U
AL

 B
R

O
AD

LE
AF

 W
EE

D
S

An
nu

al
 fl

ea
ba

ne
-

G
N

-
-

E
E

N
G

N
An

nu
al

 m
or

ni
ng

gl
or

y
F

N
N

F
G

F-
G

G
N

E
N

Bl
ac

k
ni

gh
ts

ha
de

G
F

N
P

G
E

G
N

F-
G

N
C

ar
pe

tw
ee

d
-

-
N

-
-

E
E

N
E

N
C

om
m

on
 c

hi
ck

w
ee

d
P

N
N

G
G

E
E

N
P

N
C

om
m

on
 la

m
bs

qu
ar

te
rs

G
P

N
P

G
E

E
N

G
N

C
om

m
on

 ra
gw

ee
d

P
G

N
G

G
E

E
N

G
N

H
ai

ry
 g

al
in

so
ga

-
-

N
-

-
E

E
N

G
N

H
en

bi
t

G
-

N
-

G
E

E
N

P
N

H
or

se
w

ee
d

-
G

N
F

G
E

G
N

P
N

Kn
ot

w
ee

d
-

-
N

-
-

E
F-

G
N

F
N

M
us

ta
rd

s
-

N
N

-
G

E
P-

F
N

G
N

Pe
nn

sy
lv

an
ia

 s
m

ar
tw

ee
d

-
F

N
-

G
E

G
N

P
N

Pi
gw

ee
ds

G
P

N
-

G
E

G
N

G
N

Pr
ic

kl
y

le
ttu

ce
-

-
N

G
G

E
G

N
P

N
Pr

ic
kl

y
si

da
-

-
N

-
G

E
E

N
G

N
Pu

rs
la

ne
s

-
-

N
-

G
E

G
N

G
N

Sh
ep

he
rd

’s-
pu

rs
e

-
-

N
-

G
E

F-
G

N
G

N
Sp

ee
dw

el
ls

-
-

N
-

-
E

P
N

P
N

Ve
lv

et
le

af
E

P
N

G
G

E
E

N
G

N
Vi

rg
in

ia
 p

ep
pe

rw
ee

d
-

-
N

-
-

E
G

N
G

N
PE

R
EN

N
IA

L
G

R
AS

SE
S

AN
D

 S
ED

G
ES

Fe
sc

ue
s

-
N

P-
F

N
F

E
F

F
N

F
Jo

hn
so

ng
ra

ss
 (r

hi
zo

m
e)

-
N

G
N

-
E

P
G

N
G

N
im

bl
ew

ill
-

N
F-

G
N

-
G

-E
P

-
N

-
O

rc
ha

rd
gr

as
s

-
N

F
N

-
E

F
F

N
-

Q
ua

ck
gr

as
s

-
N

G
N

P
G

P
G

N
G

140 Effectiveness of Herbicides

Ta
bl

e
16

. R
el

at
iv

e
Eff

ec
tiv

en
es

s
of

 P
os

te
m

er
ge

nc
e

H
er

bi
ci

de
s

in
 T

re
e

Fr
ui

ts
(E

=e
xc

el
le

nt
; G

=g
oo

d;
 F

=f
ai

r;
P=

po
or

; N
=n

on
e)

C
H

EM
IC

AL
S

C
ar

fe
nt

ra
zo

ne

(A
im

)
C

lo
py

ra
lid

(S

tin
ge

r)
Fl

ua
zi

fo
p-

P
(F

us
ila

de
 D

X)
Fl

ur
ox

yp
yr

(S

ta
ra

ne
)

G
lu

fo
si

na
te

(R

el
y)

G
ly

ph
os

at
e

(V
ar

io
us

)
Pa

ra
qu

at

(G
ra

m
ox

on
e)

Se
th

ox
yd

im

(P
oa

st
)

2,
4-

D
C

le
th

od
im

(S

el
ec

t)
Ye

llo
w

 n
ut

se
dg

e
-

N
N

-
G

G
P

N
N

N
Pu

rp
le

to
p,

 R
ed

to
p

-
N

G
N

-
E

P
-

N
-

Da
llis

gr
as

s
-

N
G

N
-

E
P

G
N

-
Be

rm
ud

ag
ra

ss
-

N
F-

G
N

F
G

P
F-

G
N

F-
G

PE
R

EN
N

IA
L

BR
O

AD
LE

AF
 W

EE
D

S
Br

oa
dl

ea
f p

la
nt

ai
n

-
F

N
-

-
E

P
N

G
N

Bu
ck

ho
rn

 p
la

nt
ai

n
P

F
N

P
F

E
P

N
G

N
C

an
ad

a
th

is
tle

-
F

N
-

-
F-

G
P

N
F-

G
N

C
hi

co
ry

-
-

N
-

-
E

P
N

G
N

C
om

m
on

 m
al

lo
w

-
-

N
-

-
E

P
N

-
N

C
om

m
on

 m
ilk

w
ee

d
-

-
N

P
-

G
P

N
P-

F
N

C
om

m
on

 y
ar

ro
w

-
-

N
-

-
G

P
N

F
N

Da
nd

el
io

n
P

F
N

G
G

E
P

N
G

N
Do

ck
s

(b
ro

ad
le

af
, c

ur
ly

)
P

-
N

-
-

G
P

N
F-

G
N

G
ol

de
nr

od
-

-
N

-
-

E
P-

F
N

P-
F

N
G

ro
un

d
iv

y
-

-
N

-
G

G
P-

F
N

P-
F

N
H

em
p

do
gb

an
e

-
-

N
F-

G
P

F
P

N
P-

F
N

H
or

se
ne

ttl
e

-
-

N
-

G
F-

G
P

N
P

N
M

ug
w

or
t

-
P

N
-

-
F

P
N

P
N

Re
d

so
rre

l
-

-
N

-
G

G
P

N
P

N
Th

is
tle

s
(b

ul
l,

m
us

k,
 p

lu
m

el
es

s)
-

G
N

-
-

G
P

N
F-

G
N

W
hi

te
 fl

ow
er

ed
 a

st
er

-
-

N
-

-
E

P-
F

N
N

N
W

ild
 c

ar
ro

t
-

-
N

-
-

E
P

N
G

N
W

ild
 s

tra
w

be
rry

-
-

N
-

-
E

P-
F

N
P-

F
N

Ye
llo

w
 ro

ck
et

-
-

N
-

-
E

F
N

P-
F

N
Ye

llo
w

 w
oo

ds
or

re
l

-
-

N
-

G
E

P
N

F
N

SP
EC

IA
L

PE
R

EN
N

IA
L

W
EE

D
 P

R
O

BL
EM

S
Bi

gr
oo

t m
or

ni
ng

gl
or

y
-

N
N

-
-

F-
G

P
N

F-
G

N
Br

am
bl

es
-

N
N

F-
G

G
G

P
N

P
N

C
om

m
on

 g
re

en
br

ia
r

-
-

N
-

-
P

P
N

N
N

Ja
pa

ne
se

 h
on

ey
su

ck
le

-
-

N
N

-
F-

G
P

N
P-

F
N

Po
is

on
-iv

y
-

-
N

F-
G

-
G

P
N

P-
F

N
Vi

rg
in

ia
 c

re
ep

er
-

-
N

F-
G

-
F-

G
P

N
P-

F
N

W
ild

 g
ar

lic
-

-
N

-
G

F
P

N
F

N

(c
on

t.)

141Herbicide Recommendations

APPLES AND PEARS

Table 17. Herbicides and Rates Recommended for Use in Apple and Pear Orchards.
For more complete information see discussion on individual herbicides.a

Weeds Controlled
Herbicide Chemical Name
(Trade Name)

Amount Per Acre Sprayed Active Ingredient
(Formulated Product)

Year of Planting

Preemergence

Annual grasses and some broadleaf
weeds; suppression of some perennial
grasses

norflurazon (Solicam DF) 2.0-4.0 lb a.i. (2.5-5.0 lb)

Annual grasses and some broadleaf weeds oryzalin (Surflan 4AS) 2.0-6.0 lb a.i. (2.0-6.0 qt)

Annual grasses and some broadleaf weeds pendimethalin (bProwl
3.3EC, Prowl H2O)

1.9-3.8 lb a.i. (2.4-4.8 qt Prowl 3.3EC, 2-4 qt Prowl H2O)

Annual broadleaves and some annual
grassy weeds

oxyfluorfen (Goal 2XL,
GoalTender)

0.5-2.0 lb a.i. (2.0-8.0 pt/A Goal 2XL or 1.0-4.0 pts/A for
GoalTender banded applications)

Annual grasses and broadleaves and some
perennial grasses and broadleaves

dichlobenil (Casoron 4G) 4-6 lb a.i. (100-150 lb)

Postemergence

Annual and perennial grasses bfluazifop-P (Fusilade DX) 0.25-0.37 lb a.i. (16-24 fl oz) + 1 qt crop oil concentrate or
1/2 pt of a nonionic surfactant per 25 gal

Annual and perennial weeds bclethodim (Select 2EC,
Select Max)

0.1-0.125 lb a.i. (6-8 fl oz Select 2EC or 9-16 fl oz Select
Max per acre plus 0.25% nonionic surfactant

Annual and perennial weeds glyphosate (various) 0.75-3.75 lb a.e. (Roundup PowerMax II, Roundup
WeatherMax 22 fl oz - 3.3 qt, Touchdown 1.0-5.0 qt, or other
labeled formulation) (For spot treatment use 1.3-2.6 fl oz/
gallon) (For wiper applications use a 33% solution)

Annual weeds upon general contact paraquat (Gramoxone
Inteon)

0.64-1.0 lb a.i. Gramoxone Inteon 2.5-4.0 pt/A + 8-32 fl oz of
nonionic surfactant per 100 gal

Annual and perennial grasses sethoxydim (Poast) 0.5 lb a.i. (1.5-2.5 pt) + 1 qt crop oil concentrate per acre

Annual broadleaf weeds carfentrazone (Aim EC, Aim
EW)

1.0-2.0 fl oz/A + 0.25% v/v nonionic surfactant or 1% v/v
crop oil concentrate

Trees established one full year

Any of the Treatments for Bearing Trees Listed Previously or One of the Following

Postemergence

Broadleaf weeds 2,4-D (Weedar 64, Orchard
Master)

1.4 lb a.i. (1.5 qt/A)

Annual and perennial weeds glufosinate (Rely 280) 0.88-1.5 lb a.i./A (48-82 fl oz/A)

Certain broadleaf weeds (apples only) clopyralid (Stinger) 0.09-0.25 lb ai (1/4-2/3 pt/A)

Yellow nutsedge halosulfuron (Sandea) 0.023-046 lb a.i. (0.5-1.0 oz/A)

Preemergence

Most annual and some perennial weeds diuron (Karmex DF) 3.2 lb a.i. (4.0 lb)

Annual and perennial grasses pronamide (Kerb 50W or
Kerb SC)

1.0-4.0 lb a.i. (Kerb 50W 2.0-8.0 lb or Kerb SC 2.5-9.5 pt)

Annual grasses and broadleaf weeds rimsulfuron (Matrix FNV) 0.66 lb a.i. (4 oz)

Most annual weeds simazine (Princep, Caliber
90 or 4L)

2.0-4.0 lb a.i. (2.2-4.4 lb or 2.0-4.0 qt)

flumioxazin (Chateau WDG) 0.19-0.38 lb ai (6-12 oz)

Trees Established Two Full Years

Any of the Treatments for Bearing Trees Listed Previously or One of the Following:
a �Pesticide applications must be made according to the manufacturer’s label directions. Always read and follow the pesticide label

directions prior to use. Some herbicides require a waiting period between application and replanting and/or harvesting.
b Labeled for non-bearing trees only.

142 Herbicide Recommendations

Table 17. Herbicides and Rates Recommended for Use in Apple and Pear Orchards.
For more complete information see discussion on individual herbicides.a

Weeds Controlled
Herbicide Chemical Name
(Trade Name)

Amount Per Acre Sprayed Active Ingredient
(Formulated Product)

Most annual and some perennial weeds diuron (Karmex DF) plus
terbacil (Sinbar WDG)
(apples only)

0.8-1.6 lb ai (1.0-2.0 lb) 0.8-1.6 lb a.i. (1.0-2.0 lb)

Trees Established Three Full Years

Any of the Treatments for Bearing Trees Listed Previously or One of the Following:

Annual and many perennial weeds terbacil (Sinbar WDG)
(apples only)

1.6-3.2 lb ai (2.0-4.0 lb)

Most annual weeds indaziflam (Alion)
(apple and pear)

0.065-0.085 lb ai/A (5-6 oz/A)

Trees Established Four Full Years

Any of the Treatments for Bearing Trees Listed Previously

Annual and perennial broadleaf weeds fluroxypyr (Starane Ultra)
(apples and pears only)

0.14-0.49 lb ai (0.4-1.4 pint)

a �Pesticide applications must be made according to the manufacturer’s label directions. Always read and follow the pesticide label
directions prior to use. Some herbicides require a waiting period between application and replanting and/or harvesting.

b Labeled for non-bearing trees only.

(cont.)

143Herbicide Recommendations
STONE FRUITS

See introductory discussion and specific remarks under “Apples and Pears”. The same principles of safe and effective her-
bicide use apply to other tree fruit crops as well. An “X” in any block of the table below indicates that the herbicide in the
left column is registered and may be used for weed control in that crop at the same rate(s) and under the same conditions as
recommended for use in apples and pears. If the space is blank, the herbicide is not registered for use in that particular crop.

Most research on the herbicide performance and safety to fruit crops at Virginia Tech and West Virginia University has
been conducted on apples and peaches. However, the use of herbicides and their combinations mentioned for other tree
fruits is also believed to be valid, based on the best information available from other sources and limited experimentation
in Virginia and West Virginia.

Table 18. Herbicides for Use in Stone Fruit Orchards1

Herbicide Cherries Nectarines Peaches Plums

cafentrazone X X X X

clethodim5 X X X X

clopyralid X X X X

dichlobenil X

diuron3 X

fluazifop-P X X X X

flumioxazin2 X X X X

glufosinate X X X X

glyphosate4 X X4 X4 X4

indaziflam3 X X X X

norflurazon6 X X X X

oryzalin X X X X

oxyfluorfen X X X X

paraquat X X X X

pendimethalin X X X X

pronamide2 X X X X

rimosulfuron2 X X X X

sethoxydim X X X X

simazine2 X X

terbacil3 X

2,4-D (Orchard Master) X X X

2,4-D (Weedar 64) X X X X
1 �For recommended rates of herbicides and directions, see Table 16, “Herbicides and Rates Recommended for Use in Apple and Pear

Orchards”. See p. 133 for oxyfluorfen.
2 Use on trees established at least one year.
3 �Use on trees established at least three years. A diuron-terbacil combination may be applied to peach trees established at least two

years. See label for maximum combined rates.
4 Use with wick applicator only.
5 Nonbearing trees only, except for Select Max, which can be applied to bearing peaches.
6 �Apply at least 18 months after planting cherries, 6 months after planting nectarines or peaches or at least 12 months after planting

plums.

144 Plant Growth Regulators

PLANT GROWTH REGULATORS FOR FRUIT TREES

Introduction
Plant growth regulators are used in commercial fruit production to modify plant growth and development. Some growth
regulators primarily affect vegetative growth, others influence the reproductive organs, including flowers and/or fruit, and
still others may induce responses in both vegetative and fruiting parts of the plant. Plant response to a particular growth
regulator depends upon the target plant species, cultivar, health, chemical concentration, adjuvants mixed in the spray solu-
tion, environmental conditions, and application timing. There are sizable differences in responsiveness among plants, and
each species and cultivar should be considered separately.

A tree’s overall health integrates many biotic and abiotic factors including the previous year’s crop load, stress from exces-
sive or inadequate moisture, damage from diseases or pests, nutrient deficiencies, as well as general vigor. Growth regulator
treatments should be adjusted on the basis of the condition of the plant to both maximize the benefits and minimize the risks
from using these chemicals.

Chemical considerations relate to the specific compound, the amount applied and, more specifically, how much chemical
is actually absorbed into the plant. Absorption can be altered by the chemical formulation and concentration, the use of
adjuvants, as well as spray coverage. It should be kept in mind that growth regulator effects are often dose dependent and
there is often a very small margin for error. Overdoses can cause injury and/or crop loss, while inadequate doses may give
a suboptimal response.

Environmental conditions also play a significant role in growth regulator treatments. Of major consequence are tempera-
ture, rainfall, sunlight, and relative humidity. Since most growth regulators are readily absorbed while still in solution
on the plant, spray drop drying rates must be considered. Conditions such as moderate temperatures and high humidity
slow drying time, and may increase growth regulator uptake compared to a period of high temperature and low humidity.
Rainfall within several hours of a growth regulator application can wash the material off the plant and reduce the response.
Therefore, it is advisable to only make growth regulator applications when several hours of rain-free weather are expected
to follow. Temperature extremes should also be avoided. Optimal growth regulator responses result from applications made
at temperatures between 65 and 85ºF. Temperatures below 65ºF tend to lead to suboptimal responses; above 85ºF, response
may be excessive and injury or crop loss may occur.

A final factor is timing of treatment. Although with some growth regulators there is considerable flexibility, for others there
may be only a day or two when the ideal response can be obtained.

Always leave untreated or check plants to compare with the treated plants. Without such checks, it is impossible to evaluate
the effectiveness of the treatment. It is also important to keep detailed records, including treatment date and time, plant or
fruit stage of development, weather conditions, concentration, gallons per acre, so that favorable results can be replicated
and negative results can be avoided.

Chemical Thinning of Apple Fruit
Fruit thinning increases profitability by promoting return bloom and thus annual bearing, reducing limb breakage, and
improving fruit size and color. For trees with a heavy set, it may be necessary to remove 70 to 80% of the fruit. Fortunately,
over-thinning seldom occurs. Crop load management failures are usually due to under-thinning.

Keeping accurate records, observing conditions in the orchard, and understanding the factors affecting chemical thinning
response all contribute to selecting the best material, rate, and timing for a successful crop load management program.

FACTORS AFFECTING THINNING RESPONSE
Responses to chemical thinners are affected by multiple interacting variables making it difficult to separate the effects of
individual factors. Some degree of judgment, based on experience, is necessary when selecting chemicals, rates, and timing
for any given block of trees. Below are the primary factors to consider.

Absorption of chemical thinner by the leaf is necessary for activity and is affected by the waxy cutin layer on the leaf
surface. Dry, sunny conditions for one or more weeks before thinning increases the thickness of the leaf cuticle and reduces
absorption. Prolonged cool periods condition leaves for increased absorption. Exposure of blossoms and young leaves to
freezing conditions increases absorption.

Cultivar (variety). Responses to chemical thinning can differ substantially amongst cultivars. For example, ‘Golden
Delicious’ is difficult to thin with carbaryl, but may be over-thinned with ethephon. Table 19 lists the relative sensitivity
to chemical thinners.

145Plant Growth Regulators
Drying time. Slow drying time usually causes greater absorption and response. Low humidity, wind, and inadequate spray
volume can result in fast drying, low absorption, and poor thinning. Warm temperatures accompanied by high humidity
before or soon after the chemical application can favor high absorption. Applications when temperatures are below 60ºF
are usually ineffective, particularly with NAA. Optimum temperatures are 70 to 75ºF. Above 85ºF, the thinning response is
increased. Sometimes rain occurs shortly after thinners are applied. However, thinning chemicals should be effective if the
spray dries before a rain event. Inadequate thinning may result if the rain occurs before the thinning spray dries completely.

Frost events from bud break to the time of fruit set can damage plant tissues and cause stress on the tree. This stress may
induce additional thinning, or cause chemical thinning materials to cause more fruit drop than would otherwise occur. In
years with spring frosts, it is advisable to reduce application rates to prevent over-thinning.

Fruit set should be carefully evaluated prior to chemical thinning. Following bloom, the developing fruit compete for
carbohydrates in the tree. The number of viable seeds affects fruitlet strength, and, consequently, poor pollination and low
temperatures can reduce set. However, evaluating seed number when fruitlets are small is difficult because fertilized and
non-fertilized seeds look similar. Cool, overcast weather and low temperature will reduce photosynthesis and can result
in weak fruit and poor set. Warm, overcast weather will cause fruit abscission. Chemical thinners act to intensify the
fruit-to-fruit and fruit-to-shoot competition. On trees with light return bloom, chemical thinning may be inadequate due
to minimal fruit-to-fruit competition. If poor fruit set is anticipated, chemical thinners should be applied at a slightly later
fruit development stage.

Sunlight, Temperature, and Carbohydrate Status.

During the spring, apple trees rely on carbohydrates stored in the woody tissues to supply the necessary energy for early
season growth and flowering. As fruitlets grow to about 15 mm diameter, they are very sensitive to the relative carbohydrate
status within the tree. In general, sensitivity to chemical thinners is associated with low carbohydrate reserve levels in the
tree. Environmental conditions such as sunlight and temperature greatly affect carbohydrate status. As a general rule, sunny
days and cold nights promote the accumulation of photoassimilates, whereas cloudy days and warm nights result in carbo-
hydrate deficit. This associating between weather conditions and tree carbohydrate reserve has encouraged researchers at
Cornell University to develop a model known as “The Cornell apple carbohydrate-thinning model” that calculates the daily
carbohydrate surplus or demand of an apple tree and provides instructions on the dose and timing of thinning applications,
based on the solar radiation, temperature and day length records acquired from local weather stations. This model can be
accessed online at the Network for Environment and Weather Applications (NEWA) webpage: http://newa.cornell.edu/
index.php?page=apple-thin. For the 2018 season, Dr. Sherif will be running the model using weather data for Winchester,
Central Virginia, and probably other locations. Model outputs and interpretations will be shared at extension meetings and
posted online at: www.ext.vt.edu/topics/agriculture/commercial-horticulture/tree-fruit/index.html.

Crop developmental stage: Crop load management by chemical thinners can start at bloom stage and continues until fruits
reach 25 mm in diameter. Although bloom thinning is not an appealing option for apple fruit growers in Virginia and other
Mid-Atlantic states, due to the high likelihood of spring freezes that can damage all the primary blossoms; chemicals and
models to aid this thinning treatment are well-established. Thinning at this stage is often based on chemicals that cause
damage to flower parts (e.g. liquid lime sulfur and fish oil), thereby preventing flower fertilization and fruit set. To achieve
optimal thinning at this stage, researchers at the Virginia Tech’s AHS Jr. AREC, Winchester, have developed a model
known as “The pollen tube growth model”, that predicts the optimal application timing by calculating the time required to
fertilize the king bloom after pollination. Researchers from Cornell and Virginia Tech universities are currently working
on including this model to the NEWA webpage and it is anticipated that the model will be accessible for beta-testing by
the 2018 apple bloom season.

Fruit size is another major factor that determines the efficiency of chemical thinning. When fruits are small in size (~ 6 mm),
their demand of carbohydrate is not too much to cause a significant reduction in the tree carbohydrate reserve, therefore
fruits become less prone to thinning. However, chemical thinners such as naphthaleneacetic acid (NAA) and 1-naphthyl
methylcarbamate (carbaryl) and, to some extent, naphthaleneacetamide (NAD) can exert some influence at this stage. As fruits
grow to 7-14 mm, their cells divide rapidly and their demand of carbohydrate becomes greater than what vegetative tissues
can supply, particularly if weather conditions do not support carbohydrate surplus. At this stage, thinning can be achieved by
6-benzyladenine (BA), NAA, NAD and/or carbaryl. At a diameter of 20 mm or more, fruits would have enough carbohydrate
reserve and their seeds would produce auxin that interferes with ethylene-mediated fruit abscission; therefore, fruits become
more tolerant to thinning applications. Thinning at this stage, also known as delayed/ rescue thinning, relies mostly on the
combined application of 2-chloroethylphosphonic acid (ethephon) and carbaryl. Table 21 shows the recommended thinning
applications in each stage of flower/fruit development and the dose of each chemical thinner.

Tree age. Young trees with good vigor tend to be easier to thin than more mature trees.

Tree vigor. Low tree vigor intensifies fruit-to-fruit competition and results in trees being easier to thin. Stress can be induced
by inadequate or excessive soil moisture, and nutrient deficiencies.

146 Plant Growth Regulators

Table 19. Relative Sensitivity Of Common Cultivars to Chemical Thinners
Highly sensitive
(Relatively easy to thin) Moderately sensitive

Less sensitive
(Relatively difficult to
thin)

Granny Smith Ginger Gold Cameo Braeburn Gala

Idared Jonagold Empire Golden Delicious Fuji

Jonathon Mutsu (Crispin) Suncrisp Golden Supreme Lodi

Cripps Pink (Pink Lady) Honeycrisp Newtown Pippin

Red Delicious (Spur) Stayman (Albemarle Pippin)

Winesap Rome (Spur)

York

MATERIALS USED FOR CHEMICAL THINNING
1-NAPHTHYLACETAMIDE (NAD, NAAm) (AMID-THIN W) is usually applied 4 to 8 days after full bloom (gener-
ally at petal fall). Although NAD is most often used for summer cultivars, the same timing has been effective on fall and
winter cultivars. Some fall and winter cultivars may also been satisfactorily thinned when NAD is applied from petal fall to
2½ weeks after full bloom. This material may cause pygmy fruit and should not be used on Red Delicious, Fuji, and other
pygmy-prone cultivars when applied after petal fall.

1-NAPHTHALENEACETIC ACID (NAA) (Fruitone-L, Fruitone-N, PoMaxa) is usually applied 14 to 18 days after
full bloom (7 to 12 mm average fruit diameter). This material may induce pygmy fruit on spur strains of Red Delicious,
Fuji, and other pygmy-prone cultivars. Cool weather following NAA application may cause pygmy fruit development on
all cultivars. Application of NAA when fruit are smaller than 10 mm will cause greater thinning response and induce fewer
pygmy fruit. When combined with carbaryl, reduce NAA to ¼ to ¾ of full rate for the cultivar depending on the desired
amount of thinning. NAA should be applied when the air temperature is between 70 – 75oF. Temperatures above 85oF might
lead to over-thinning and pygmy/misshapen fruits; whereas temperatures below 60oF will not be too effective.

6-BENZYLADENINE (6-BA) [EXILIS PLUS (2% W/W), MAXCEL (1.9% W/W), AND RITEWAY (1.9% W/W)].
6-BA is applied at 75 to 200 ppm when the average diameter of king fruitlets is about 10 mm. Fruit thinning activity increases
with warmer temperatures (> 65oF). 6-BA has minimal negative impacts on bees and mite predators. For fruit thinning, the
maximum amount of 6-BA to be used per acre per season should not exceed 308 fl oz (481.25 ppm).

Perlan and Promalin are mixtures of 6-benzyladenine (1.8% w/w) and gibberellins A4A7 (1.8% w/w). In Virginia, relatively
poor thinning occurred when these materials were combined in a formulation called Accel and applied at the recommended
rates and timing. These materials are no longer labeled or recommended for thinning apple fruit.

ETHEPHON (ETHEPHON 2, ETHEPHON 2SL, ETHREL) are all formulated with 21.7% active ingredient. Ethephon
is most effective when fruit size is 14 to 28 mm in diameter. Ethephon is usually combined with carbaryl or Vydate on
difficult to thin cultivars and where return bloom has been a severe problem. Ethephon has variable responses due to air
temperature and humidity, as well as spray water volumes. Over-thinning is more likely with this material than with other
thinners. For this reason, ethephon has been primarily used where earlier thinning applications have not been successful or
on very difficult to thin cultivars and where return bloom has been a severe problem. Thinning results with ethephon varies
greatly among cultivars. Ethephon is not very effective on Gala, but it is very effective on Golden Delicious and Rome.
For alkaline water, buffering the spray solution to a pH of 3 to 5 will increase chemical stability and effectiveness. Do not
use before a light rain or dew or when temperatures above 90˚F are expected soon after the application because excessive
thinning will likely occur.

CARBARYL (SEVIN XLR PLUS, CARBARYL 4L) is most often applied by itself at petal fall and/or in combination
with another active ingredient such as NAA, NAD, or 6-BA when fruitlets are approximately 10 mm in diameter. Carbaryl
is a carbamate insecticide that is toxic to bees and predatory mites and should not be applied when flowers are in bloom

147Plant Growth Regulators

or beehives are still in the orchard. Additionally, wettable powder formulations leave a residue with pollen-sized particles
that may be picked up by bees and brought back to hives. Liquid formulations, such as Sevin XLR Plus and Carbaryl 4L,
are considered to be safer because they are less likely to be picked up by bees and brought back to the hive. Observe young
trees periodically for mite development that may occur following the use of carbaryl. Treat with a recommended miticide
if necessary to maintain tree vigor.

OXAMYL (VYDATE L) applied at the rate of 2 to 4 pints per acre at petal fall to 14 mm fruit diameter has comparable
thinning activity to carbaryl applied at 1 pt per acre. Do not apply Superior Oil with Vydate because fruits may develop a
dark dull red color at harvest. Oxamyl is a carbamate insecticide that is toxic to bees and predatory mites. Vydate is labeled
for apple thinning in Virginia and West Virginia, but not in Maryland.

OIL. The addition of 1 to 2 qt per 100 gal of a 70-sec superior oil increase the thinning activity of plant growth regulators.
However, the addition of oil may cause russetting on some cultivars. On its own, oil is not a strong thinner. Other oils, such
as Stylet, fish, and vegetable will provide a similar thinning activity to superior oils, though rates may differ. Captan and
potentially other pesticides can cause russeting if used within 7 days of an oil application.

SURFACTANTS. The addition of a surfactant, such as Regulaid or LI-700, to a chemical thinning application will increase
the thinning response. Surfactants are very useful in years when trees need to be more aggressively thinned. However, for
most growth regulators used for thinning they are not necessary. Follow the manufacturers’ labels for specific rate recom-
mendations.

TIMING CHEMICAL THINNING APPLICATIONS
Response of fruit to thinners, particularly NAA, depends partly on the stage of fruit development at time of application.
Weather conditions following bloom can influence the rate of fruit development—cool weather slows fruit growth while
warm weather accelerates fruit growth. Different varieties, as well as blocks in different locations may grow at different
rates. Consequently, days-after-full-bloom may not be the best method to determine application time. Fruit diameter is a
better metric for determining application timing (Figure. 5).

Figure 4. Selected Diameters (mm) For Timing Chemical Thinners

 9.5 10.3 11.1 13.5

Results from chemical thinners can vary depending on the average fruit size at the time of thinning. Measuring many indi-
vidual fruits is time consuming. Fruit diameter can be estimated accurately by weighing 100 fruits (with stems attached) per
block. Collect 4 spurs from each of 10 trees per block. Remove all the fruits (with stems attached) from a spur that appear
as if they are still growing. Place the fruits in a bag and record the weight in ounces or grams. To convert from ounces to
grams multiply ounces by 28.4. Table 20 gives the fruit diameter corresponding to the weight of 100 fruits for conical (for
example, Red Delicious, Golden Delicious, and Gala) and round varieties (for example, Fuji, York, Rome, and Empire).

Table 20. Fruit Weight to Fruit Diameter Conversion Table
Weight of 100 Fruit with Stems Average Fruit Diameter in Millimeters

(ounces) (grams) Conical Varieties Round Varieties
0.88 25 5.1 5.4
1.06 30 5.9 6.4
1.4 40 7.1 7.9
1.8 50 8.0 9.0
2.5 70 9.3 10.5
3.2 90 10.3 11.6
3.9 110 11.1 12.6
4.6 130 11.8 13.2
5.6 160 12.7 14.2
7.0 200 13.7 15.2

148 Plant Growth Regulators

8.5 240 14.6 16.2
9.9 280 15.4 16.9
11.6 330 16.4 17.7
13.8 390 17.5 18.5
15.9 450 18.6 19.5
18.4 520 19.7 20.5
20.8 590 20.9 21.7

Example 1: If 100 ‘Red Delicious’ fruit weigh 4.6 ounces (130 grams), then average fruit diameter is 11.8 mm.
Example 2: If 100 ‘York’ fruit weigh 9.9 ounces (280 grams), then average fruit diameter is 16.9 mm.

Fruit with diameters greater than 14.0 mm will usually not respond to recommended rates of 6-BA or NAA. Fruit with
diameters of 8.0 to 12.0 mm exhibit optimal thinning for these materials. Ethephon is a mild thinner if applied when average
fruit size is less than 10.0 mm. Optimum thinning with ethephon occurs when fruit are 14.0 to 24.0 mm; however, under
some conditions combinations of ethephon plus carbaryl or oxamyl may be very effective on fruit diameters of up to 28 mm.

The smaller fruit on a tree on the day of treatment are the most susceptible to most thinning materials, and the larger fruit
tend to be preferentially retained. However, ethephon usually removes large and small fruit on the tree to a similar extent.

If the crop is light due to frost or light bloom, a larger number of fruit may be retained on trees by waiting until the desired
number of large fruit are 13.5 mm and larger.

If the crop load is heavy and maximum thinning is required, average fruit size should be approximately 10.0 mm in diameter
and the largest fruit about 12.0 mm for 6-BA and NAA applications.

Fruit set is reduced when conditions are poor for pollination and fertilization. Thinners remove a similar percentage of fruit
regardless of pollination. To avoid over-thinning in years with poor pollination, mild thinners should be applied or thinners
should be applied when average fruit diameter is larger than normal.

Earlier timing (8.0 to 10.0 mm) on spur strains of Red Delicious and most other apple cultivars will improve thinning when
NAA is used. NAA, when used alone or in combination with other materials, is often ineffective on spur Red Delicious.

Often a single thinner application will not provide adequate thinning. In many situations, multiple thinning applications
may be required.

Table 21. Common Chemical Thinning Timing, Materials, and Rates.

Timing Material <Rate>

Flower 1) Liquid Lime Sulfur (Rex Lime sulfur solution)* <1-2%> + Oil <1-2.5%>
2) NAD (Amid-Thin) <25-50 ppm>
3) 6-BA <100 ppm>

Petal Fall 1) Carbaryl (Sevin XLR, Carbaryl 4L) <1-2 pints per 100 gal>
2) NAD <25-50 ppm>

8-15 mm
(10 mm)

1) 6-BA <75-200 ppm> + Carbaryl <1 pint per 100 gal>
2) NAA <5-10 ppm> + Carbaryl <1 pint per 100 gal>
3) 6-BA <75-200 ppm> + NAA <5-10 ppm>
4) NAD (Amid-Thin) <15-50 ppm>

14-25 mm 1) Ethephon <0.5-1.5 pints per 100 gal> + Carbaryl <1 pint per 100 gal>
 a. + Oil <1-2 quart> (if aggressive thinning is needed)
 b. + NAA <5 ppm> (if very aggressive thinning is needed

*As of the writing of this guide in Dec 2017, this product is only registered for apple bloom thinning applications in Virginia, not WV or
MD. Do not use more than 137 gallon of Rex lime sulfur solution/acre/season.

**The addition of an oil or surfactant will increase the activity of most plant growth regulators used for chemical thinning.

DEFRUITING YOUNG APPLE TREES
Apple trees, particularly spur-types and trees on dwarfing rootstocks, will often set more fruit than desirable before the

149Plant Growth Regulators
tree is large enough to support the crop. Fruit compete with shoot growth when maximum tree growth is desired to fill the
allotted bearing space. Allowing fruit to develop on the central leader can cause the leader to bend out of position and ruin
attempts to develop a good tree structure. In addition, fruit on young trees are usually large, irregular in shape, and of poor
keeping quality.

The fruit can be removed by hand shortly after bloom; however, this is a slow and labor-demanding process. Chemical
sprays can be used to remove most of the fruit.

NAA + Carbaryl. This combination removes a large portion of the fruit on some varieties. Use 5 to 8 ppm NAA tank mixed
with 1 to 2 pt of carbaryl and a non-ionic surfactant or 1 qt of Superior oil per 100 gal of water. Apply the spray 7 to 14 days
after bloom, preferably using a dilute application with a high-pressure handgun before fruit reaches an average of 8 mm in
diameter. Select a calm day when temperatures are expected to be between 70 and 90°F. Although this treatment usually
will not remove all fruit, it will reduce the amount that must be removed by hand. It is critical to follow-up chemical spray
with hand removal because only a couple of fruit too many can damage the central leader.

Ethephon + Carbaryl. This combination will remove most fruit, but may cause tree growth reduction and increase flowering
the following year. Use 1.0 to 1.5 pt of ethephon tank mixed with 1 to 2 pt of carbaryl and a surfactant or 1 qt of Superior
oil. Apply when fruit are between 10 and 15 mm in diameter as a dilute, high-pressure, handgun treatment. Select a day
when daytime high temperatures are expected to be between 70 and 90°F.

Additional Uses of Plant Growth Regulators
IMPROVING FRUIT SHAPE OF APPLE

Promalin or Perlan applied at bloom, can increase typiness (elongated fruit shape) in Red Delicious. Typiness is a desir-
able market characteristic for Red Delicious and crop value can be increased when fruit length is increased in relation to
fruit diameter. Responses may be best with strains that are naturally more typey and under seasonally cool conditions that
are naturally better for development of typiness.

Apply Promalin or Perlan from early king bloom to first petal drop of king bloom. Response is improved under maximum
absorption conditions—warm temperatures or high humidity with slow drying. A rain-free period of several hours is desired
after application. Do not apply when windy, after a rain when plants are wet, or when air temperatures are below 40º or
above 90ºF.

Use 1 to 2 pt of Promalin or Perlan per acre in 50 to 200 gal of water. Dilute applications are not recommended. Using a
clean spray tank, add Promalin or Perlan to half the water to be used in the spray tank, then agitate while adding the rest of
the water needed. Do not combine other spray materials with Promalin or Perlan, although a nonionic wetting agent such
as Regulaid or LI 700 may be added.

In some tests, this mixture of plant growth regulators has caused thinning of Red Delicious. An increase in fruit size should
be expected if thinning occurs. Thinning may or may not be desirable, depending on fruit set, which cannot be determined
at the time of application.

CONTROLLING ROOT SUCKERS AND WATER SPROUTS ON APPLE TREES
Tre-Hold Sprout Inhibitor A-112, an ethyl ester form of NAA, can be used to control root suckers and water sprouts by
reducing regrowth. Root suckers can interfere with orchard operations and contribute to aphid problems. Water sprouts
also reduce spray penetration and light exposure. Water sprouts and root suckers are usually removed by pruning; however,
they usually regrow by the next year.

Root Sucker Control. Use Tre-Hold at 10 oz per gal (10,000 ppm). For best results, prune off the existing root suckers at
ground level during the dormant season and treat when new root sucker growth is 4 to 12 inches tall. A second application
may be necessary the following year if root suckers are vigorous and regrowth occurs.

Do not apply from bloom to 4 weeks after petal fall because fruit thinning may result. Experience in Virginia and West Vir-
ginia indicates that root suckers often reach the 4- to 12-inch stage before 4 weeks after petal fall. In this case, root suckers
can be burned down with paraquat. Tre-Hold can then be applied to regrowth when the root sucker reaches the optimum
length. Apply with a handgun or backpack sprayer as a low-pressure, directed spray to avoid spray drift.

150 Plant Growth Regulators
Water Sprout Control Around Pruning Cuts. Use Tre-Hold at 10 oz per gal (10,000 ppm). Apply with a brush, roller,
or small low-pressure pump-up sprayer to pruning cut and several inches around the cut after time of pruning but before
growth starts in the spring.

Do not apply with a pressurized handgun. Do not spray into the trees, permit contact with fruit buds, or apply when green
growth is present because serious damage can occur. White exterior latex paint can be mixed at the rate of 1 to 4 pt per gal
of water to mark where treatments are made. Do not use oil based or latex paints that contain oil.

INCREASING LATERAL BRANCHING
Some varieties, such as spur-types of Red Delicious, tend to produce long, vigorous, unbranched scaffolds, particularly in
the early years. This characteristic results in the slow and often inadequate development of fruiting spurs and lateral shoots.
Additionally, some high-density orchard systems require highly feathered trees.

Branching is primarily limited to stimulation of growth on 1-year-old wood. Thus, the spray can be directed to these areas
of scaffold limbs. Directed sprays can also be used to induce branches for a second or third whorl of scaffolds on the central
leader. Treatment of low-vigor trees or trees under drought or low fertility conditions will likely be ineffective, and may
injure trees. High vigor is necessary for optimum response.

For small trees, applications with a small hand sprayer or handgun are the most practical for directing the spray. Thoroughly
wet bark and foliage surface of areas where response is desired.

Promalin can be used as a single foliar application to apple, non-bearing pear, and non-bearing sweet cherry, including
nursery stock to induce branching and help improve tree framework for early cropping. Apply foliar applications of the
Promalin at 0.5 to 1.0 pt per 5 gal water (250 to 500 ppm) when new terminal shoots are 1 to 3 inches long (about 1 to 2
weeks after full bloom). Adjuvants or wetting agents may improve the response but have also resulted in phytotoxicity in
some cases. Use wetting agents at the rate of 1.0 oz per 5 gal water. The wetting agent should be added to the spray tank
before the Promalin or Perlan. The final spray mixture should not be alkaline. If the spray mixture tests alkaline, add an
acidifying agent such as vinegar or a buffered surfactant. Promalin can also be applied to bearing apple and non-bearing
cherry trees as a latex paint application at the rate of 5,000 to 7,500 ppm (0.2 to 0.33 pt), to increase branching and improve
branch angles. Latex applications should be made in the spring at the bud swelling stage and before shoots emerge. Scoring
branches first with a Sheetrock knife can increase the effectiveness of Promalin paint.

Promalin at the rate of 250-500 ppm can cause fruit set and can also prevent flower bud formation for the next year. Thus,
whole tree treatments should be limited to young, non-bearing trees.

6-Benzyladenine (6-BA) can effectively induce branching on current season and one-year-old apple branches. Recom-
mended rates range from 250 to 500 ppm (128 oz per 40 gal water) for spray applications. Multiple applications are needed
to ensure branching along the length of the leader. The first 3-4 spray applications should be made at 28-30 inches of growth
and continue at 5-10 day intervals. MaxCel can also be painted onto trees at the desired location for branch initiation by
using 5,000 to 7,500 ppm (0.2 to 0.33 pt of MaxCel per pint of latex paint). Latex application should be made when terminal
buds begin to swell and before shoots emerge. MaxCel latex paint mixture should be applied by a brush or sponge to the
bark surface where branching is desired. MaxCel is also labeled for increasing branching in pear and cherry trees. Exilis
Plus is another 6-BA that is labelled for increasing branching and feathering of non-bearing apple, pear and cherry trees.

PROMOTING FLOWER INITIATION AND CONTROLLING VIGOR IN YOUNG APPLE TREES
Various orchard practices can be employed to initiate flowering and fruiting and control vegetative growth. These include
limb spreading, proper pruning, proper nitrogen fertilization, scoring, and growth regulator treatments.

Ethephon for Non-bearing Trees. Young, vigorously growing apple trees can be slow to come into bearing, especially
varieties such as Red Delicious and trees with more vigorous rootstocks. Along with other cultural practices, ethephon can
help to bring such trees into bearing. This treatment should only be done on young, non-bearing trees that have developed
an adequate structure to support a crop. Stunting may occur if applied to weak or very young trees, particularly spur types,
because ethephon will likely slow shoot growth.

INCREASING FRUIT SET
ReTain (Aminovinylglycine) is labeled for increasing fruit set of apple, cherry, and European pears. Use rate is 333 g per
acre applied at early flowering to petal fall.

151Plant Growth Regulators
Promalin, a mixture of cytokinin (6-BA) and gibberellins, has received a Section 2(ee) label for use through December
2015 as a post frost “rescue” treatment for apple trees in early to full bloom. Apply at 16 to 32 oz per acre in 75 to 150 gal
water within 24 hours before or after a frost event. Do not apply to frozen foliage, flowers, or developing fruit. Allow trees
to completely thaw before prior to application. Do not use a surfactant.

This treatment will likely result in parthenocarpic (seedless) fruit because it mimicks the chemical responses needed for
fruit set. Small fruit size and only a partial crop should be expected.

PROMOTING RETURN BLOOM IN APPLE
Ethephon (Ethephon 2, Ethephon 2SL, Ethrel) can promote flower bud formation when applied from petal fall to about
6 to 8 weeks after full bloom. The greatest effect is from applications made 0 to 4 weeks after bloom. However, since eth-
ephon can cause substantial fruit thinning, multiple weekly applications at rates ½ that of the thinning rate are recommended
starting when fruitlets are greater than 30 mm. When possible, it is best to wait until after “June” drop has occurred. At a
minimum, wait 7 to 10 days after the last thinning application before starting ethephon return bloom sprays. Additionally,
do not apply ethephon to trees that are stressed or trees that are low in vigor.

A single ethephon application can be used at a high rate (up to 900 ppm). However, more consistent results are often obtained
from multiple (3 to 4) applications made at 10 to 14 day intervals using lower rates (150 to 300 ppm). One common, and
often effective strategy is to make two applications in June and two applications in July.

Sensitivity to ethephon is very different amongst cultivars, thus it is important to choose a rate specific to each variety. Do
not exceed 8 pints per acre per year. If trees are over-cropped ethephon may not effectively give adequate return bloom the
following season. Higher soluble solids and lower starch levels at harvest may be expected with some cultivars, particularly
with high rates and/or late season applications. No loss of firmness has been detected with ‘Red Delicious’ at the optimum
harvest date.

Ethephon sprays can reduce tree growth (dependent on timing and amounts used) and thus may not be desirable for young
non-bearing trees if maximum tree growth is desirable.

NAA (Fruitone-L, PoMaxa) applied six to eight weeks after petal fall at 5 to 20 ppm can also promote return bloom.
Additional NAA applications at 7 to 14 day intervals will enhance the response.

Note: NAA pre-harvest applications, even at low rate, can cause early ripening, water core, and/or leaf drop in Early
MacIntosh and some early summer varieties. Rates above 20 ppm can also affect fruit quality and tree vigor on any variety.
A strategy for strongly biennial cultivars is to make 2 to 4 applications of ethephon at 150 ppm tank mixed with NAA at 5
to 10 ppm (or 2.5 to 5 ppm when tank mixed with spray oil).

CONTROLLING APPLE TREE GROWTH WITH PROHEXADIONE-CALCIUM (APOGEE)
The primary objectives of pruning are to control tree size, reduce shading within the tree canopy, increase spur vigor, pro-
mote spray penetration, maintain tree structure, and promote good fruit color, size, and quality. Many apple cultivars are
grown on vigorous rootstocks and require much pruning, especially in tops of older trees. Ideally, growers should prune
annually, but in order to cut costs and/or to reduce labor requirements, a grower may choose to prune every second or third
year. Dense canopies caused by current season shoot growth and/or by not pruning in some years, may be detrimental
to pest control, fruit quality, color, spray application costs, and yields in subsequent seasons. The advantage of Apogee
sprays compared to pruning is that growth inhibition occurs early and continuously throughout the season, which cannot
be accomplished by dormant pruning.

Prohexadione calcium (Apogee 27.5DF) applied soon after bloom when there is 1 to 3 inches of shoot growth and at inter-
vals of approximately 3 weeks to apple trees will reduce the current season’s shoot growth (shoot length and weight), reduce
the number of pruning cuts, pruning time, and pruning weight per tree, and increase the number of nodes on the lower 40
cm of long shoots. Flower bud formation, fruit diameter, soluble solids, starch, individual fruit weight, fruit drop, and fruit
cracking (Stayman), typically will not be affected, but fruit set per tree may be slightly increased. Apogee applications did
not interfere with thinner activity if applied as a tank mix or before or after the spray. Fruit color and firmness were slightly
increased in only one experiment. The amount of growth suppression will be related to tree vigor. Thus, growth will be
suppressed more by Apogee when trees are cropped heavily or stressed by drought, and when trees are grown on dwarfing
rootstocks. Registered rates for Apogee are 6 to 12 oz per 100 gal dilute or 24 to 48 oz per acre. Calcium in hard water or
calcium chloride added to the spray solution will reduce or inactivate Apogee. To reduce interference from calcium in the
spray water, ammonium sulfate should be added to the tank before Apogee, at the same rate per 100 gal of spray mix as
for Apogee.

Based on research in Winchester, the combination of 6 oz of Apogee plus 6 oz of ammonium sulfate per 100 gal is suggested
for moderately vigorous trees. An adjuvant such as Regulaid should be included to improve systemic uptake of Apogee.
Vigorous trees might be more responsive to the 12 oz Apogee rate than to the 6 oz rate. Multiple applications are typically

152 Plant Growth Regulators
needed to obtain season-long growth suppression. Tree vigor, soil moisture, crop, load, rootstock, etc. will influence the need
for additional applications. For maximum effectiveness it is critical that the first application be made in the late bloom (1
to 3 inches of shoot growth), the second application should be made before growth begins again at the most vigorous tips
(approximately 3 weeks). Since maximum growth suppression is obtained before growth resumes, the vigorous trees in the
block should be observed so that any additional applications are well timed. If vigorous trees have no crop and adequate
soil moisture, more than 4 applications may be required to obtain adequate shoot growth suppression. Do not apply more
than 99 oz per acre per year or 48 oz per acre in any 21-day period. Do not apply to Empire as fruit cracking may occur.

SUPPRESSING FIRE BLIGHT SHOOT BLIGHT WITH PROHEXADIONE-CALCIUM (APOGEE)
Apogee (prohexadione-calcium) is registered for suppression of fire blight shoot blight. Shoot blight suppression results
from hardening off of vegetative shoot growth starting about 10 days after the initial Apogee application, which should be
made at late bloom when active shoot growth is 1 to 3 inches long. Studies in Winchester indicate that Apogee may be tank-
mixed with Agri-Mycin, allowing Apogee to take effect while there is residual protection from streptomycin. Registered
rates for Apogee are 6 to 12 oz per 100 gal dilute or 24 to 48 oz per acre. An adjuvant such as Regulaid or LI-700 should
be included to increase systemic uptake of Apogee. To reduce interference from naturally occurring calcium in the water
used for spraying, ammonium sulfate should be added to the tank before Apogee, at the same rate per 100 gal of spray
mix as for Apogee. Based on research in Winchester, the combination of 6 oz of Apogee plus 6 oz of ammonium sulfate
per 100 gal is suggested for moderately vigorous trees. Vigorous trees might be more responsive to the 12 oz Apogee rate
than to the 6 oz rate.

Shoot blight suppression is related to early hardening off of shoot tip growth within 10 to 14 days after bloom. Vigorous
trees might benefit from further protection with additional Apogee applications in mid-season if shoot growth is resumed.
Studies in West Virginia showed that Apogee reduced shoot blight infections that occurred with hail injury in June. Do not
apply more than 48 oz per acre within a 21-day period. Practical usefulness of Apogee for shoot blight suppression in a
given year might be estimated by the potential severity of fire blight based on the number of infection days that occurred
during the bloom period, as well as tree vigor, cultivar susceptibility, and disease history. Apogee is not to be considered a
replacement for streptomycin sprays for blossom blight control. Apogee treatment for shoot blight suppression is strongly
suggested for vigorous young trees that have nearly filled their tree space.

IMPROVING APPLE FRUIT FINISH	
ProVide 10SG is a combination of gibberellins and may reduce the severity of russet on Golden Delicious when applied
during the first 50 days after bloom.

Apply ProVide 10SG in 2 to 4 consecutive sprays, beginning sometime between late bloom to petal fall, and continuing at
7 to 10 day intervals for remaining sprays. Apply 2.1 to 3.5 oz (60 to 100 grams) of ProVide 10SG in 100 gallons of spray
solution per acre. Do not apply more than 8 oz in a single season. Do not use spreader stickers or other spray adjuvants in
combination with ProVide 10SG because they may aggravate russet development. ProVide 10SG can be used to suppress
russet of varieties other than Golden Delicious.

REDUCING STAYMAN CRACKING
ProVide 10SG is a mixture of gibberellins that can reduce ‘Stayman’ cracking if applied before cracking begins. Apply
ProVide 10SG 6 times at 14 to 21 day intervals, starting 2 to 3 weeks before cracking begins (mid-June to early July) at 3.6
to 7.0 oz (100 to 200 grams) per acre per application. Enough water should be used to wet the fruit (100 to 200 gallons per
acre). If ProVide 10SG is used to suppress russet on Stayman, it cannot be used to suppress cracking.

Table 22. Growth Regulator Fruit Responses.

153Plant Growth Regulators

Growth
regulator

Stayman
cracking Red color Fruit firmness Watercore Preharvest

drop Ripening Storage life

ProVide 10SG - ~ ~ ~ ~ ~ ~

Ethephon ~ + - + + + -

NAA ~ + - ~ - + -

AVG (ReTain) ~ ? + - - - +

(-) decreased response; (+) increased response; (?) variable response; (~) no response

INCREASING RED COLORING AND ADVANCING RIPENING
Ethephon (Ethephon 2, Ethephon 2SL, Ethrel) provides several fruit modifying effects on apple trees (Table 22). If used
properly, ethephon can spread out picking time for selected parts of orchards by permitting earlier harvesting of better-
colored fruit.

Ethephon response is greatest under good fruit-coloring conditions and cannot substitute for conditions associated with poor
color development, such as hot weather and poorly pruned trees. Hot, dry conditions may stimulate ripening, softening,
and watercore with inadequate red color, particularly on fruit treated with ethephon. Ethephon applications are not advised
when trees are under severe water stress and/or high temperatures are anticipated after application.

Ethephon applied alone can cause early and severe fruit drop. The combination of NAA with ethephon will provide adequate
drop control. Two sprays of NAA at 20 ppm may be needed. NAA will only prevent fruit drop for 7 to 10 days. Therefore,
7 days after the initial ethephon-NAA application, an additional NAA application should be used if treated fruit will not be
harvested by 8 to 9 days after initial application. Since only two NAA applications are permitted for fruit drop control, all
treated fruit must be harvested by 8 to 10 days after the second NAA application.

For stimulating red color on fruit to be marketed early, use a dilute spray combination of ethephon at 3/4 to 1 pt per 100 gal
plus 4 oz of a surfactant plus NAA as shown in Table 23. Use ethephon 1 to 2 weeks before normal picking time. Do not
spray ethephon earlier than 3 weeks before normal harvest date because response may be limited.

Check fruit development closely, and harvest when treated fruit are ready. Do not spray more fruit than can be harvested in
a 2 to 3 day period. Watch fruit condition because ethephon reduces starch levels, increases soluble solids, and stimulates
ripening and softening of apples on the tree and after harvest. It may be possible to begin harvest earlier in some seasons,
or to pick more or most fruit with better color at normal picking time.

Ethephon absorption is decreased at low temperatures. Apply when air temperature is 60 to 85°F. Reduced response may
be expected if application is followed by rain or excessive heat.

Table 23. Ethephon Timing and NAA Concentration.
Variety Ethephon timing

(weeks before normal picking date) NAA Concentration (ppm)*

Golden
Delicious 1 10

Jonathan 1-2 10

Red Delicious 1-2 10

Rome 1 10-20

Stayman 1 10-20

Winesap 1 10

York 1 10
*An additional NAA application should be made if fruit are not harvested by 8 to 9 days after initial application.

154 Plant Growth Regulators
REDUCING PREHARVEST DROP

Naphthalene acetic acid (NAA) provides preharvest drop control. Proper timing and rates are important for effectiveness
(Tables 23 and 24). Anticipating the expected time of drop is affected by weather conditions; however, the period is usu-
ally around the normal harvest period for a given variety. Heavy, late season rains or wind, particularly following drought
conditions, have been associated with heavy preharvest drop.

Fruit should be harvested as near to the optimum harvest date as possible, even with the use of NAA. NAA reduces the drop
of fruit, but fruit ripening continues at normal or even faster rates, especially for Rome and Golden Delicious. If allowed to
remain on the tree too long, NAA treated fruit will be of poor quality and will have a decreased storage life.

NAA may not be effective when applied at low-volume concentrations. Use dilute or not higher than 3x rates, based on
tree-row-volume calibration. Thorough coverage is necessary. Healthy leaves are necessary for maximum stop-drop spray
effectiveness; severe mite injury on leaves can reduce response.

NAA may be most effective when applied before fruit loosen on the tree and applications are most effective if they are
done before the fruit starts to drop. NAA becomes effective 2 to 3 days after application. It may be necessary to apply a
second spray of NAA if fruit start to loosen. Do not make more than two applications. Additional applications may not be
effective. Do not use within two days of harvest.

Aminovinylglycine (AVG, ReTain) provides preharvest drop control and delays fruit maturation. ReTain delays the loss
of fruit firmness and starch after the normal harvest date of untreated fruit. The delay is less for ‘Red Delicious’ and ‘York’
than for ‘Rome’ or ‘Golden Delicious’. The delay in maturity may allow a cultivar to be harvested several days after the
normal harvest date since fruit quality is maintained better than with NAA. A delay in harvest will allow for an increase in
fruit diameter and yields that may amount to 0.5% to 1% per day.

For single-pick varieties, ReTain should be applied 4 weeks prior to the anticipated harvest in sufficient water volume to
ensure thorough coverage. An organosilicone surfactant must be used to maximize efficacy. Avoid applications of Captan
or calcium chloride within one week of an organosilicone surfactant application. For multiple-pick varieties, ReTain can
be applied 1 to 2 weeks prior to the anticipated beginning of the normal harvest period of untreated fruit. ReTain will not
delay the start of the harvest (first pick), but will help control the maturation rate of later picks. Tank mixing ReTain with
pesticides is not recommended.

Table 24. Rates of NAA and ReTain for Preharvest Drop Control
Variety NAA

(ppm)
AVG (ReTain)

(g/acre)

Golden Delicious 10 333

Grimes Golden 5 333

Jonathan 10 333

Red Delicious 10 333

Rome 10-20 333

Stayman 10-20 333

Winesap 10-20 333

York 10-20 333

Other late varieties 10-20 333

The combination of ReTain at 333 g per acre applied 4 weeks before the anticipated harvest and NAA at 10 to 20 ppm
applied 2 weeks before the anticipated harvest date, can be more effective at reducing pre-harvest fruit drop than when either
material is applied alone. This combination of ReTain and NAA also maintained fruit firmness, which may otherwise be
reduced by NAA, and fruit was as firm as when ReTain was used alone. Fruit treated with this combination ripened at the
same time as untreated control fruit. Reduced ReTain rates of 166.5 to 250 g (1/2 to 2/3 lb) per acre tank-mixed with NAA
at 10 to 20 ppm (6 to 8 oz per acre) may also be effective when applied 2 weeks before the anticipated harvest; however,
full rates are recommended for blocks where pre-harvest drop is known to be an issue. (Rates assume a tree-row volume
from 150 to 300 gallons per acre.)

155Plant Growth Regulators

Peach Flower and Fruit Thinning
Flower thinning promotes increased fruit size and yields, increased tree growth and flower bud numbers the next season
compared to hand thinning 35 to 50 days after full bloom. Under cool conditions only 30% of the flowers may set fruit
while under ideal conditions some cultivars may set 85% of the flowers. At the time of bloom it is desirable to have twice
as many flowers set fruit as would be required for a full crop. This will allow enough fruit for subsequent freezes and/or
poor fruit set. Several caustic chemicals, such as ammonium thiosulfate (ATS), liquid lime sulfur, and sulfcarbamide, can
damage open peach flowers and reduce fruit set. Unfortunately, these materials have had inconsistent results in commercial
orchards, and none are currently labeled for thinning peaches. More consistent results have been obtained with mechanical
string thinners that are either hand-held or tractor mounted.

Hand thinning peaches to 6 to 8 inches apart on the branch will result in increased final fruit size and help prevent limb
breakage. This activity will be most effective when completed by mid to late June. Hand thinning peaches later in the season
will not have as much impact on final fruit size.

Calculating Parts Per Million
In this guide, the amounts of material to be added to 100 gal of water are often given along in parts per million (ppm). If a
different formulation is used, the equations below calculate ppm. Labels on some materials present active ingredient (ai)
as a salt (NAA-sodium salt) and as an acid equivalent. Here we assume that ai refers to the percentage of equivalent ai.

WETTABLE POWDERS

(lbs of material) × (% ai) × 10,000
(gal of water) × 8.345

= ppm

Example 1. What is the concentration of a spray solution made by adding 0.072 lbs of a material containing 3.5% ai, into
300 gal of water?

0.72 × 3.5 × 10,000

300 × 8.345
= 10.07 ppm

Example 2.	 How much of the same material must be added to the 300-gallon spray tank to obtain a 10 ppm solution?

ppm
% ai

×
(gal of water × 8.345)

10,000
=

10
3.5

×
300 × 8.345

10,000
= 0.715 lbs of material

LIQUID FORMULATIONS

(oz of material) × (% ai) × 10,000
(gal of water) × 8.345

= ppm

Example 1. What is the concentration of a spray solution made by adding 11 oz of a material containing 7% ai into

300 gal of water?
11× 7 × 10,000

300 x 128
= 20.05 ppm

Example 2. How much of the same material must be added to the 300-gallon spray tank to obtain a 20 ppm solution?

ppm
% ai

×
(gal of water) × 128

10,000
=

20
7

×
300 × 128

10,000
= 10.97 oz of material

156 Plant Growth Regulators

DETERMINING RATE PER ACRE IN APPLE ORCHARDS - TREE-ROW VOLUME
The use of dosage-dependent chemicals, such as chemical thinners and other growth regulators, in orchard blocks of dif-
ferent tree sizes requires a means of determining effective rate per acre for each tree size situation.

Tree-row-volume calibration is based on application of l gallon of spray material uniformly to every 1425 cu ft of tree
canopy row. Standard trees, defined as trees 19.5 ft tall and 23.5 ft wide and planted in rows 35-ft apart, require a rate of
400 gallons dilute mix per acre. Many trees in production today are smaller than standard size and these should be sprayed
with less than 400 gallons per acre so that chemical deposits are similar in plantings of different tree sizes.

A graph is presented to determine tree-row-volume of blocks in any orchard and the rate per acre necessary for spraying
those blocks on a dilute basis (Fig. 4).

To use the graph, the following steps are provided:

1.	 Draw a line from 0 (bottom left-hand corner) to the number on the right side (midway up) of the chart that corresponds
to the specific distance between rows in the block in question. This forms a baseline for any block that has that same
row spacing.

2.	 Determine tree height and width of trees in block. Multiply height and width to obtain the number for use on left hand
side of the graph (tree height x width).

3.	 Draw horizontal line from the calculated height x width value across graph to point where line intersects diagonal base
line already present.

4.	 Draw line from the intersect point down to bottom line on graph (rate per acre). This point is the required gallons per
acre for dilute spraying of the block of trees in question.

Two examples are shown on the graph. Example 1 illustrates 35 ft row spacings with trees that are 19 ft high and 23 ft wide.
Draw a base line from 0 to 35, multiply 19 x 23 to get 437. Follow a horizontal line from 437 to the base line. Vertically
below this, a base gallonage of 390 gpa dilute can be found. Example 2 shows a need of 313 gpa dilute for 25-ft rows and
trees that are 16 ft high and 16 ft wide.

The lower row of numbers on the horizontal axis has been added to allow those using concentrate sprayers to compute the
needed rate per acre. The base figure to use in this case is the rate of material per acre given on a product label. Whether
spraying concentrate or dilute, the basis is that smaller, easier-to-spray trees need less material per acre than standard sized
trees. This second row of numbers is used to compute the percentage of the full dilute rate per acre needed.

As with any other production procedure, grower judgment should be used. Where tree size is quite variable, calibration
should be done for the average of the largest trees. Two-thirds of the spray is directed to the top of the trees. A well-pruned
orchard may require only 85% of the base rate early in the season, while a full-foliaged processing orchard may need the full
rate. Base-calculated rates may be increased or decreased by 10 to 20% when grower judgment dictates additional adjust-
ments related to leaf density, pest pressure, or desired results from thinners and growth regulators. Most growth regulators
should be applied dilute for maximum effectiveness.

Dr. Ross Byers developed a tree-row volume spraying rate slide rule calculator for apples. If you would like to obtain one,
contact the Alson H. Smith, Jr. AREC in Winchester.

Failure to apply the proper rates per acre can lead to disastrous results when dealing with thinners, growth regulators, and
other rate-sensitive materials. It is also important to note that tree-row-volume or any other concept for determining rate
per acre will not make up for poor application techniques or improper timing. This method should allow growers to more
precisely calibrate their equipment for the various blocks they must spray and thereby reduce problems that arise from too
little or too much material per acre. But, it will only be effective if the necessary adjustments of equipment are made before
spraying blocks of different sized trees.

Although many plant growth regulators are registered on the basis of the amount of active ingredient per acre, results may
be related to concentration of active ingredient (amount of active ingredient per 100 gallons of spray solution). Therefore,
when tree row volume calculations call for low volumes of spray solution per acre, be sure to add enough chemical to the
tank to maintain an appropriate concentration of active ingredient. For some products it may not be possible to spray 300
gallons per acre at the effective concentration without applying more material per acre than is allowed on the label.

157Plant Growth Regulators

Ex
am

pl
e

1:
 T

re
es

 s
pa

ce
 3

5'
 x

 3
5'

; 1
9'

 h
ig

h,
 2

3'
 w

id
e;

 3
90

 g
pa

 d
ilu

te
 o

r 9
8%

 o
f r

at
e/

ac
re

.
Ex

am
pl

e
2:

 T
re

es
 s

pa
ce

 1
6'

 x
 2

5'
; 1

6'
 h

ig
h;

 3
13

 g
pa

 d
ilu

te
 o

r 7
8%

 o
f r

at
e/

ac
re

.

EX
A

M
PL

E

EX
A

M
PL

E

60
0

50
0

40
0

30
0

20
0

10
0

TREE HEIGHT x WIDTH (FT2)

DISTANCE BETWEEN

40 39 38 37 36 35 34 33 32 31 30 29 28 27 26 25 24 23 22 21 20 19 18

G
al

lo
ns

/a
cr

e
fo

r f
ul

l d
ilu

te

P
er

ce
nt

 o
f m

at
er

ia
l,

ra
te

/a
cr

e

50

10
0

15
0

20
0

25
0

30
0

35
0

40
0

45
0

25

%

37
.5

%

59
%

62

.5
%

75

%

87
.5

%

10
0%

11

2.
5%

Fi
gu

re
 5

. T
re

e-
R

ow
-V

ol
um

e
D

et
er

m
in

at
io

n
In

 A
pp

le
 O

rc
ha

rd
s

158 Wildlife Control

WILDLIFE DAMAGE MANAGEMENT
Damage inflicted by wildlife in commercial orchards can take many forms and involve a variety of different species. Pro-
ducers undoubtedly recognize that the damage they incur varies from year to year. This year-to-year variability is affected
by a number of factors (e.g., changes in population abundance/densities, weather), but a primary influence is the abundance
and availability of naturally-occurring foods in the environment. In years of abundant natural food resource availability,
damage typically is reduced. However, in years when natural food resources are scant (due to drought, acorn crop failure,
recent destruction of nearby habitat by development activities), damage tends to increase as wildlife move out of the forests
to search for alternative food resources; unfortunately, this often means using resources produced by humans.

Another significant influencing factor on the likelihood of conflict producers should anticipate having with wildlife is the
location of the planting block relative to adjacent habitat that supports wildlife. In general terms, the closer a block is situ-
ated to the forest edge and the more isolated that block is relative to human activity, the greater the likelihood of wildlife-
caused damage. A block that has been carved into an intact forested tract or where forested habitat abuts the block on 2 or
3 sides probably represent cases of highest vulnerability. The spacing and location of trees within the block also strongly
influences the potential for damage. A block where trees have been planted close to the forest edge, rather than set back and
separated from the forest edge by a wide open buffer area, will suffer greater damage. There are clear trade-offs between
trying to make efficient use of the production area (i.e., maximizing the number of trees per block, which demands placing
trees close to the edge) vs. foregoing some space efficiency (i.e., reducing the number of trees and increasing space/distance
from the edge), but realizing reduced losses to wildlife damage.

In many cases, gains in operational efficiency (via educed loss to damage) can be attained by installing and maintaining a
well-designed fence system, but producers must “do the math” prior to implementation to determine whether cost-effective-
ness and true benefit actually can be realized for that particular site. Given the number of designs currently available, costs
of materials and labor, maintenance needs, desired level of damage reduction, and other variable factors, decisions about
fencing need careful thought and analysis to see what return on investment is possible --- a general rule of thumb: if the
costs associated with procurement, installation, and maintenance exceed the economic level of damage being experienced,
implementation of a fencing program usually cannot be justified. Finally, although fencing may be effective in reducing
losses caused by certain species, it is not a cure-all for all wildlife-caused damage. It is important to accurately identify the
type(s) of damage being inflicted and the species responsible for that damage — fencing designed for and effective against
deer will have little or no effect on reducing losses to birds, rodents, or other small mammals. Therefore, you need to know
who your true enemies really are and development cost-effective strategies to address those particular problems.

In general terms, wildlife-inflicted damage in orchard operations typically is associated with a handful of species known
to have a long-running history of presence in orchards. The following sections present information for consideration when
dealing with the types of damage most commonly associated with these species.

Rodent Control
Of the various wildlife species responsible for causing problems for producers, rodents rank among the more economically
devastating culprits. In particular, damage caused by voles can be especially injurious as well as difficult to recognize, in
a timely fashion, that it even is occurring. Most of the damage inflicted by woodland voles (formerly known as pine vole)
and/or meadow voles occurs from late fall to early spring. In contrast with many other species, vole populations remain
active at a time when food resources, such as fresh green grasses or abundant reserves of seeds that voles may have used
during the rest of the year, now have become scarce. As a result, these animals shift to feeding on the roots and above
ground stems of woody plants such as apple trees. Accumulated dead grass and thick thatch beneath the trees create perfect
cover for these animals and prevent growers from recognizing vole presence and properly treating the problem. Natural
predation often can be lower or less effective in winter, so this represents an optimal time to implement a vole management
program (late October, November, or December), just prior to the anticipated period of damage. Rodenticides described
in this section are registered for use in most states, but label specifications clearly emphasize that application should occur
after harvest and during the dormant season (see VCE Publication 456-232, Vertebrate Pest Control: A Guide for Wildlife
Managers in Virginia).

POPULATION MONITORING
Monitoring of vole populations and their damage should occur both prior to and after treatment. Growers can assess the
feasibility of or justification for vole population treatment by placing apple slices within the dripline of trees (at 20 tree
intervals in each block) wherever vole runs or tunnels are evident. To prevent consumption of the apple slices by other
animals, growers should place them beneath a split rubber tire, wood slab, a shingle, sheet of anchored tar paper, or other
coverings that limit access; each location should be marked with flagging to facilitate relocation. Twenty-four hours after
placement, check each apple slice for vole teeth marks. The percentage of apple slices that display evidence of gnawing

159Wildlife Control
provides an estimate to the size and activity level of the vole population; blocks that average >25% vole foraging activity
should receive toxicant treatment, given the explosive reproductive potential of voles. After the orchard has been treated,
a second 24-hour apple slice assessment (after a 30-day interval and using new apples) will reveal the degree of control
achieved. The maximum effect from hand-placed baits is realized about 20 days after treatment. If an herbicide strip (i.e.,
vegetation free zone) exists beneath the trees, monitoring must be done in adjacent vegetated areas because voles rarely
range over bare ground.

HAND-PLACED BAITING
Although some labels for registered toxicant formulations allow for broadcast application, this practice is not recommended
as a cost-effective or safe technique. Broadcast application practices often end up treating areas not currently supporting
a vole population (thus wasting product with no return on investment). With most broadcast applications, the delivered
product gets tangled or hung up in the above-ground vegetative cover and never reaches the ground surface (where it needs
to be to maximize contact with the target species) or, where vegetation is lacking, lays on the open ground surface, thereby
raising the potential for non-target exposure. Baits preferably should be placed in covered bait stations or placed by hand
directly into holes at the rates shown in Table 23. Two bait placements per tree for plantings up to 100 trees/A is desirable.
In plantings with over 100 trees/A, one placement per tree is sufficient. For best results, baits should not be placed just
before or just after a rain or when the soil is frozen more than an inch deep.

The proper use of bait covers greatly increases the effectiveness of bait applications, decreases baiting time considerably,
and reduces the likelihood of non-target exposure. Split rubber tires provide excellent bait covers, and bait placed in shallow
plastic cups under the tires will extend the life expectancy of bait. Covers placed under trees 2-3 months ahead of baiting
will attract voles and increase the likelihood of them finding baits later. Random placement of this sort may result in 50-80%
of the covers with good activity at baiting time. If no evidence of activity is present (e.g., trails, holes, or runways) under
a cover, move it to another area under the same tree rather than waste bait. Bait covers may interfere with or be destroyed
by mowing or cultivation activity, so proper marking is suggested. Please note that bait stations located within an herbicide
strip generally are ineffective; covers should be placed in vegetated areas adjacent to the herbicide strip. At least 40, but no
more than 80, covers will provide good contact with the population.

ZINC PHOSPHIDE BAITS
Accurate pre-treatment monitoring is necessary to identify areas within the orchard where problems exist and thus increase
the success of zinc phosphide applications. Zinc phosphide concentrate (63%) is registered and available to the apple industry
for dormant season treatment and offers distinct advantages over prepared grain baits for the control of woodland voles and
meadow voles. Although commercially available ZP-treated grain baits can provide adequate control of most vole situations,
site-specific baits treated with concentrate at the appropriate dose and application rate (as indicated on the label) generally
are more effective; voles are more likely to accept something with which they already have familiarity than a new or naive
material introduced into their environment. Hand placed bait, at the rate of 2-3 lbs/A under covers or in holes and runs, will
provide a significant initial reduction of both species. If populations are high, a second application of an anticoagulant may
be required. Because of problems of reduced bait acceptance among the residual vole population, zinc phosphide is not
recommended for use as the “mop up” bait; another toxicant should be used in a second application. Producers should not
get into the habit of applying toxicant baits as a prophylactic once-a-year treatment throughout the orchard unless regular
population monitoring justifies that such treatment actually is warranted. Applying baits where vole populations do not
exist or are not threatening production is a wasteful expense and increases the likelihood for non-target lethal exposures.

ANTICOAGULANT BAITS
Several days of continuous feeding are required for voles to receive a lethal dose of diphacinone or chlorophacinone. For
this reason, the rate per acre should not be reduced below suggested levels for hand placement treatment (Table 23). If
populations are high, voles may consume all the bait before a lethal dose has been administered. A second application should
not be made within 14 days of the first treatment. Voles that receive a lethal dose from the first treatment will die within
20 days; animals that were exposed to a sublethal-dose should receive a second treatment 20-30 days after first treatment.

Woodland voles versus meadow voles: The anticoagulant chlorophacinone is more effective against woodland voles than
meadow voles. Zinc phosphide is more effective against meadow voles than chlorophacinone. Consistent use of either bait
against a mixed population of both species will shift the population to the species less impacted by that bait. Therefore,
adopting a program of rotating hand placed baits—zinc phosphide in the first baiting and chlorophacinone in the second
baiting—may be the most effective way to control both species. This treatment regimen will be more successful against
residual meadow vole populations where zinc phosphide baits may be detected from prior exposure after the first treatment.
If only woodland voles are present, two applications of chlorophacinone may be more effective than a zinc phosphide and
chlorophacinone follow- up approach.

160 Wildlife Control

Table 25. Rodenticides for the Control of Woodland and Meadow Voles in Orchards

Hand-placed: Rozol1
(Chlorophacinone) lb/A

Ramik-Brown2

(Diphacinone) lb/A
Zinc Phosphide

lb/A

Woodland vole 10 10 2-3

Meadow vole 10 - 2-3
1 If populations are high, a second application may be required 1-2 months later. An anticoagulant should be used for second 		
	application. Zinc phosphide is not effective when used repeatedly.

2 Applications made at 20-40 day intervals.

Deer Management
Deer can cause serious problems in apple orchards, particularly where the orchard is surrounded by forested habitat. Deer
prefer to feed on leaf and fruit buds and young shoots, and bucks rub their antlers on larger limbs and trunks of young trees.
Young trees, particularly spur types, may be seriously stunted and misshapen. Although “horning” damage occurs most
often in late summer and early fall, plantings should be examined often, as damage may occur at other times of the year;
feeding damage can occur at any time. It is difficult to change the feeding habits of deer once they have become estab-
lished; therefore, it is important to anticipate when problems will occur and apply controls before damage begins. The best
approach to deer damage management is an integrated pest management strategy, one that incorporates fencing, repellents,
modification of adjoining habitats, and population management. New research (see Hildreth, A.M., S.E. Hygnstrom, and
K.C. VerCauteren. 2013. Deer-activated bioacoustic frightening device deters white-tailed deer. Human-Wildlife Interac-
tions 7(1):107-113) has found playback, triggered by a remote motion detecting device, of the recorded distress call of a
deer was effective in deterring deer. However, on large acreages, many such detection and auditory projection devices may
be needed to provide adequate protection.

DOGS
Trained dogs confined within an orchard by invisible fencing successfully have reduced the presence of deer (as well as
woodchucks and rabbits) in the orchard. The purchase, care, and maintenance of electronic collars worn by dogs, invisible
fencing, and training of dogs often can be considerably less expensive than the typical electrified fencing for deer. However,
not all dogs are equally attentive and effective; dogs also need to be spaced apart so that they focus on their vigilance duties
and not on each other.

PERMITS
Permits are required to reduce deer populations outside the normal fall hunting season. “Kill permits” may be obtained
from the Virginia Department of Game and Inland Fisheries or the West Virginia Department of Natural Resources. Bonus
tags also are available and can be provided to an orchard manager for distribution to hunters who offer to help increase
the “in-season” harvest of deer and thereby reduce local herd density. However, population management alone rarely will
solve a depredation problem.

FENCING
Fencing has been shown to be the most reliable method of deer management. Recent evaluation of several high-tensile,
high-voltage low-impedance electric fences indicated that a 7-wire vertical design 6 feet in height was very cost-effective
for reducing deer damage. The top 6 strands are spaced 10 inches apart with the bottom strand 8 inches above ground level.
Deer typically try to crawl under a wire fence rather than jump it. The wire spacing, high voltage, and proper baiting of the
fence will keep animals at bay.

Electric fencing can be less expensive than other permanent fence designs, but it requires frequent inspection to insure that
proper wire spacing and voltage are maintained.

The only deer-proof fence is a 10 ft. non-electric woven wire fence. Woven wire is available in 49 and 75 in. heights.
Sections of woven wire can be stacked one above the other or strands of high-tensile smooth wire can be added above the
woven wire to create a 10-foot fence height. Although less maintenance is required for this fence design, growers still must
be vigilant in periodically checking for damage (i.e., blow-downs of adjacent trees or branches or post failure).

Some growers may find that a light-weight high-tensile electric deer fence is a cost effective option for use around small
plantings (<10 acres) of young stock where deer pressure is not severe. Such fences utilize wooden corner posts without
bracing and 4 or 5 16-gauge high-tensile Class 3 zinc-galvanized smooth wires. Alternatively, use of polytape electric fenc-
ing may be less expensive, offers greater visibility and higher detection by deer, but has a shorter life expectancy. Growers

161Wildlife Control
must “do their homework” to find the proper fencing system that works for their operation. Although voltage, height, and
wire spacing are key determinants of a fence’s success, visibility equally is important. Any fence that is erected within or
immediately along the edge of the bordering woods will have noticeably lower success than one built out in the open and
away from the wood’s edge. Jumping a fence is most common where deer cannot see the fence until the last minute as they
approach on a run.

For more information about fences contact your horticultural specialist or order West Virginia University Publication Number
810, “High-Tensile Fencing for Deer Control.

CHEMICAL REPELLENTS
Taste and odor repellents may provide some relief when other natural foods are abundant and available to deer, but efficacy
will decline as these natural supplies become diminished and deer density increases. The length of time these materials
remain effective will be influenced by weather, particularly rainfall. Deer activity and weather should be monitored care-
fully so that applications are properly timed.

Currently, active ingredients registered for use on deer include the following: ammonium soaps of higher fatty acids,
capsaicin, denatonium saccharide, putrescent egg solids, denatonium benzoate, concentrated coyote and/or fox urine, and
thiram. Repellents that are based only of food additives (e.g., garlic, pepper, fish oils) are exempt from registration, so many
companies have begun adding these ingredients to existing products; in some cases, producers may see some marginal
improvement in efficacy with such “enhanced” products, but results vary widely. In terms of effectiveness, repellents that
contain putrescent egg solids, either alone or in combination with other ingredients, typically have demonstrated higher
success, but, over large acreages, they become less effective and generally uneconomical for commercial operations. Previ-
ously, the simple process of hanging “hotel-sized” soap bars from the lower branches of trees (2-3 bars/tree) proved to be an
effective repellent strategy in rural or secluded orchards, but, as residential development further encroached upon orchards,
smells associated with that increase in human activity led to decreased response by deer and diminished usefulness of soap
in most areas (i.e., deer acclimated to the odors of humans and no longer were treated as a threat).

RABBIT CONTROL
Rabbits can cause serious damage by chewing bark on tree trunks and low scaffold limbs, particularly on young trees. Trees
over 5 years old seldom are damaged unless high rabbit populations exist or where overgrown dwarf rootstocks provide a
good gnawing angle. Unmown fields that adjoin newly planted orchards provide optimal cover and food for rabbits, and may
lead to potential problems, especially during late fall and winter. Removal of brush piles and heavy weed growth adjacent
to the production area, and especially along fences, will reduce rabbit populations in the area. Encouraging hunters to visit
the site during the regulated season can help with managing high populations.

Tree guards made of plastic, wire mesh, heavy foil, and other materials can reduce damage caused by rabbits to trees, but,
where accumulated snow builds up, rabbits will gain access above these guards. Rabbits may be fenced from small nursery
areas, but tree guards generally are more economical and effective in larger orchards. Chemical repellents (many similar to
those discussed under deer control) applied to trunks above the tree guard may offer additional protection.

Following rabbit damage, a considerable amount of live cambium may remain in the girdled area. If damaged trees are
treated immediately with bees wax or a non-toxic, water-based tree dressing, the tissue will not dry out and cambium activ-
ity may be sufficient to cause healing of the damaged area.

WOODCHUCK CONTROL
Woodchucks are particularly damaging to roots, trunks, and scaffold limbs of young and newly planted trees. In addition,
open burrows are a hazard to workers and machinery. A number of control methods have been used. Trapping or shooting
may be effective, but require constant vigilance, which may not be practical on a large scale. The most practical method of
control is to fumigate the animals in the underground burrow.

Sodium nitrate cartridges (commonly referred to as a “smoke bomb”) may be used as a fumigant. They are stable, require
no special permits, and work effectively if administered properly and with good timing (try to place in tunnels before the
year’s young are born). There is a slight fire risk, so ambient conditions must be monitored. Sodium nitrate cartridges must
not be used under a building or other structure.

BIRD CONTROL
Although birds often provide useful service in helping to keep troublesome insects in check, flocking birds sometimes
can become problematic in orchards, especially when they peck and damage maturing fruits. The unmistakable triangular
shaped piercings that result where the bird’s bill was jammed into the fruit are characteristic of such damage; the gouge

162 Wildlife Control
left behind varies depending upon the size and dimensions of bill of the particular species of bird, the state of maturity of
the fruit, and the intensity with which the thrust had been made. In most commercial operations, use of bird netting likely
will not prove to be a cost-effective strategy for dealing with damage, due to the cost of materials, the labor needed to place
the netting, and the impact on harvest operations. Several repellents currently are registered for use on birds (e.g., methyl
anthranilate, Avitrol) in certain settings, but producers should check label restrictions carefully to see what limitations may
apply to their operation. In many operations, periodic harassment to prevent birds from beginning to display the pecking
behavior may be warranted. However, because birds acclimate to visual and auditory cues so quickly, unless these tech-
niques are reinforced with other, more threatening, consequences, effectiveness of harassment techniques declines rapidly
due to habituation. Growers must recognize, though, that removal of birds (killing) is not an option; due to provisions of
the Migratory Bird Treaty Act and other regulation, it is illegal to kill migratory non-game birds, unless granted a permit
to do so from the U.S. Fish and Wildlife Service. Such permits typically are not granted until all other options have been
exercised and found to be ineffective in limiting damage.

163Orchard Nutrition

ORCHARD NUTRITIONAL PROGRAMS

Determination of Nutritional Needs
Orchardists must make an annual judgment regarding the nutritional status of their trees. They must decide whether to
continue with the past year’s program or to modify it in some manner that will improve the growth of their trees or the
quantity and quality of the fruit produced.

Nutritional requirements can be determined by leaf analysis, soil analysis, and observation of tree performance. All three
should be used. Soil analysis is of value in determining the acidity of the soil and the lime required to adjust the pH to 6.5.
Leaf analysis is the best tool available for the determination of fertilizer needs of established plantings. Leaf analysis is
useful in diagnosing an existing nutritional problem, but more importantly it can be used to detect approaching excesses or
shortages, and corrections can be made before symptoms occur. Leaf analysis has proven to be an excellent guide for the
economical use of fertilizers. A test every 3 years may be sufficient if trees are making good growth. However, when growth
is poor, annual tests may be advisable. Orchard observations that should be taken into account when planning a fertility
program include shoot growth, leaf color, crop size, and crop quality (color, corking, storage behavior).

The nutrients that are most commonly supplied to Virginia and West Virginia orchards are nitrogen, calcium, and boron
(Table 26).

NITROGEN
Young, non-bearing apple trees will benefit from a ground application plus several foliar applications of nitrogen per season.
Apply 20 to 40 pounds of actual nitrogen per acre to the soil about a month before bloom. To each pesticide spray through
mid-July add 4 pounds of urea per 100 gallons on a dilute basis (Table 24). These early-season foliar nitrogen applications
may improve fruit size, shoot growth, and flower bud formation for the following season. Avoid late-season nitrogen appli-
cations because fruit may remain green and red color development may be retarded.

On mature trees, nitrogen needs are generally met by late-winter or early-spring soil applications. Where trees are not
growing too vigorously, urea at the rate of 4 pounds per 100 gallons on a dilute basis can be added to each spray from petal
fall through mid-June.

CALCIUM
To obtain high quality fruit with good market acceptance, growers must maintain adequate calcium levels in their fruit. Low
fruit calcium is associated with two major problems - cork spot and bitter pit.

Cork spot shows up as a shallow depression in the fruit surface, which when peeled has brown, firm corky tissue that is
harder than the flesh. This corky area will usually extend into the flesh. Cork spot can also be internal in Yorks. The prob-
lem is associated with early-season water stress, irregular cropping, excessive tree vigor and poor nutrition. The disorder
is initiated by midseason and does not develop after harvest.

Bitter pit is characterized by numerous small sunken pits of collapsed tissue softer than the apple flesh. Most pits are just
beneath the skin, mostly on the blossom end of the fruit. The problem is associated with late-season moisture stress condi-
tions, and fruit harvested too early is more prone. Bitter pit does not usually develop until after harvest.

The maintenance of adequate levels of calcium in the fruit to minimize losses from cork spot and bitter pit requires the use
of a season-long management program. This program should include soil pH levels at 6.5 or higher, the encouragement of
even, annual cropping by thinning, and the avoidance of excessive pruning and fertilization that stimulate too much growth.
Most importantly, calcium should be included in each cover spray throughout the season.

Cork spot may have been misdiagnosed in the past. Research from the USDA in West Virginia indicates that late summer
and fall stink bug feeding injury can produce symptoms very similar to cork spot. Symptoms appear as circular discolored
depressions on fruit skin with corky flesh immediately below skin that develops within a day of feeding. Corking can extend
up to 1/4 inch into the flesh. Feeding punctures may be only visible with magnification and may occur anywhere on fruit,
single or multiple damage sites. If multiple damage sites, they are often clustered. Damage takes place from mid-July until
harvest.

164 Orchard Nutrition
CALCIUM SPRAYS

Rate: Calcium can be applied in cover sprays at the rate of 2 to 8 pounds of calcium chloride per acre (for a total of 15 to
50 pounds per acre per year) (Table 26). At 15-19 pounds per acre per year, some cork spot and bitter pit control will be
achieved, but storage life will not be enhanced. The standard rate to apply in blocks where these disorders are chronic is
20-29 pounds per acre per year. The 30-39 pound rates will give fairly good control of corking and bitter pitting most years.
The 40-50 pound rates may increase storage life in addition to providing good control of cork spot and bitter pit. The higher
rates can cause foliage burn and should not be reapplied unless at least 1/2 inch of rain has fallen since the last application.

Timing: All cover sprays.

Gallons Per Acre: No restrictions. Applications of as little as 20 gal per acre have been effective.

Compatibility: At the rates recommended, calcium chloride and/or Solubor may be mixed with spray oil (Superior 70 sec),
with WP formulations, or with EC formulations of the more common fruit pesticides. Do not premix calcium chloride with
Solubor in a small volume of water before adding to the tank, when both materials are to be applied together. ALWAYS
DISSOLVE CALCIUM CHLORIDE IN A PAIL OF WATER and add this last, when the spray tank is nearly full, to insure
that the calcium chloride is completely dissolved before spraying begins.

Additives: Surfactants are not needed when calcium chloride is applied with regular cover sprays.

Temperature: Spray on days when the temperature will not exceed 90°F.

Leaf Injury: Some leaf injury may occur from calcium sprays made after wet, cool springs or during hot, dry summers.
When injury is noticed, reduce calcium chloride to one-half rate in the next spray.

Corrosion: Calcium chloride can corrode equipment (by keeping it wet). Be sure all parts of the sprayer and the tractor are
rinsed thoroughly with water following each use.

BORON
Boron is frequently deficient in Virginia and West Virginia apple orchards. The first symptom of a boron deficiency is usually
internal cork. Scattered areas of brown corky tissue appear in the flesh of the fruit, often in the core area. If the deficiency
becomes severe, the fruit may be misshapen with sunken corky areas.

Boron may be supplied as a foliar spray or in a soil application. Foliar sprays are the easiest method of application; however
soil applications have been shown to raise calcium levels in leaf samples and have been associated with yield increases
when a boron deficiency exists.

Rate: Generally, boron levels can be maintained with a single application of 3 to 4 pounds per acre of Solubor at petal fall
or first cover (Table 26). Rates of application to the soil are generally 1.5-2.5 pounds of actual boron per acre per year. Soil
and leaf analyses should be used to determine optimum rates and methods of application.

Precaution: Do not premix boron with calcium chloride in a small volume of water because of boron precipitation.

Toxicity: Peaches are very sensitive to excess boron; therefore, boron should not be applied unless it is certain that a deficiency
exists. Pears can be sprayed with Solubor at the same rate as apples. Excessive boron can kill young apple and pear trees.

165Orchard Nutrition

Table 26. Recommended Rates and Materials for Nutrient Sprays
Material Rate of Application (lb per acre) Timing

Urea 6 to 12 After bloom but not later than second cover on bearing trees.

Calcium chloride 2 to 8 All cover sprays.

Solubor or 3 to 4 Petal fall and first cover.

Soil applied B 1.5-7.5 actual B Before bloom.

To insure proper vegetative growth and good fruit quality, it is best to apply solubor at full bloom plus soil applications
made every year to every 3 years at the rates listed below for three different boron fertilizers. It is important not to apply too
much boron because it can cause abnormal fruit maturation and injure trees. Rates of boron application to the soil should
be adjusted for tree age.

Tree age
(years)

Pound per acre per year Pounds per acre per 3 years

Borate 46 Borate 65 Borax Borate 46 Borate 65 Borax

1 - 3 0 0 0 0 0 0

4 - 6 1.3 0.8 1.7 4 2.5 5

7 - 9 2.6 1.7 3.0 8 5 9

10 - 12 3.3 2.5 4.0 10 7.5 12

13 - 15 5.0 3.3 6.3 15 10 19

16 + 8.0 6.0 10.3 25 18 31

Magnesium. Sometimes soil and leaf levels of magnesium are low. Depending on the situation there are several ways to
improve magnesium nutrition.

	 a. 	� When soil tests indicate low pH and a need for lime, the type of lime applied should be based on soil calcium and
magnesium levels. Where calcium levels are rated as Medium or higher (M + to VH), and magnesium is rated as
Medium or lower (M – to L -), choose a high-magnesium limestone or dolomitic lime. Regardless of soil calcium
levels, when magnesium is rated as Medium or higher (M + to VH), use calcitic limestone.

	 b.	 �If soil or leaf analyses indicate that potassium and magnesium are both low, use potassium magnesium sulfate as
the source of potassium.

	 c. 	� If leaf analysis indicates that only magnesium is low, apply 2 to 3 sprays of Epsom Salts (15 lbs per 100 gallons
dilute equivalent) at petal fall, 1 to 2 weeks after petal fall, and 2 to 3 weeks after petal fall.

Manganese. Sometimes, especially in peach orchards, manganese deficiency appears as intervienal chlorosis, where leaf
tissue between the veins becomes yellow or light green. Symptoms appear first on mid-shoot and older leaves. When leaf
symptoms or leaf analysis indicates a need for manganese apply a spray of manganese sulfate (4 lbs per 100 gallons dilute
equivalent) 1 to 2 weeks after petal fall or whenever the symptoms appear. Symptoms usually disappear within a few weeks
of application.

166 Nematodes

NEMATODE MANAGEMENT
Dr. James Kotcon, West Virginia University, Morgantown, West Virginia

Nematode management in fruit orchards begins before planting and must continue each year throughout the life of the
orchard. Once a nematode problem becomes serious, it is often difficult to reestablish control. Seriously affected trees may
never recover full productivity.

Identifying Nematode Problems: The Critical First Step
Nematode damage is often difficult to detect. Common symptoms, such as poor yields, unthrifty growth, and increased
tree mortality, may not immediately suggest nematode damage and may not be obvious until after extensive losses occur.
Dagger nematode transmits tomato ringspot virus which causes stem pitting in peaches and union necrosis and decline
in apples. The presence of damaging levels of nematodes can be detected only by proper laboratory techniques. Routine
sampling of soil and roots on a regular basis, and especially before planting young trees or whenever nematode damage is
suspected, is recommended.

Nematode samples must be collected properly, delivered promptly, and handled correctly in order for a reliable diagnosis
to be made. Nematodes in a soil or root sample can be killed by warm temperatures, freezing, or drying. Samples must be
collected so that they are representative of the area being collected. Faulty sample collection or handling can result in
a misleading diagnosis and expensive nematode management mistakes.

WHEN, WHERE, AND HOW TO SAMPLE
When. Soil and root samples can be taken and reliably processed as needed, whenever the soil is not frozen. For best results,
collect samples in fall or early spring before planting a site. For established orchards, collect samples during late summer
or early fall. Keep samples cool and submit them to the Nematode Laboratory as soon as possible.

Where. A sample should consist of 10 or more subsamples representative of the area being sampled. When sampling indi-
vidual trees, collect subsamples from around the dripline and toward the trunk. From problem areas, soil and root samples
should be collected from symptomatic plants at the margin of the affected area. Since plant parasitic nematodes feed only
on living plant tissues, dead or dying trees should be avoided.

For larger orchard blocks, collect a subsample from inside the drip line of at least 20 trees throughout the block. Blocks
should be no larger than five acres. Collect separate samples for areas with different soil types, different cropping histories,
or different management objectives.

How. Subsamples should be taken with a soil sampling tube. A trowel or narrow-bladed shovel may also be used. Take
subsamples at a 2- to 12-inch depth, collecting as many feeder roots as possible. Combine at least 10-20 subsamples from
the area being sampled in a clean pail or bag, mix thoroughly, and place 1 to 2 pints in a plastic bag to make the sample.

Caution! Put samples in an ice chest or refrigerate until submission. Do not allow samples to dry as the nematodes will die
before the sample arrives in the laboratory. Temperatures above 95oF will also kill many nematodes.

SUBMIT SAMPLES TO THE NEMATODE LAB PROMPTLY!
Submit with the samples a letter or a nematode assay report form which includes the following information:

	 a. 	 date sample was collected

	 b. 	 crop from which sample was collected

	 c. 	 crop to be planted (if different from above)

	 d.	 names and addresses of the grower and the person submitting the sample

	 e. 	 description of plant symptoms

	 f. 	 a brief history of the affected area

	 g. 	 previous pesticide usage and other relevant comments

Contact your county extension agent for appropriate forms, sample bags, and instructions.

Predictive assays will be processed for a cost of $11.00 per sample by Virginia Tech. There is no charge for diagnostic assays.
Send samples to: Nematode Assay Lab, 115 Price Hall, Virginia Tech, Blacksburg, VA 24061-0331. In West Virginia, send
diagnostic samples to Nematology Lab, 401 Brooks Hall, P.O. Box 6057, Morgantown, WV 26506.

167Nematodes

Recommended Nematode Management Practices in Orchards
Tree fruit orchards planted on new sites and receiving good care usually remain vigorous and productive for 20 years or
more. Failure to control nematode diseases can substantially reduce orchard vigor, productivity, and life span. No single
practice will eliminate nematode problems from any particular site. Rather, all of the practices listed below should be fol-
lowed to maintain healthy productive trees.

NEW AND REPLANT ORCHARD SITES
New orchard sites are generally preferred for orchard establishment, especially for stone fruits. Nematode problems are
not encountered frequently although it is a good idea to collect soil samples to be sure. If high nematode densities occur,
treatment is recommended.

Orchard replant problems are more common than problems on new sites. Many different factors, including nematodes,
contribute to orchard replant problems and the relative importance of any one factor varies from site to site. The potential
for damage on replant sites, as well as new sites with serious nematode infestations, can be reduced by:

	 1.	 thorough removal of all tree root residues to reduce population density of nematodes and other soil-borne pathogens,

	 2.	 subsoiling and deep plowing to rework the soil profile and improve internal drainage,

	 3.	� rotating to field crops for at least two years to reduce pathogen populations, help eradicate weeds, and increase
soil organic matter,

	 4.	 liming and fertilizing to adjust soil pH and nutrient levels for optimum tree growth and fruit production,

	 5.	 if needed, improving air and water drainage through the site, and

	 6.	� submitting a follow-up soil sample in the fall before tree planting to determine nematode population densities and
the need for soil fumigation.

Soil fumigation is recommended if nematode densities exceed damaging levels, if the site has a history of other soil-borne
diseases, and/or if highly susceptible cultivars are to be planted. The success of soil fumigant treatments depends on soil
type, temperature, and moisture. Do not apply soil fumigants when soil temperature at a 12-inch depth is below 50oF or to
wet saturated soils because the fumigant cannot volatilize and disperse adequately through the soil profile. Higher fumigant
rates should be applied in heavier clay soils, soils with high organic matter, or where other soil-borne pathogens and weeds
must be controlled. Many nematode problems can be controlled by treating a 12 to 14 foot band over the row. Where more
serious problems occur or re-infestation from untreated areas is likely, a broadcast treatment to the entire area is recom-
mended. The nematicides listed (see Table 27) are divided between nematicidal fumigants, broad-spectrum fumigants, and
nonfumigant nematicides. Nematicidal fumigants act primarily against nematodes. Where control of other soil-borne disease
and weeds is required, broad-spectrum soil fumigants should be used. In rocky ground or where fumigation is difficult,
nonfumigant nematicides provide some nematode control, but do not control weeds or other diseases. Many fumigants now
require buffer zones, consult the label.

POST-PLANT NEMATODE CONTROL
After planting, nematode control options are limited to nonfumigant nematicides. They should generally be applied in a band
from one foot beyond the dripline of the tree to the trunk. Broadcast applications are also registered. Application through
drip irrigation systems are registered for some products.

Since these nematicides are not fumigants, they must dissolve in the soil water and contact the nematode before control will
occur. Therefore, soil incorporation is needed for effective control. Mechanical incorporation to a depth of 2 to 4 inches or
sprinkler irrigation with 1 to 2 inches of water should be applied immediately after nematicide application. Oxamyl (Vydate
L) may be applied to non-bearing trees. Annual applications of non-fumigant nematicides may be needed to achieve good
control. Spirotetramat (Movento) is now labeled for nematode control on bearing and non-bearing stone fruit orchards.
Several organic and biological materials (azadirachtin, soaps, and several bacteria and fungi), have been labeled in recent
years, however, efficacy data are very limited.

SPOT TREATMENT
Spot treatment of replant sites offers promise for nematode and disease control. Several pieces of equipment are currently
available depending on the material to be used. After removing dead or diseased trees and as many roots as possible, make
a shallow basin (10 by 10 feet) over the planting site and apply 0.8 lb metam sodium (e.g. 3/4 qt of Vapam HL) per 100
square feet while filling the basin with enough water to penetrate the entire root zone, up to six feet if possible. Alternatively,
use 31 fl oz Telone C-17 per tree injected at least 18 inches into the soil.

Caution: Pesticide registrations may change. Always read and follow directions on the label.

168 Nematodes

Table 27. Nematicidal pesticides for use in deciduous fruit orchards
Active ingredient Trade Name Rate per treated acrea

1,3 dichloropropeneb Telone II 27-35 gal

Telone EC 9-24 gal

Broad Spectrum Fumigants (for control of nematodes, other soil-borne diseases, and weeds)

1, 3 dichloropropene + chloropicrin Telone C-17 32-42 gal

Telone C-35 39-50 gal

metam-sodiumc Vapam HL 50-75 gal

dazomet+ 98% Basamid 222-450 lb

Nonfumigant Nematicides: Nonbearing trees

Spirotetramat Movento 6-9 ozd (foliar spray)

oxamyl (foliar spray) Vydate L 2-4 pte

oxamyl (pre-plant, soil incorporated) Vydate L 2 galf

Bearing trees

Spirotetramat Movento 6-9 ozd (foliar spray)
aUse the higher rates in heavier soils, soils with high organic matter content, or where deeper penetration of fumigants is desired.
bTelone EC is labeled in Virginia and Maryland for preplant application through drip irrigation lines at 9-24 gal/A.
c Metam sodium is available in a variety of formulations such as Nemasol (3.18 lb/gal), or as Nemasol 42% or Sectagon 42 (4.26 lb/

gal). Adjust rates according to label directions.)
d For use on stone fruits (peach, plum, nectarine, cherry, etc.). Consult the label for rates and application directions.
e Apply 2 to 4 pints per 100 gallons of water as a foliar spray. Start when trees reach full leaf and apply at 2 to 3-week intervals up to

four applications per season. Treatment will also control some insects. For use on nonbearing apple, cherry, peach, or pear.
f Apply within 24 hours of planting and thoroughly incorporate to a depth of 4-8 inches immediately after application.

169Preharvest Intervals

Orchard Site Bio-Renovation Program
Dr. Paul Steiner, University of Maryland, College Park Maryland (Deceased)

Few registered chemicals for soil fumigation remain for treating old orchard sites to reduce plant parasitic nematode popula-
tions and various soil-borne fungi. Simply leaving the land fallow for several years is often not enough to return the site to
its full productive potential. If broad leaf weeds are not excluded during the fallow period, the site may continue to harbor
the tomato ringspot virus. Most grain, corn and forage crops that might be grown in the interim between orchard contribute
little to the reduction of many parasitic nematode species that attack fruit trees and can be at high levels in old orchard
soils. Finally, old orchard soils often have persistent residues of herbicides, are low in organic matter, have problems with
soil compaction and internal drainage.

Given the high cost of establishing a modern, high density orchard and our limited ability to treat the soil effectively after
the trees are planted, it is important to prepare the soil for these intensively cropped sites carefully. All of the elements of
the pre-plant site conditioning program outlined here are based on research in the mid-Atlantic region over the last decade.
What is new is that these elements have now been combined into a cohesive two-year program aimed at establishing a soil
ecosystem that will support the long term productivity needed in fruit orchards.

FALL, THREE YEARS BEFORE PLANTING
Remove old trees and roots. Rip soil thoroughly to expose additional roots and large rocks for removal. Submit sold samples
from top 18 inches for pH and basic fertility determinations.

Apply lime to adjust soil pH to 6.5 and incorporate by deep plowing. If more than 1,500 pounds of total oxides per acre are
required, apply half before plowing and incorporate the remaining half after plowing by disking.

Plant barley, oats or rye as cover crop to reduce winter erosion.

TWO YEARS BEFORE PLANTING

Mid-April to Early May

Broadcast 50 pounds of actual nitrogen per acre along with the required amounts of phosphorus and potassium needed for
forage crops based on soil test results and incorporate these materials as the winter cover crop is plowed or disked under.

Plant Sudex (sorghum x sudan grass hybrid variety of Sorghum bicolor) at 20-25 pounds of seed per acre. Note: Sudex is the
crop of choice because it produces a large amount of biomass quickly and the roots will penetrate four to six feet deep. This
additional organic matter should also help reduce the availability of toxic herbicide residues in the previous orchard soil.

Mid-July through Late-August

Mow down Sudex in mid- to late-July and add an additional 75-100 pounds per acre of ammonium sulfate to support regrowth
of the Sudex crop and to begin the nutritional plan for the following rapeseed crop. In mid-August, an additional mowing
with a flail mower may be necessary to reduce the bulk of plant residue before plowing it down thoroughly.

Incorporate 50-75 pounds of ammonium sulfate per acre by disking. Note: The additional sulfur added during this season
may acidify the soil slightly, but the additional availability of sulfur should increase the amount of toxic materials produced
in the following rapeseed crop.

In late August, approximately two weeks after plowing down the Sudex plant residues, plant rapeseed (var. ‘Dwarf Essex’)
at 8 to 10 pounds of seed per acre. Note: In addition to adding more organic matter to the soil, rapeseed produces chemi-
cals that are toxic to plant-parasitic nematodes. Test show that two successive plantings of rapeseed will reduce nematode
populations equivalent to an application of Telone-II.

ONE YEAR BEFORE PLANTING

Mid- to Late-April

Mow rapeseed using a flail mower and plow down the residue immediately. Never mow down more area than can be plowed
under within two hours. Note: Mowing injures the plants and initiates a process releasing nematicidal chemicals into the
soil. Failure to incorporate mowed plant materiel into the soil quickly, allows much of these available toxicants to escape
by volatilization.

Two weeks after plowing down the first rapeseed crop, broadcast 50-75 pounds of ammonium sulfate and plant a second
crop of ‘Dwarf Essex’ rapeseed at 8 to 10 pounds of seed per acre.

170 Preharvest Intervals
August-September

Collect and submit soil samples in early August for pH and basic fertility levels so that results can be available by early
September.

In mid-August, mow down the second rapeseed crop and plow down the residue immediately as done previously.

In early September, approximately two weeks after plowing down the second rapeseed crop, broadcast any lime needed
to readjust the soil pH to 6.5 along with 15 to 20 pounds of actual nitrogen (do not use ammonium sulfate) per acre along
with other nutrients needed for fruit crop production and plow or disc these materials in deeply.

Plant 20 pounds of certified Kentucky-31 tall fescue seed and 10 pounds of winter oats per acre. Note: Use only certified
Kentucky-31 seed for uniformity and maximum performance and then only seed lots that are “endophyte-infested”. Bar-
gain seed lots marked K-31 often are not true to variety and endophyte free seed may not suppress nematode populations
as intended.

SPRING, YEAR OF PLANTING
Two weeks prior to planting trees, apply glyphosate (Roundup) herbicide as a directed spray to kill the K-31 sod cover in
four foot wide strips marking the planting rows. Where possible locate the new tree rows in the row spaces from the previous
orchard. Leave the killed sod in place and plant trees through the sod with a tree planter where possible or a suitable auger
if necessary. Note: Killed sod does not compete with the new trees, traps more rain than bare ground and reduces soil loss
through erosion. In addition, by not disturbing the soil, fewer weed seeds are exposed for germination.

TABLE 28. NUMBER OF DAYS FROM LAST SPRAY TO HARVEST**
AND RESTRICTED ENTRY INTERVALS (hours)

Time limit in days for use before harvest

Common name Trade name Apple Pear Cherry Nectarine Peach Plum REI(h)

abamectin Agri-Mek, Abba,
Temprano

28 28 21 (W) 21 (W) 21 (W) 21 (W) 12

abamectin +
cyantraniliprole

Minecto Pro 28 28 21 21 21 21 12

abamectin +
thiamethoxam

Agri-Flex 35 35 - - - - 12

acequinocyl Kanemite 14 14 - - - - 12

acetamiprid Assail 7 7 7 7 7 7 12

aminovinylglycine ReTain 7 7 7 7 7 7 12

azadirachtin Aza-Direct,
Neemazad, Neemix

0 0 0 0 0 0 4

azoxystrobin Abound - - 0 0 0 0 4

Bacillus subtilis SerenadeMax 0 0 0 0 0 0 4

Bacillus thuringiensis Various 0 0 0 0 0 0 4

6-benzyladenine Various 86 86 - - - - 12

beta-cyfluthrin Baythroid XL 7 7 7 7 7 7 12

benzovindiflupyr Aprovia 30 30 - - - - 12

bifenazate Acramite, Banter 7 7 3 3 3 3 12

bifenthrin Bifenture - 14 - - - - 12

buprofezin Centaur 14 14 14 14 14 14 12

captan (U) - 0 0 0 0 (L)

carbaryl Sevin 3 3 3 3 3 3 12

carfentrazone Aim 3 3 3 3 3 3 12

chlorantraniliprole Altacor 5 5 10 10 10 10 4

See footnotes at end of table, p 173.

171Preharvest Intervals

TABLE 28. NUMBER OF DAYS FROM LAST SPRAY TO HARVEST**
AND RESTRICTED ENTRY INTERVALS (hours) (cont.)

Time limit in days for use before harvest

Common name Trade name Apple Pear Cherry Nectarine Peach Plum REI(h)

chlorpyrifos Lorsban Advanced,
Nufos 4E, Yuma 4E

28 (I) (I) 6 14 14 (I) 96

chlorpyrifos Lorsban 75WG 28 (I) (I) 21 (D) 14 14 (I) 96

clethodim Select 365 365 365 365 365 365 24

clofentezine Apollo 45 21 21 21 21 - 12

clopyralid Stinger 30 - 30 30 30 30 12

clothianidin Belay 7 7 - - 21 - 12

CM granulovirus Cyd-X, Carpovirusine,
Madex

0 0 0 0 0 0 4

cyantraniliprole Exirel 3 3 3 3 3 3 12

cyflumetofen Nealta 7 7 - - - - 12

cyfluthrin Tombstone 7 7 7 7 7 7 12

cyprodinil Vangard 0 0 2 2 2 2 12

diazinon 21 21 21 21 21 21 96

dichlobenil Casoron 0 0 0 - - - 12

difenconazole +
cyprodinil

Inspire Super 14 14 2 (G) 2 2 2 12

diflubenzuron Dimilin - 14 - - - - 12

dinotefuran Scorpion, Venom - - - 3 3 - 12

diuron Karmex (L) (L) - - (L) - 12

dodine Syllit 7 (B) - 0 - 15 - 48

emamectin benzoate Proclaim 14 14 - - - - 48

esfenvalerate Asana, Adjourn 21 28 14 14 14 14 12

ethephon Ethrel, Cepha 4 - - - - - 48

etoxazole Zeal 14 14 7 7 7 7 12

fenbutatin oxide Vendex 14 14 14 14 14 14 48

fenbuconazole Indar 14 - 0 0 0 0 12

fenhexamid Elevate - - 0 0 0 0 4

fenpropathrin Danitol 14 14 3 3 3 3 24

fenpyroximate Portal 14 14 7 7 7 7 14

flonicamid Beleaf 21 21 14 14 14 14 12

fluazifop-P Fusilade DX 365 365 14 14 14 14 12

fluazinam Omega 28 - - - - - 48

flumioxazin Chateau 60 60 60 60 60 60 12

flupyradifurone Sivanto 14 14 14 14 14 14 4

fluroxypyr Starane Ultra 14 14 - - - - 24

flutriafol Topguard 14 14 - - - - 12

fluxapyroxad Sercadis 0 0 0 0 0 0 12

fluxapyroxad +
pyraclostrobin

Merivon 0 0 0 0 0 0 12

fosetyl-Al Aliette 365 365 365 365 365 365 12

gamma-cyhalothrin Proaxis, Declave 21 21 14 14 14 14 24

gibberellins A4 A7 ProVide - - - - - - 12

glufosinate Rely 14 14 14 14 14 14 12

See footnotes at end of table, p 173.

172 Preharvest Intervals

TABLE 28. NUMBER OF DAYS FROM LAST SPRAY TO HARVEST**
AND RESTRICTED ENTRY INTERVALS (hours) (cont.)

Time limit in days for use before harvest

Common name Trade name Apple Pear Cherry Nectarine Peach Plum REI(h)

glyphosate several 1 1 17 17 17 17 4-12(L)

halosulfuron Sandea 14 14 - - - - 12

hexythiazox Savey, Onager 28 28 28 28 28 - 12

imidacloprid Admire Pro, Alias 7 7 7 0 0 7 12

imidacloprid + beta-
cyfluthrin

Leverage 7 7 7 7 7 7 12

indaziflam Alion 14 14 14 14 14 14 12

indoxacarb Avaunt 14 14 14 14 14 14 12

iprodione Rovral - - (B) (B) (B) (B) 24

kaolin Surround 0 0 0 0 0 0 4

kasugamycin Kasumin 90 90 - - - - 12

kresoxim-methyl Sovran 30 30 - - - - 12

lambda-cyhalothrin Warrior, Lambda-Cy,
Silencer

21 21 14 14 14 14 24

lambda-cyhalothrin +
chlorantraniliprole

Besiege 21 21 14 14 14 14 24

lambda-cyhalothrin +
thiamethoxam

Endigo 35 35 14 14 14 14 24

malathion various - - 3(T) 7 7 - 12 (cherry)
24 (nectarine,

peach)

mancozeb various (L) (L) - - - - 24

mefanoxam Ridomil Gold (Q) - (L) (L) (L) (L) 12

mefanoxam Ridomil 5G 365 365 365 365 365 365 12

metconazole Quash - - 14 14 14 14 12

methomyl Lannate 14 - - 1 (J) 4 - 48-96 (L)

methoxyfenozide Intrepid 14 14 - 7 7 7 4

metiram Polyram (L) - - - - - 24

myclobutanil Rally, Nova 14 - 0 0 0 0 24

naphthalene acetic acid NAA (F) - - - - -

naphthylacetamide Amid-Thin (F) - - - - -

norflurazon Solicam 60 60 60 60 60 60 24

novaluron Rimon 14 - - - - - 12

OFM sprayable
pheromone

CheckMate OFM-F 0 0 0 0 0 0 0

oryzalin Surflan 0 0 0 0 0 0 12

oxamyl Vydate 14 14 - - - - 48

oxyfluorfen Goal (I) (I) (I) (I) (I) (I) 24

oxytetracycline Mycoshield, FireLine 60 60 - 21 21 - 12

paraquat various, Gramoxone 0 0 28 28 14 28 12

permethrin Ambush, Perm-UP,
Pounce

(B) (C) 3 14 14 - 12

pendimenthalin Prowl H2O 60 60 60 60 60 60 24

phosmet Imidan 7 7 7 (D) 14 14 7 96

prohexadione-calcium Apogee 45 - - - - - 12

See footnotes at end of table, p 173.

173Preharvest Intervals

TABLE 28. NUMBER OF DAYS FROM LAST SPRAY TO HARVEST**
AND RESTRICTED ENTRY INTERVALS (hours) (cont.)

Time limit in days for use before harvest

Common name Trade name Apple Pear Cherry Nectarine Peach Plum REI(h)

pronamide Kerb 0 0 0 0 0 0 24

propargite Omite (P) (P) - - - - 48

propiconazole Orbit, Tilt, PropiMax - - - 0 (R) 0 (R) 0 (R) 24

pyraclostrobin Cabrio - - 0 - - - 12

pyraclostrobin +
boscalid

Pristine 0 0 0 0 0 0 12

pyridaben Nexter 25 7 300 7 7 7 12

pyrimethanil Scala 72 72 - 2 2 2 12

pyriproxyfen Esteem 45 45 14 14 14 14 12

rimsulfuron Matrix FNV 14 14 14 14 14 14 4

sethoxydim Poast 14 14 25 25 25 (P) 12

simazine Princep 150 0 0 - 0 0 12

spinetoram Delegate 7 7 7 1 1 7 4

spinosad Entrust 7 - 7 1 1 7 4

spirodiclofen Envidor 7 7 7 7 7 7 12

spirotetramat Movento 7 7 7 7 7 7 24

stylet oil JMS STYLET-OIL 0 0 (L) (L) (L) (L) 4

streptomycin Agri-mycin 17 50 30 - - - - 12

sulfoxaflor Closer 7 7 7 7 7 7 12

sulfur 0 0 0 0 0 0 4

tebuconazole Elite, Orius - - 0 0 0 - 12

tebuconazole Tebuzol 75 75 0 0 0 0 5 days

terbacil Sinbar 60 - - - 60 - 12

thiamethoxam Actara (S) (S) 14 14 14 14 12

thiamethoxam +
chlorantraniliprole

Voliam Flexi 35 35 14 14 14 14 12

trifloxystrobin Flint, Gem 14 14 1 1 1 1 12

thiophanate-methyl Topsin M 0 1 1 1 1 1 12

thiram - - - - 7 1 24

tolfenpyrad Apta - - 14 14 14 14 12

2,4-D various (E) 14 14 40 40 40 40 48

triadimefon Triadimefon 45 (N) 45 (N) - - - - 12

triflumizole Procure 14 14 - - - - 12

zeta-cypermethrin Mustang Maxx 14 14 14 14 14 14 12

Ziram 14 14 14 14 14 - 48

zeta-cypermethrin +
avermectin

Gladiator 28 28 21 21 21 21 12

174 Preharvest Intervals

TABLE 28. NUMBER OF DAYS FROM LAST SPRAY TO HARVEST**
AND RESTRICTED ENTRY INTERVALS (hours) (cont.)

Time limit in days for use before harvest

Common name Trade name Apple Pear Cherry Nectarine Peach Plum REI(h)

(A) Madex may also be used on stone fruits, with 0 day PHI.
(B) Apply no later than petal fall.
(C) Prebloom application.
(D) Do not use as a foliar spray on sweet cherries.
(E) Check herbicide label to determine which species can be treated with a specific formulation of 2,4 - D.
(F) Apply no later than 2 1/2 weeks after bloom for thinning. As a stop-drop spray, do not apply NAA within 2 days of harvest.
(G) Tart cherry only; do not use on sweet cherry.
(I) Registered for dormant or delayed-dormant foliar application. Postbloom handgun application to lower 4 ft of trunk for borer control.
 Only one application of chlorpyrifos per year in apples.
(J) SLN 24(c) label for Virginia.
(L) See label.
(N) Maximum 24 oz per acre per season.
(O) Flint for pome fruits, Gem for stone fruits.
(P) Non-bearing trees only.
(Q) Apply before growth starts in spring and in the fall after harvest.
(R) Apply a maximum of 2 sprays during the period beginning 3 weeks before harvest through the day of harvest (0 day PHI). Do not apply to prunes.
(S) 35 days if over 2.75 oz/A; 14 days for rates up to 2.75 oz/A.
(T) Malathion 57 EC (5E) is the only formulation registered on cherry.
(U) See label. Re-entry interval may be more restrictive than days-to-harvest limitations.
(V) 21 days if over 2 lbs/A; 30 days for pick-your-own.
(W) Temprano, and Abba cannot be used in peaches, nectarines, or cherries.
** �Days to harvest can vary according to the formulation and percentage of active ingredient used in some cases. Be sure to read the

label carefully before applying any pesticide. Use this chart only as a guide.

175

Table 29. Degree Day Table for Codling Moth, Based
on 50˚F Minimum and 88˚F Maximum Thresholdsa

Daily
Maximum
Temp (°F)

Daily Minimum Temperature (°F)

30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70

52 0 0 0 0 0 0 0 0 0 1 1 2 - - - - - - - - -

54 0 0 0 0 1 1 1 1 1 1 2 3 4 - - - - - - - -

56 1 1 1 1 1 2 2 2 2 2 3 4 5 6 - - - - - - -

58 1 2 2 2 2 2 3 3 3 3 4 5 6 7 8 - - - - - -

60 2 2 2 2 2 3 3 4 4 4 5 6 7 8 9 10 - - - - -

62 3 3 3 3 3 4 4 4 5 5 6 7 8 9 10 11 12 - - - -

64 4 4 4 4 4 5 5 5 5 6 7 8 9 10 11 12 13 14 - - -

66 5 5 5 5 5 6 6 6 6 6 8 9 10 11 12 13 14 15 16 - -

68 6 6 6 6 6 6 7 7 7 7 9 10 11 12 13 14 15 16 17 18 -

70 6 6 6 6 6 7 7 8 8 8 10 11 12 13 14 15 16 17 18 19 20

72 7 7 7 7 7 8 8 8 9 9 11 12 13 14 15 16 17 18 19 20 21

74 8 8 8 8 8 9 9 9 9 10 12 13 14 15 16 17 18 19 20 21 22

76 9 9 9 9 9 10 10 10 10 10 13 14 15 16 17 18 19 20 21 22 23

78 10 10 10 10 10 11 11 11 11 11 14 15 16 17 18 19 20 21 22 23 24

80 10 11 11 11 11 11 12 12 12 12 15 16 17 18 19 20 21 22 23 24 25

82 11 11 12 12 12 12 12 13 13 13 16 17 18 19 20 21 22 23 24 25 26

84 12 12 12 13 13 13 13 13 14 14 17 18 19 20 21 22 23 24 25 26 27

86 13 13 13 13 14 14 14 14 14 15 18 19 20 21 22 23 24 25 26 27 28

88 14 14 14 14 14 15 15 15 15 15 19 20 21 22 23 24 25 26 27 28 29
a �Degree days determined using a sine wave function [Baskerville and Emin (1969) Ecology 50: 514-517]. To convert Fahrenheit

degree days to Centigrade divide table values by 1.8

Degree-Day Tables

176

Table 30. Degree Day Table for Tufted Apple Bud Moth and Oriental
Fruit Moth, Based on 45˚F Minimum and 91˚F Maximum Thresholdsa

Daily
Maximum
Temp (°F)

Daily Minimum Temperature (°F)

30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70

46 0 0 0 0 0 0 0 0 1 - - - - - - - - - - - -

48 0 0 0 0 1 1 1 1 2 3 - - - - - - - - - - -

50 1 1 1 1 1 2 2 2 3 4 5 - - - - - - - - - -

52 2 2 2 2 2 2 3 3 4 5 6 7 - - - - - - - - -

54 2 3 3 3 3 3 3 4 5 6 7 8 9 - - - - - - - -

56 3 3 4 4 4 4 4 4 6 7 8 9 10 11 - - - - - - -

58 4 4 4 5 5 5 5 5 7 8 9 10 11 12 13 - - - - - -

60 5 5 5 5 6 6 6 6 8 9 10 11 12 13 14 15 - - - - -

62 6 6 6 6 6 7 7 7 9 10 11 12 13 14 15 16 17 - - - -

64 6 6 7 7 7 7 8 8 10 11 12 13 14 15 16 17 18 19 - - -

66 7 7 8 8 8 8 9 9 11 12 13 14 15 16 17 18 19 20 21 - -

68 8 8 9 9 9 9 10 9 12 13 14 15 16 17 18 19 20 21 22 23 -

70 9 9 10 9 10 10 11 10 13 14 15 16 17 18 19 20 21 22 23 24 25

72 10 10 11 10 10 11 12 11 14 15 16 17 18 19 20 21 22 23 24 25 26

74 11 11 12 11 11 11 12 12 15 16 17 18 19 20 21 22 23 24 25 26 27

76 11 12 12 12 12 12 13 13 16 17 18 19 20 21 22 23 24 25 26 27 28

78 12 12 13 13 13 13 14 13 17 18 19 20 21 22 23 24 25 26 27 28 29

80 13 13 14 14 14 14 15 14 18 19 20 21 22 23 24 25 26 27 28 29 30

82 14 14 15 14 15 15 16 15 19 20 21 22 23 24 25 26 27 28 29 30 31

84 15 15 16 15 15 16 17 16 20 21 22 23 24 25 26 27 28 29 30 31 32

86 15 16 16 16 16 16 17 17 21 22 23 24 25 26 27 28 29 30 31 32 33

88 16 16 17 17 17 17 17 18 22 23 24 25 26 27 28 29 30 31 32 33 34

90 17 17 17 18 18 18 18 18 23 24 25 26 27 28 29 30 31 32 33 34 35

91 17 18 18 18 18 18 19 19 24 25 26 27 28 29 30 31 32 33 34 35 36
a �Degree days determined using a sine wave function [Baskerville and Emin (1969) Ecology 50: 514-517]. To convert Fahrenheit

degree days to Centigrade divide table values by 1.8

Degree-Day Tables

177

Index of Orchard Management Products
 2,4-D...... III, 15, 127, 130, 131, 135, 136, 139, 140, 141,

143, 173
Abamectin..II, 38, 40, 48, 50, 170
Abba......II, 38, 40, 47, 48, 50, 56, 59, 67, 70, 73, 104, 120,

170, 174
Abound...II, 27, 36, 170
Acramite....II, 39, 49, 50, 56, 58, 59, 70, 73, 75, 78, 80, 82,

84, 86, 90, 104, 113, 120-126, 170
Actara..... III, 44, 46, 47, 48, 50, 56, 58, 59, 68, 75, 78, 82,

84, 86, 120, 121, 125, 126, 173
Adjourn.....II, 41, 48, 50, 56, 58, 59, 65, 67, 101, 102, 103,

106, 108, 110, 171
Admire Pro..... II, 43, 48, 50, 56, 58, 59, 75, 78, 80, 82, 84,

86, 104, 108, 109, 125, 126, 172
Agri-Flex...................II, 38, 40, 46-48, 50, 56, 59, 104, 170
Agri-Mek II, 38, 40, 47, 48, 50, 56, 58, 59, 67, 70, 73,

104, 120, 121, 124, 170
Agri-Mycin...34, 68, 99, 152, 173
Aim...131, 135, 139, 140, 141, 170
Aliette...II, 30, 31, 59, 100, 171
Alion...130, 133, 137, 142, 172
Altacor.....II, 1, 2, 39, 40, 49, 50, 56, 58, 59, 73, 75, 78, 80,

82, 84, 86, 90, 104, 109-113, 170
AmbushII, 32, 45, 48, 50, 56, 58, 59, 65, 67, 101-103,

106, 108, 110, 172
Amid-Thin..II, 146, 148, 172
Apogee.......................II, 33, 68, 72, 99, 100, 151, 152, 172
Apollo...... II, 40, 42, 49, 50, 56, 58, 59, 65, 67, 68, 70, 73,

103, 104, 112, 125, 171
Aprovia......................II, 27, 36, 54, 64, 66, 69, 72, 74, 170
Asana....... II, 41, 48, 50, 56, 58, 59, 65, 67, 101, 102, 103,

106, 108, 110, 125, 171
Assail.....II, 1, 2, 38, 48, 50, 56, 58, 59, 67, 68, 70, 73, 75,

78, 80, 82, 84, 86, 88, 89, 90, 102-104, 106, 108-113,
122-126, 170

Avaunt............II, 1, 2, 43, 49, 50, 56, 58, 59, 68, 70, 73,
75, 78, 80, 82, 84, 86, 104, 108, 109, 113, 120-125, 172

Avaunt 30WDG...... 68, 70, 73, 75, 78, 80, 82, 84, 86, 104,
108, 109, 113, 120-125

Azadirachtin...............................II, 38, 48, 49, 50, 167, 170
Aza-Direct..... II, 38, 48, 49, 50, 56, 65, 67, 70, 73, 75, 78,

80, 82, 84, 86, 170
Bacillus subtilis...27, 170
Bacillus thuringiensis..... II, 38, 48, 49, 50, 65, 67, 68, 70,

75, 78, 80, 84, 170
Banter..... II, 39, 50, 56, 58, 59, 70, 73, 75, 78, 80, 82, 84,

86, 90, 104, 120-122, 124-126, 170
Basamid...168

Baythroid XL II, 38, 39, 48, 50, 56, 58, 59, 67, 102,
103, 106, 108, 110, 170

Bees....... IV, 38-44, 46,47,50, 52, 71, 80, 99, 98, 110, 113,
146, 147, 161

Belay..... II, 1, 2, 40, 48, 50, 56-59, 75, 76, 78, 80, 82, 84,
86, 104, 110-112, 171

Beleaf........II, 42, 49, 50, 56, 58, 59, 65, 67, 70, 73, 75, 89,
102-104, 106, 108, 109, 110, 123-125, 171

Benzimidazole............................. 27, 34-35, 53, 64, 97, 106
Besiege.... II, 1, 2, 40, 42-44, 48-50, 56, 58, 59, 104, 109,

110, 112, 113, 172
Bifenture.......................II, 39, 48, 50, 59, 76, 102-104, 170
Bordeaux..II, 28, 35, 63, 101
Boron.. 32, 163-165
Botran... II, 53, 114
Bravo.........................II, 28, 41, 53, 105-109, 122, 123, 126
Brigade..39, 76, 102, 103
Cabrio...II, 33, 36, 173
Calcium.... 28, 33, 68, 77, 99, 114, 151, 152, 154, 163-165,

172
Caliber...134, 141
Captan.........II, 27-30, 32, 33-36, 50, 53-55, 59, 64, 66, 68,

69, 72, 74, 77, 79, 81, 83, 85, 87, 97, 102, 104, 106-109,
111-114, 119-126, 147, 154, 170

Carbaryl............................. 11, 29, 39, 48, 50, 144-149, 170
Carfentrazone..................131, 132, 135, 139, 140, 141, 170
Carpovirusine.............II, 40, 48, 49, 50, 73, 75, 82, 84, 171
Casoron...133, 137, 138, 141, 171
Centaur......II, 39, 49, 50, 56, 58, 59, 63, 75, 78, 82, 84, 86,

102, 105, 109, 170
Chateau...133, 137, 138, 141, 171
CheckMate.......44, 65, 75, 78, 80, 82, 84, 86, 111-113, 172
Checkmate OFM-F...... 65, 75, 78, 80, 82, 84, 86, 111-113,

172
Chlorantraniliprole...II, III, 39, 40, 43, 47, 49, 50, 170, 172
Chlorothalonil..II, 28
Chlorpyrifos.................................II, 39, 48, 50, 65, 90, 171
Cicada Map...94
Clethodim................131, 132, 135, 139, 140, 141, 143, 171
Clofentezine.......................................II, 40, 42, 49, 50, 171
Clopyralid.......................131, 132, 135, 139, 141, 143, 171
Closer..... II, 27, 46, 48, 50, 56, 58, 59, 72, 73, 75, 78, 80,

82, 84, 104, 109, 114, 124, 125, 158, 173
Clothianidin..40, 48, 50, 171
CM granulovirus......................................II, 48, 49, 50, 171
Copper...II, 28, 32, 34, 35, 53, 63, 88, 99, 101, 105, 114, 119
Cyantraniliprole...............................II, 40, 49, 50, 170, 171

Index

178 Index

Cyd-X.........................II, 40, 48, 49, 50, 73, 75, 82, 84, 171
DeclareII, 42, 43, 44, 48, 50, 56, 59, 65, 67, 101, 102,

103, 106, 108, 110
Degree-days..IV, 1
Delegate..... II, 1, 2, 40, 46, 48, 50, 56, 58, 59, 73, 75, 78,

80, 82, 84, 86, 90, 104, 108-113, 125, 126, 173
Devrinol...II, 130, 134, 136
Diazinon....II, 41, 48, 50, 56, 58, 59, 75, 78, 80, 82, 84, 86,

171
Dichlobenil..132, 133
Diflubenzuron..II, 41, 49, 50, 171
Dimilin......................................II, 41, 49, 50, 101-103, 171
Dinotefuran..II, 41, 76, 171
Diphenylamine..87
Dithane..31, 41
Diuron........II, 130, 131, 133, 134, 137, 138, 141, 143, 171
Dodine............II, 29, 32, 36, 50, 54, 55, 59, 64, 69, 97, 171
Drift Control..IV, 14
Elevate...................................... II, 29, 36, 53, 114, 126, 171
Elite...................................... II, 36, 106, 107, 114, 126, 173
Endigo..... II, 42, 43, 44, 46, 47, 48, 50, 56, 58, 59, 76, 110,

172
Endigo ZC................................. 76, 110, 111, 112, 113, 125
Endura...32, 36
Entrust.....II, 46, 48, 50, 56, 58, 59, 75, 78, 80, 84, 86, 108,

112, 113, 126, 173
EnvidorII, 46, 49, 50, 56, 58, 59, 70, 73, 75, 78, 80, 82,

84, 86, 90, 104, 113, 120-126
Envidor 2SC.....70, 73, 75, 78, 80, 82, 84, 86, 90, 104, 113,

120-126
Esfenvalerate..II, 41, 48, 50, 171
Esteem.............. II, 1, 45, 46, 49, 50, 56, 58, 59, 63, 75, 78,

101-105, 109, 119, 173
Etoxazole..II, 41, 49, 50, 171
Fenbutatin..II, 42, 49, 50, 171
Fenpropathrin...II, 42, 48, 50, 171
Fenpyroximate...II, 42, 49, 50, 171
Ferbam..29, 50, 105
FireLine.. II, 32, 119, 172
Flint....III, 30, 31, 33, 35, 36, 54, 64, 66, 68, 72, 74, 77, 79,

81, 83, 85, 97, 104, 173, 174
Flonicamid...II, 42, 49, 50, 171
Fluazifop-P.........................II, 135, 139, 140, 141, 143, 171
Fluazinam...II, 29, 37, 171
Fludioxonil...II, 30, 36
Flumioxazin....................132, 133, 137, 138, 141, 143, 171
Fluopyram..II, 30, 32, 36, 97
Fluroxypyr..............127, 131, 132, 135, 139, 140, 142, 171

Flutriafol..II, 30, 36, 171
Fluxapyroxad.....................................II, 30, 32, 36, 97. 171
Fontelis.........................II, 32, 33, 36, 54, 64, 66, 69, 72, 74
Fosetyl-al..II, 30, 100, 171
Fusilade......................................II, 135, 139, 140, 141, 171
Gem................. III, 35, 36, 53, 108, 109, 111, 119, 173, 174
Gladiator.................III, 47, 48, 50, 56, 58, 59, 67, 103, 173
Glufosinate.................. II, 127, 131-135, 139-141, 143, 171
Glyphosate.................. II, 127-136, 139-141, 143, 170, 172
Goal......................................II, 59, 134, 137, 138, 141, 172
Gramoxone Inteon..136, 141
Growth Regulators...IV, 1, 144-157
Hexythiazox...II, 42, 49, 50, 172
Imidan............ II, 19, 45, 48, 50, 56, 58, 59, 125, 126, 172
Imidan 70WSB...... 65, 67, 68, 70, 73, 75, 78, 80, 82, 84,

86, 89, 90, 103, 104, 108-113, 120-126
Indar........................... II, 29, 32, 36, 53, 54, 64, 66, 68, 69,

72, 74, 106, 107, 108, 109, 111, 112, 114, 122, 123, 124,
125, 126, 171

Indaziflam.......................130, 132, 133, 137, 138, 142, 172
Inotefuran...II, 41, 76, 171
Inspire.... II, 28, 29, 31, 32, 35, 36, 54, 64, 66, 68, 69, 72,

74, 97, 102-104, 107, 108, 109, 111, 112, 171
Intrepid....II, 1, 2, 44, 49, 50, 56, 58, 59, 70, 75, 78, 80, 82,

84, 86, 109-113, 172
Iprodione..II, 31, 36, 172
Isomate PTB-Dual..109
Kanemite...II, 38, 49, 50, 56, 60, 70, 73, 75, 78, 80, 82, 84,

86, 104, 170
Kaolin...II, 43, 48, 50, 172
Karmex.......II, 130, 131, 133, 134, 137, 138, 141, 142, 171
Kasugamycin..II, 31, 68, 172
Kerb....................................II, 131, 134, 137, 138, 141, 173
Kresoxim-methyl...II, 31, 36, 172
Lambda-Cy. II, 42, 43, 45, 48, 50, 57, 58, 60, 65, 67, 101,

102, 103, 106, 108, 110, 172
LannateII, 20, 44, 48, 50, 56, 58, 60, 65, 67, 70, 71, 73,

75, 76, 172
Lannate 90SP.......44, 65, 67, 70, 73, 75, 78, 80, 82, 86, 90,

106, 108-113
Lannate LV.....44, 65, 67, 70, 73, 75, 78, 80, 82, 84, 86, 90,

106, 108-113
Leverage.....................II, 39, 41, 43, 48, 50, 56, 60, 76, 172
Leverage 360.................. II, 39, 41, 43, 48, 50, 76, 110, 112
Lorsban.... II, III, 39, 48, 50, 56, 58, 60, 63, 65, 68, 70, 88,

89, 90, 101, 102, 105, 114, 119, 171
Luna Sensation.............II, 30, 32, 36, 54, 64, 66, 69, 72, 74
Luna Tranquility..........II, 30, 32, 36, 54, 64, 66, 69, 72, 74

179Index
Mancozeb.....II, 28,29,31,32, 33, 54, 55, 60, 64, 66, 69, 72,

74, 77, 79, 88, 101-103
Matrix FNV...134, 141, 173
Mefenoxam..II, 31, 36, 100
Merivon................II, 30, 32, 36, 54, 64, 66, 69, 72, 74, 171
Mertect...II, 34, 36, 87
Methomyl.....................................II, 20, 44, 48, 50, 78, 172
Metiram..II, 31, 32, 60, 172
Minecto Pro..................II, 1, 40, 48, 49, 50, 56, 60, 73, 170
Mode of Action.... 27-30, 33, 39, 40, 42, 45, 49, 77, 81, 83,

85, 102-104, 114, 122, 126, 132
Movento ...II, 46, 49, 50, 56, 58, 60, 70, 71, 73, 75, 76, 89,

104, 108, 109, 123-125, 167, 168, 173
Mustang Maxx.......47, 48, 50, 57, 58, 60, 65, 67, 101, 102,

103, 106, 108, 110, 125, 173
Mycoshield... II, 32, 119, 172
NAA...................... II, 77, 145-149, 151, 153-155, 172, 174
Nealta..... II, 40, 41, 49, 50, 57, 60, 70, 73, 75, 78, 80, 82,

84, 86, 90, 103, 104, 171
Neemazad.......38, 48, 57, 65, 67, 70, 73, 75, 80, 82, 84, 86,

170
Neemix..38, 57, 170
Nematode Management....................................IV, 166, 167
Nexter.........................II, 42, 45, 49, 50, 57, 58, 60, 86, 173
Nexter 75WP..........70, 73, 75, 78, 82, 84, 86, 90, 104, 113,

120-122
Nitrogen..................................117, 150, 163, 169, 170, 179
Norflurazon...II, 129-139, 141, 143
Nova...II, 32, 45, 49, 50, 172
Novaluron..II, 45, 49, 50, 172
Nufos.....II, 39, 50, 56, 58, 60, 63, 65, 68, 70, 90, 101, 102,

105, 114, 119, 171
Oil..11, 34, 45, 58, 60,

63-66, 69-78, 88, 99-105, 108, 109, 116, 117, 119, 120,
124, 128, 130-136, 141, 145, 147-152, 161, 163-171

Omega..II, 29, 37, 54, 171
Omite...45, 49, 90, 173
Onager.....II, 42, 49, 50, 57, 58, 60, 65, 67, 68, 70, 73, 103,

104, 112, 125, 172
Orbit	II, 36, 173
Orchard Master...136, 141, 143
Oryzalin.......................................II, 130-138, 141, 143, 172
Oxamyl...............II, 19, 45, 48, 50, 147, 148, 167, 168, 172
Oxyfluorfen................II, 132, 134, 137, 138, 141, 143, 172
Oxytetracycline...................................... II, 32, 68, 119, 172
Paraquat....II, 19, 50, 60, 127, 130, 132-134, 136, 139, 140,

141, 143, 149, 172
Pendimethalin.................130, 132, 134, 137, 138, 141, 143
Penthiopyrad..II, 32, 36, 97

Permethrin..II, 45, 48, 50, 76, 172
Perm-UP....II, 45, 48, 50, 56, 58, 59, 65, 67, 101, 102, 103,

106, 108, 110-113, 172
Phosmet..II, 19, 45, 48, 50, 172
Poast	II, 136, 139, 140, 141, 173
Polyram....II, 31, 32, 54, 55, 64, 66, 69, 72, 74, 77, 79, 172
Portal....II, 42, 49, 50, 57, 58, 60, 70, 73, 75, 78, 80, 82, 84,

86, 90, 104, 171
Portal 5EC70, 73, 75, 78, 80, 82, 84, 86, 90, 104, 112,

113, 120-126
Pounce.......II, 45, 48, 50, 56, 58, 59, 65, 67, 101, 102, 106,

108, 110, 113, 172
Princep...............II, 130, 131, 133, 134, 137, 138, 141, 173
Pristine...... II, 32, 33, 36, 53, 54, 77, 79, 81, 83, 85, 104,

114, 122, 126, 173
Proaxis...... II, 42, 43, 44, 48, 50, 56, 58, 59, 65, 67, 101,

102, 103, 106, 108, 110, 171
Proclaim...........II, 1, 41, 48, 50, 57, 60, 75, 78, 80, 86, 171
Procure.....III, 31, 32, 35, 36, 54, 64, 66, 68, 69, 72, 74, 97,

126, 173
Pronamide..........II, 131, 132, 134, 137, 138, 141, 143, 173
Propargite..45, 49, 173
ProPhyt...II, 33, 54
Propiconazole...II, 33, 36, 173
PropiMax...II, 33, 36, 173
ProVide..II, 152, 153, 171
Prowl130, 134, 137, 138, 141, 172
Puffer...44, 48
Pyraclostrobin..................................II, 30, 33, 36, 171, 173
Pyridaben...II, 45, 49, 50, 173
Pyrimethanil...II, 30, 33, 36, 173
Pyriproxyfen..II, 45, 49, 50, 173
Quadris..36
Quash..31, 36, 53, 172
Rally....II, 31, 32, 35, 36, 53, 55, 64, 66, 68, 69, 72, 74, 97,

106-109, 111, 112, 123-126, 172
Rely......................................II, 60, 135, 139, 140, 141, 171
Resistance Management.......... 27, 29, 33, 36, 39, 44, 46-48
Rhyme...36
Ridomil..II, 31, 36, 60, 100, 172
Rimon......II, 1, 2, 45, 49, 50, 57, 60, 70, 73, 75, 78, 80, 82,

84, 86, 172
Rimsulfuron............................132, 134, 137, 138, 141, 173
Roundup.....................II, 127, 130, 133, 135, 136, 141, 170
Rovral.......................................II, 31, 36, 53, 106, 107, 172
Rubigan..II, 36
Sandea...136, 141, 172
Savey.......II, 42, 49, 50, 57, 58, 60, 65, 67, 68, 70, 73, 103,

104, 112, 125, 172

180 Index
Scala.................................II, 30, 33, 36, 55, 64, 66, 97, 173
Scholar... II, 30, 36, 87, 114
Scorpion..................................... II, 41, 58, 60, 76, 113, 171
Select...IV, 135, 139, 141, 143, 171
Sercadis..II, 30, 36, 171
Serenade..27, 55, 170
SerenadeMax...170
Sethoxydim.................................II, 131, 132, 136, 139-141
Sevin...II, 39, 48, 50, 57, 58, 60, 64, 70, 71, 73, 75, 78, 80,

82, 84, 86, 90, 110, 113, 122, 126, 146, 148, 170
Sevin 50W.............................70, 73, 90, 110, 113, 122, 126
Sevin XLR....... 39, 70, 73, 75, 78, 80, 82, 84, 86, 90, 110,

113, 122, 126, 146, 147, 148
Silencer.II, 42-44, 48, 50, 57, 58, 60, 65, 67, 101-103, 106,

108, 110, 172
Simazine................II, 60, 130-134, 137, 138, 141, 142, 173
Sinbar.................II, 130, 131, 133, 134, 137, 138, 142, 173
Sivanto....II, 42, 48, 57, 58, 60, 63, 65, 73, 75, 78, 80, 105,

106, 108, 109, 123-125, 171
Sivanto 200SL...............................42, 63, 65, 73, 75, 78, 80
Sivanto Prime.............. 42, 48, 105, 106, 108, 109, 123-125
Solicam...............II, 130, 131, 133, 134, 136-138, 141, 172
Sovran..... II, 31, 33, 35, 36, 55, 64, 66, 68, 69, 72, 74, 77,

79, 81, 83, 85, 97, 104, 172
Spinetoram...II, 46, 48, 50, 173
Spinosad...II, 46, 48, 50, 173
Spirodiclofen..II, 46, 48, 50, 173
Spirotetramat............................II, 46, 49, 50, 167, 168, 173
Sprayer Calibration...IV, 61, 128
Starane Ultra...131, 135, 142, 171
Stinger.....................................131, 135, 139, 140, 141, 171
Streptomycin.............II, 27, 31, 34, 68, 69, 72, 88, 99, 100,

102-104
Stylet Oil..II, 34, 55, 173
Sulfoxaflor...II, 46, 48, 50, 173
Sulfur..II, 19, 27, 34, 35, 50, 53, 55, 60, 66, 69, 72, 74, 88,

105-109, 111-114, 145, 148, 155, 169, 172
Surflan.........................II, 130, 133, 134, 136-138, 141, 172
Surround....II, 43, 48, 50, 57, 60, 70, 73, 78, 80, 82, 84, 86,

89, 90, 101-104, 172
Syllit.............II, 29, 36, 50, 54, 55, 64, 66, 69, 88, 126, 171
Tebuconazole...II, 34, 36, 173
Tebustar...34, 53
Tebuzol..173
Telone.. 167-169
Temprano....II, 38, 40, 47, 50, 56, 59, 67, 70, 73, 104, 120,

121, 170, 174
Terbacil.......................II, 130-134, 137, 138, 142, 143, 173

Thiabendazole..II, 34, 36, 87
Thiamethoxam........II, III, 38, 44, 46-48, 50, 170, 172, 173
Thiophanate-methyl......................III, 35, 36, 119, 122, 173
Tilt............................ II, 33, 36, 53, 106, 107, 114, 122, 173
Toledo...34
Tombstone...II, 39, 41, 43, 48, 50, 57, 58, 60, 67, 102, 103,

106, 108, 110, 171
Topguard..............II, 30, 36, 55, 64, 66, 68, 69, 72, 74, 171
Topsin.....III, 27, 34-36, 53-55, 60, 64, 69, 77, 79, 81, 83,

85, 97, 101-104, 106-109, 111-114, 119-126, 173
Topsin-M...III, 27, 34-36, 53-55, 60, 64, 69, 77, 79, 81, 83,

85, 97, 101-104, 106-109, 111-114, 119-126
Touchdown...II, 127, 135, 136, 141
Trifloxystrobin...II, 30, 35, 36, 173
Triflumizole...III, 35, 36, 173
Vangard..............II, 28, 33, 36, 53, 55, 64, 66, 97, 107, 171
Vendex.....II, 42, 49, 50, 57, 58, 60, 70, 73, 75, 78, 80, 82,

84, 86, 88, 90, 103, 104, 112, 113, 120, 123, 124-126, 171
Vendex 50W.......70, 73, 75, 78, 80, 82, 84, 86, 88, 90, 103,

104, 112, 113, 120, 121, 123-126
Venom.. II, 41, 58, 60, 76, 113, 171
Vivando...36
Voliam Flexi III, 1, 2, 40, 44, 46-50, 57, 58, 60, 75, 78,

80, 82, 84, 86, 90, 103, 104, 110, 112, 113, 173
Vydate.... II, 19, 45, 48, 50, 57, 60, 67, 73, 75, 78, 80, 82,

84, 86, 146, 147, 167, 168, 172
Warrior... II, 42-44, 48, 50, 57, 58, 60, 65, 67, 76, 101-103,

106, 108, 110, 172
Weedar..136, 141, 143
Yuma.....II, 39, 50, 56, 58, 60, 63, 65, 68, 70, 90, 101, 102,

105, 114, 119, 171
Zeal.... II, 41, 42, 49, 50, 57, 60, 70, 73, 75, 78, 80, 82, 84,

86, 90, 104, 112, 113, 120-126, 171
Zeal 72WDG....... 70, 73, 75, 78, 80, 82, 84, 90, 104, 112,

113, 120-126
Zeta-cypermethrin...........................III, 47, 48, 50, 171, 173
Ziram..... III, 32, 35, 53-55, 64, 66, 69, 72, 74, 77, 79, 81,

83, 85, 88, 97, 101-105, 173

VT/0118/ENTO-257P

Produced by Virginia Cooperative Extension Publications, Virginia Tech, 2018

Virginia Cooperative Extension programs and employment are open to all, regardless of age, color, disability, gender, gender identity,
gender expression, national origin, political affiliation, race, religion, sexual orientation, genetic information, veteran status, or any other
basis protected by law. An equal opportunity/affirmative action employer. Issued in furtherance of Cooperative Extension work, Virginia

Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones,
Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; M. Ray McKinnie, Administrator, 1890 Extension Program, Virginia

State University, Petersburg.

