

Содржина

2 ВОВЕД

- 3 БОЛЕСТИ И ШТЕТНИЦИ НА ВИНОВАТА ЛОЗА
- 4 Пламеница на в. лоза (*Plasmopara viticola*)
- 6 Пепелница на в. лоза (*Uncinula necator*)
- 8 Сиво гниене на грозјето (*Botrytis cinerea*)
- 10 Црна дамкавост на в. лоза (*Phomopsis viticola*)
- 12 Црвена палеж на в. лоза (*Pseudopeziza tracheiphila*)
- 13 Кисело гниене
- 14 Еска на виновата лоза - апоплексија (*Phaeomoniella chlamydospora, Stereum hirsutum, Phellinus ignirarius*)
- 16 Златно жолтило (*Flavescens doree*)
- 18 Жолт гроздов молец (*Euroecilia ambiguella*)
- 18 Сив гроздов молец (*Lobesia botrana*)
- 19 Акарини (*Phyllocoptera vitis*)
- 20 Еринози (*Eriophyes vitis*)
- 21 Цигараш (*Byctiscus betulae*)
- 22 Лозини пипи (*Otiorrhynchus spp.*)
- 23 Лозови совици (fam. Noctuidae)
- 24 Цикади (*Scaphoideus titanus, Empoasca vitis*)

- 26 ПЛЕВЕЛИ ВО ЛОЗОВИТЕ НАСАДИ
- 27 Защита на повеќегодишните насади од плевели

- 28 ИЗБОР НА ПРЕПАРАТИ ЗА ЗАШТИТА НА ВИНОВАТА ЛОЗА
- 38 ПРОГРАМА ЗА ПРСКАЊЕ ПРОТИВ БОЛЕСТИ
- 41 Програма за заштита на виновата лоза соfungициди од Syngenta
- 42 Програма за заштита на виновата лоза со хербициди и инсектициди од Syngenta
- 43 ПРЕПАРАТИ ЗА ЗАШТИТА НА ЛОЗОВИТЕ НАСАДИ
- 46 ПЛАМЕНИЦА - стратегија на заштита
- 47 ПЕПЕЛНИЦА - стратегија на заштита

Вовед

Веќе со векови лозовите насади им даваат посебен печат на македонските краеви. Лозарството не е само важна економска гранка, туку е и силно вкоренета традиција. Се поголемите барања на пазарот и растечката понуда на врвни вина, поставуваат пред лозарите барање да секоја година осигураат константен и квалитетен принос. Само здраво грозје во есен дава вино кое ги задоволува барањата и на најпребирливите потрошувачи. Еден од најзначајните компоненти во производството на грозје е заштитата на виновата лоза од болести, штетници и плевели.

Ефикасна заштита на виновата лоза не е едноставна задача, бидејќи од лозарите бара знаење за болестите и штетниците, за уредите за прскање, за правилните постапки при прскањето и добро познавање на средствата за заштита на растенијата. И во Македонија се повеќе се ценi интегрираното производство на грозје, кое што стана добра и постојана пракса на многу лозари. Пред вас е брошура која едноставно и јасно ги изнесува клучните податоци за најважните болести и штетници на виновата лоза, и препораки за употреба на средства за заштита на растенијата на начин кој гарантира успешно и прифатливо производство за човекот и околината. Препорачаните средства и програми за прскање речиси во целост се вклопуваат во начелата на интегрирано производство на грозје (таму каде што одстапува тоа е наведено).

Брошурата е збир на богати искуства на фирмата **Syngenta**, која настана со здружување на **Novartis** и **Zeneca**, и е во светски размери неспоредливо најголем провајдер на квалитетни производи за земјоделието (средства за заштита на растенијата и семиња).

Болести и штетници на виновата лоза

syngenta

Пламеница на виновата лоза

Plasmopara viticola

Пламеницата, заедно со пепелницата, е **Маслени дамки** најопасна и најчеста болест кај виновата - карактеристични лоза и не поминува ниту година без да **симптоми на зараза** предизвика поголеми или помали штети на листовите со **пла** на виновата лоза. Пламеницата може да **меница** ги нападне сите делови на виновата лоза, иако најмногу штети прави на грозјето и листот.

БИОЛОГИЈА НА БОЛЕСТА: Габата презумува во облик на зимски спори на опаднатите листови. Првите пролетни зарази се можни кога ќе се исполнат соод-

ветните временски услови (кога просечната температура три дена не падне под 11° С, кога во текот на 24 часа падне барем 10мм воден талог, а големината на листовите е 2–3 см). Зимските спори на опаднатите листови ртат во пролет во посебни творби макроспорангии, од кои се развиваат зооспори. Ветерот и дождовните капки ги пренесуваат зооспорите на ливчињата, на кои ртат. Првите зарази во наши климатски услови обично се појавуваат во втората половина на мај. Зооспорите ртат низ стомите. Дури по неколку дена (зависно од температурата и влажноста) можат да се приметат првите видливи знаци жолтеникави маслени дамки. Истовремено за ден или два се појавува бела превлака во вид на мувла во која се создаваат летните спори причинители на натамошните зарази. Времето од почетокот на заразата до појавата на првите видливи знаци (инкубација) кон крајот на Мај може да изнесува 12–15 дена, а кон крајот на јуни 4–6 дена. Пламеницата може да ги зафати зрната од гроздот се додека не постигнат големина на зрно грашок (5–7мм) и додека не се препокријат со восочен полеп, иако и подоцна е можна зараза преку раките, каде стомите се сеуште отворени.

Мицелиум на листот

Мицелиум на млад грозд

Заштита: Прскање според превентивната програма; треба да се започне со фунгицидот **BRAVO 500 SC**, појдоа (2-3 йати) со **RIDOMIL GOLD MZ 68 WG** и **RIDOMIL GOLD COMBI 45 WG**, а појдоа со **QUADRIS 25 SC** (2-3 йати).

Пепелница на виновата лоза

Uncinula necator

Пепелницата на виновата лоза е добро позната болест која станува се поголем проблем, бидејќи последните години правеше поголеми штети отколку пламеницата. На тоа му одеше во прилог и поволните климатски услови за развој на болеста, интервалите меѓу прскањата кои воглавно се прилагодуваат на заштитата од пла- меница, доцно или лошо извршени зелени интервенции и густи системи на одгледување.

БИОЛОГИЈА НА БОЛЕСТА: Пепелницата на виновата лоза презимува како мицелиум во

Грозд заразен од Пепелница

папките, од каде во пролет ги пушта своите хифи на веќе потераните ластари и листови. Габата ја прераснува површината на листот и од нив рти во внатрешноста на ткивото и цица хранливи материји. Подоцна се создаваат конидии кои со ветерот се разнесуваат по насадот. На конидите за ртење не им се потребни водени капки бидејќи самите содржат доволно влага. Последните години стручњаците установи-ја дека пепелницата презимува и во облик на полни плодишта на листовите, ластарите и јагуридата, кои во текот на зимата остануваат во насадот. Полните спори овозможуваат рана зараза.

Првите зарази обично не се забележуваат. Најчесто пепелницата се развива во облик на сивкаста површинска превлака на зрната, листовите и краковите. Габата ја прераснува покожицата на зрното, која се стврднува, престанува со раст и ако се зарази во големина поголема од зрно грашок подоцна пук, така да се гледаат семките. Во лето габата се развива на краковите во облик на лъильакова-рѓава превлака. Периодите на големи разлики меѓу дневна и ноќна температура и висока релативна влажност на воздухот извонредно погодуваат за развој на пепелницата. Времето од зараза до нова појава на конидии трае 7 – 14 дена, зависно од временските услови.

Заштита: Важни се прскањата со **THIOVIT JET 80 WG**. Во време на буен пораст (цветење) лозата треба да се прска со **TOPAS 100 EC** (до 3 пати), односно **QUADRIS**.

Пепелница на виновата лоза - зараза на ластарот

Сиво гниење на гроздето

Botrytis fuckeliana

Сивото гниење е паразит на слабостите и повредите кои настануваат како последица на убди од инсекти, болести или град. Во околината е многу распространета, бидејќи живее на изумрениот растителен материјал. Ако условите за развој на габата се поволни (храна, топлина, влажност), може брзо да се трансформира во штетник и да нападне бројни култури.

БИОЛОГИЈА: Гниењето го предизвикува безполовиот облик на сивото гниење (*Botrytis cinerea*). Сивото гниење презимува на мртвите растителни материји, од каде на пролет се шири.

Гниење на гроздето

Заразата во соодветни услови, (погодна температура, висока релативна влажност) е можна од пролет па се до есен. Сивото гниење најчесто се појавува на гроздот, ластарите и листовите. После јаки зими со измрзнувања, но и во пренаѓубрени насади, сивото гниење може да ги зарази ластарите, листовите и гроздовата реса. Почеста е заразата која се појавува после цветањето, кога болеста се наслува на опаднатите цветни капички, одкаде во погодни временски услови се шири на целиот грозд. Понекогаш сивото гниење се јавува веќе во средината на јули на зелените зрна кои се испакнуваат, а ја нарекуваме зелено или кисело гниење. Најголеми штети сивото гниење прави на гроздовите кои дозреваат. Со дозревањето на гроздовите се зголемува можноста за зарази. Почекува гниење кое предизвикува големи штети. Во години кои се погодни за развој на сивото гниење може да пропадне и до 80% од приносот. Подоцна, во подрумите, виното произведено од гроже јако заразено со сиво гниење, ќе има несакан мирис, брзо ќе менува боја, слабо ќе се бистри, а црвените вина нема да бидат доволно обоени. Појавата на сиво гниење се смалува со умерено губрење со азот и правовремени извршени зелени интервенции, иако е најважна правилно насочена хемиска заштита.

Заштита: Употреба на ботритицид **SWITCH 62,5 WG** или **CHORUS 75 WG**, според програмата, 2 пати во годината, или **BRAVO 500 SC..**

Сиво гниење - на нодите

Црна дамкавост на виновата лоза

Phomopsis viticola

Болеста во последно време, особено во Карактеристични дождливи пролетни услови, предизвику – симптоми на црната штета на осетливи сорти винова лоза. **дамкавост - на Заразената лоза полека закржлавува и го млади избојци смалува приносот.**

БИОЛОГИЈА: Габата презимува како мицелиум во видливо побелениот крак, од каде се шири на папките кои нерамномерно потеруваат. Во ладни и дождливи пролетни услови, кога лозата расте по споро, габата се шири и прави најголема штета на ластарите. Кората на

ластарите лесно пукна. Болеста поретко ги зафаќа листовите и гроздот. При појаки ветрови заразените кракови може да се скршат. Освен одстранување на зарзен-иот крак многу е важна хемиската заштита во раните развојни фази на виновата лоза (В - С).

Заштита: Првојто прескање со концентрични фунгициди треба да се изврши кога избојциште се со големина 1-2 см. Подоцна, во време на заштитата од пламеница, лозата, треба да се заштити со RIDOMIL GOLD или QUADRIS или BRAVO.

Црна дамкавост на
виновата лоза - на
млад грозд

Црвена палеж на виновата лоза

Pseudopeziza tracheiphila

Црвената палеж на листот е болест која Карактеристични во минатото, пред се на насадите на лесни симптоми на цревенечни почви, можеше да направи големи штети. Болеста се јавува пред пламеницата и затоа често ги изненадува лозарите.

БИОЛОГИЈА: Рано во пролет од опаднатите листови избиваат посебни спори, кои ветерот и дождот ги пренесуваат на ливчињата, каде ртат. Габата во листот расте во спроводните садови и спречува проток на соковите. Заради недостаток на вода нападнатото ткиво меѓу нервите се суши и опаѓа. Се појавуваат забележителни дамки оивичени со нервите. Штетата се појавува посредно, поради намалена лисна површина во време на бујниот пораст на лозата пред цветање.

Заштита: Првото прскање со контактни фунгициди треба да се изврши во време кога избојците се со големина 8-10 см, а подоцна кога се прска за заштитата од пламеница, со **Ridomil GOLD** или **Quadris** или **Bravo**.

Кисело гниение

Се почесто во лозовите насади е присутно **Кисело гниение на грозд** т.н. "кисело гниение" кое е предизвикано од комплекс на квасци и бактерии причинители на киселинската ферментација. Штетите се јавуваат само кај грозде кое на било кој начин е оштетено (убоди од инсекти, механички оштетувања од град, пукање од пепелница и др.). Ова заболување особено претставува проблем кај трпезните сорти грозде (кои воглавно се наводнуваат) заради зголемената влажност на почвата доаѓа до омекнување на покожицата на зрната, а со тоа и поосетлива на механички оштетувања.

Заштита: Бидејќи не постојат претпарати за директно сузбибање на причинители на ова заболување, единствена мерка за нивно сузбибање е со сиречување на појава на оштетувања на зрната (редовна заштита од пепелница, квалиитетна заштита од штетници, правилно одредување на заливниште норми, употреба на бакарни претпарати во последниште третирања).

Еска на виновата лоза - апоплексија

(*Phaeomoniella chlamydospora*, *Stereum hirsutum*, *Phellinus igniarius*)

Еската е комплексна болест која сукцесивно ја предизвикуваат повеќе габи, а се манифестира во вид на бело гниенje на "чокотот". Оваа болест е присутна секаде во светот со мали незначителни разлики од Европа до Америка, најверојатно поради климатските и агротехничките разлики. Најчесто се јавува во услови на топла клима, а во Македонија доаѓа до израз уште повеќе не само поради сушните и жешки летни температури туку и поради зимските периоди со ниски температури. Постојат два типа на оваа болест и тоа хроничен кај кој лисјата се сушат и опалаат, а другиот е акутниот тип кога ненадејно и брзо може да се исуши целата лоза. Симptomите се јавуваат на сите делови на лозата, а првите може да се забележат после цветањето и во текот на целата вегетација. На листот се јавуваат

Еска - симптоми на лист

жолтеникави (кај белите сорти) или црвен-касти (кај црните сорти) некротични дамки меѓу нервите, прво ги зафаќа листовите во основата на ластарите, а потоа и останатите. Некрозите се шират, листот се суши и предвремено отпаѓа. Заразените гроздови изгледаат нормално но зрната не се развиваат правилно и не зреат навремено. Понекогаш на епидермисот на зрната се јавуваат темно џиџакови дамки, зрното може да распукне и да се исуши, а може и да го задржи тургорот до крај.

Симптомите на оваа болест може да се појават само на листот или само на гроздот, а симптомите на ластарите не се јавуваат секоја година.

Заштита: Сузбивањето на оваа болест се сведува на превенитивни агротехнички мерки заштоа што хемиски средстива нема. При резидбата треба да се избегнува формирање на големи рани на виновата лоза. Одстранетите делови од веќе заболениите лози треба да се зајдалат. Превенитивна мерка за заштита е и подигањето на нови насади со здрав посадочен материјал, а можно е (има одредени резултати) да се врши замена на заболеноето стебло со ново "од корен".

Златно жолтило

(*Flavescens doree*)

Жолтилата на виновата лоза е име за болести на виновата лоза предизвикани од фитоплазмози. Порано се сметаше дека предизвикувач на овие заболувања се вируси, меѓутоа во 1967 година група Јапонски научници докажаа дека станува збор за прокариотски организми без клеточен сид – фитоплазмози. Прв пат една таква болест е описана пред половина век во Франција и е наречена *Flavescens doree*, а подоцна е утврдена и во другите европски земји. Жолтилата на виновата лоза ги предизвикуваат фитоплазмози од 5 групи но секако најопасна и најдеструктивна е *Flavescens doree*.

На заразените лози папките во пролет не потеруваат или потеруваат подоцна од здравите, порастот на ластарите е забавен, интернодите се пократки, а некои делови од листовите атрофираат. Во текот на летото ластарите се искривуваат кон почвата, не лигнифицираат во потполност и на врвот им се јавува некроза. Таквите ластари во текот на зимото измрзнуваат. Листовите стануваат цврсти и крути ("кршливи"), се виткаат по ивиците, кај белите сорти добиваат жолта боја, а кај црните црвена. По должината на главниот нерв се јавуваат дамки кои некротираат. Во зависност од јачината и времето на нападот се суши и цветот, а зрната се збрчкуваат и имаат лош квалитет. Симптомите на

фитоплазмозите можат да бидат слични со вирозите и лесно може да се заменат.

Во природата *Flavescens doree* се шири исклучиво со векторот – цикада *Scaphoideus titanus*. Хранејќи се со сокови од заразените растенија ги усвојуваат и фитоплазмозите, а после четири до пет недели инкубација во самиот инсект патогенот може да се пренесе на здрава лоза. Фитоплазмозите не се пренесуваат преку јајцата на цикадата. Заразените здрави лози ја манифестираат болеста наредната вегетација.

Заштита: Директна заштита од фитоплазматичните жолтила на виновата лоза не постои, но со одредени индиректни мерки може значајно да се спречи појавата во региони каде се ушије ја нема или да се намали таму каде е присуствана. Многу значајно е корисишење на здрав посадочен материјал, што секако треба да се регулира со закон. Сузбивањето на векторот на болеста може да се изврши во време на пилењето на ларви, а се препорачуваат Basudin, Karate Zeon Zeon, Vertimec, Ultracid, Chromorel D.

Симптоми на лист

Жолт гроздов молец *Eupoecilia ambiguella*

Сив гроздов молец *Lobesia botrana*

Гроздовите молци се штетници од редот *Lepidoptera*, кои се појавуваат речиси во сите лозарски региони во Македонија. Штетите ги причинуваат гасениците на двета вида. Гасениците од првата генерација во почетокот на јуни ги јадат цветните реси, цветовите, малите зрна и делови од гроздот. Првата генерација обично не предизвикува економски значајни штети, иако на секои неколку години има поголема појава на гасеници од првата генерација кои можат да причинат поголеми штети. Втората генерација пеперутки се појавува во средина на јули, а ларвите се вбушуваат во зрната на гроздот, кои можат да се исушат или ги напаѓа сивото гниење. Штетата може да биде многу голема, особено во години со обилни врнеки, кога условите за развој на сиво гниење се многу поволни. Во години кога втората генерација премногу ќе се размножи, непосредната штета на гроздот е голема поради избушените зрна, кои се сушат и добиваат кафена боја. Втората генерација гасеници треба да се сузбива секоја година.

Заштита: MATCH 050 EC и KARATE ZEON 5 SC односно KARATE MAX WG 3,75 уштешено ги уништуваат гроздовите молци, а BASUDIN 600 EW и ULTRACID 40 WP освен дејството на молци ги сузбиваат и подвижните форми на шестостепените вошки од подредот Coccina, фамилиите Pseudococcidae, Lecanidae, Dispididae и други шестенчици.

Гасеница на жолтиот гроздов молец

Сив гроздов молец

Акарини (*Phyllocoptera vitis*)

Симптоми на лист

Напролет со почетокот на вегетацијата се забележува да поедини папки слабо се развиваат или воопшто не потеријуваат. На ластарите се забележува скратување на интернодите, а понекогаш од една папка избиваат и повеќе ластари. На листовите се забележуваат ситни убоди кои постепено се шират. Штетите ги предизвикуваат мали пајачини со црвена или жолтеникова боја кои имаат 4 пари нозе. Презимуваат под кората и рано на пролет почнуваат со исхрана – прават штети. Во текот на вегетацијата имаат голем број на генерации.

Еринози

(*Eriophyes vitis*)

Рано на пролет, а често и во текот на целата вегетација ќе најдеме на листовите "подувани" места, а кога ќе го завртиме од опачината на листот се забележуваат на почетокот белузлави, а подоцна црвенкасто темни превлаки (ерион). Во овие испупчувања се наоѓаат ситни пајачиња со два пара нозе. Со самото цицање на листовите се ствара "подувување" на листот. Пајачињата лачат "преѓа" а таа може да се види од долната страна на листот, која често пати може да се замени со симптомите на пламеницата.

Заштита: Сузбивањето на акарините и еринозите е во текот на зимата, со зимско ѕрскање со **Oleoultracid**, а во текот на вегетацијата со акарицидот **Vertimec** и редовно употреба на **Thiovit Jet** во сите ѕрскања.

Цигараш

(*Byctiscus betulae*)

Штетите ги прави со завиткување на листовите и гризење на останатите листови. На пролет се јавува рано со самото потерување на вегетацијата. Во почетокот се храни со младите папки, а покасно со листовите. Презимува како имаго, бојата му е од сина до бакарно црвена боја. Штетите кои ги прави се карактеристичните свиткувања на листовите во т.н. "цигари".

Заштита: Сузбивањето е со собирање на свидканите цигари, ако се малку, а може да се употреби хемиски средстава - инсектициди: **Basudin, Karate Zeon, Ultracid, Chromorel D.**

Имаго

Лозини пипи

(*Otiorrynchus spp.*)

И лозината пипа како и цигарашот штетите ги прави рано на пролет со нагризување на папките и младите листови. Ларвите живеат на коренот на в. лоза. Овие штетници се полифагни и напаѓаат и други култури (дрвенести и полјоделски).

Заштита: Сузбивањето се врши во текот на вегетацијата со инсектицидите **Basudin, Ultracid, Karate Zeon, Chromorel D.**

Ларва

Педомерка

(*Boamia rhomboidaria*)

На пролет често се среќаваат делумно изедени папки и млади ластари и при преглед ќе се најдат гасеници со боја на ластарите од лозата. Штетите може да бидат големи во зависност од бројот на гасеници. Има две генерации, а втората се јавува во август.

Заштита: Сузбивањето се врши превентивно со зимското прскање со Oleoultracid, а во текот на вегетацијата со Basudin, Chromorel D, Karate Zeon, Ultracid.

Лозови совици

(fam. Noctuidae)

Живеат во земја, а во недостаток на друга вегетација на пролет може да се качат на виновата лоза и да вршат гризење на младите папки и ластарчиња. Презимуваат во ларва и се јавуваат рано на пролет.

Заштита: Сузбивањето се врши со зимско прскање со Oleoultracid, а во текот на вегетацијата со Karate Zeon, Basudin, Ultracid, Chromorel D.

Цикади

(*Scaphoideus titanus*, *Empoasca vitis*)

Цикадата *Scaphoideus titanus*, се повеќе е **Имаго** присутна во лозовите насади во Македонија, особено во јужните реони. Овој штетник е изразит монофаг и се храни исклучиво со цицање сокови од растенија од родот витис. Женката полага по дваесетина јајца од крајот на Јули до крајот на Септември под кората на двогодишните ластари. Презимува во јајца, а кон крајот на Мај почнува пилење на ларвите кое може да трае до почетокот на Јули. Ларвените стадиуми траат од 30 до 50 денови. Ларвите веднаш по пилењето се селат на опачината од листот каде практично непрестано се хранат. Ларвите цицаат сокови од лисните нерви, а имагата покрај тоа цицаат сокови и од лисните дршки и сеуште нездрвенетите ластари.

Цикадите мораат да се разгледуваат и како значаен вектор на фитоплазматични заболувања (жолтила на виновата лоза). Со исхрана на заразените лози ларвите или имагата ја усвојуваат фитоплазмата, а после периодот на инкубација на патогенот (4–5 недели) кога ќе се преселат со исхраната на здрави лози можат да извршат нејзино заразување.

Заштита: Сузбивањето се врши со зимски претпирања со **Oleoultracid**, а подоцна во текот на вегетацијата со инсектицидиите **Karate Zeon, Ultracid, Basudin, Chromorel D**.

Плевели во лозовите насади

Заштита на повеќекодишните насади од плевели

На квалитетот на приносот на овошките и виновата лоза секако влијаат и плевелите. Со својата присуност го смалуваат снабдувањето на лозата и овошките со вода, овозможуваат поволнi услови за појава на болести и ја отежнуваат употребата на средствата за заштита на растенијата. Многу насади со винова лоза се наоѓаат на стрмни терени, каде косењето е отежнато. Употребата на хербицидите во повеќегодишните насади, пред се во редовите, секако е оправдана.

Заштита: Во време на буен порасок на плевелиште во пролет - за повеќегодишните плевели, претпорачливо е и корективно - повторно прскање во есен - прскаме со хербицидот **TOUCHDOWN system 4**. За паснолисни едногодишни чи повеќегодишни плевели може да се употреби чи селективниот хербицид **FUSUILADE FORTE**. Хербицидот **GRAMOXONE** може да се употреби за мноѓу заплевени површини во случај за брзо дејство проплив плевелиште како "хемиска коса".

Избор на препарати за заштита на виновата лоза

syngenta

QUADRIS 25 SC - ПРИПАЃА ВО НОВАТА
ХЕМИСКА ГРУПА СТРОБИЛУРИНИ

QUADRIS®

Со појавата на препаратите од групата на стробилурини, прв пат во историјата на заштитата на виновата лоза само со еден препарат, на пример **Quadris** со само една активна материја, се постигнува одлична заштита од сите најопасни болести на виновата лоза.

Активната материја во **Quadris 25 SC**, азоксистробин, лесно поминува низ сидовите на габите и делува на митохондриите во кои се создава енергија за живот на габите. Со спречување на создавањето на таа енергија габата умира. Заради новиот начин на дејство нема опасност од взаемна резистентност со веќе познатите групи на фунгициди, инхибиторите на биосинтеза на ергостерол, фениламидите, дикарабо-ксимидите иベンзимидазолите.

Quadris 25 SC регистриран е како препарат против најпознатите болести на виновата лоза, и тоа пепелница (*Uncinula necator*), пла-меница (*Plasmopara viticola*) и црна дамкавост (*Phomopsis viticola*).

Истовремено, **Quadris** многу добро делува и на црвената палеж (*Pseudopeziza tracheiphilla*) и на црно гниене на гроздовите (*Guignardia bidwellii*). Одличното дејство на наведените болести се постигнува со доза 0,75 л/ха или во концентрација 0,075% со потрошувачка на 1000 л вода. Поради извонредно добрата заштита од болести, посебно зрната на гроздот, во програмата за прскање **Quadris 25 SC** се употребува после изразитиот системик **Ridomil Gold MZ 68 WP**. Ако **Quadris 25 SC** се примени после **Ridomil Gold** интервалот меѓу нив треба да биде 8–12 дена, а подоцна 10–12 дена. Каренцијата за **Quadris 25 SC** на виновата лоза е 28 дена.

**RIDOMIL GOLD MZ 68 WG - ЕФИКАСЕН И
СИГУРЕН ПРОТИВ ПЛАМЕНИЦАТА**

**RIDOMIL®
MZ**

Ridomil Gold е спој на две активни материји—металаксил–М и манкозеб, што му дава одлучувачка предност во сузбивањето на пламеницата на виновата лоза.

Ridomil Gold е спој на две активни материји—металаксил–М и манкозеб, што му дава одлучувачка предност во сузбивањето на пламеницата на виновата лоза.

- Извонредно брзото продирање на **Ridomil Gold** во растението се постигнува со металаксил–М, кој навлегува во растителното ткиво за 30 минути и осигурува заштита од внатре. Дожд не може да го измие.
- Одлично ги заштитува новите ластари. **Ridomil Gold** има изразито системично дејство. Низ растението се шире нагоре (акропетрално) и надолу (базипетрално), но и преку листот (трансламинарно), со што ги заштитува и новите ластари кои израснале после прскањето.
- Виновата лоза ја заштитува 10–14 дена. Меѓу средствата за заштита од пламеница кај виновата лоза **Ridomil Gold** има најдолго куративно дејство (4 дена).
- Манкозеб има одлично превентивно дејство. Делува долготрајно и многу е перзистентен на листовите. Освен дејството на пламеницата ги сузбива и црвената палеж, црната дамкавост и црното гниене на зрната.

Примената на **Ridomil Gold** ја препорачуваме во доза од 2,5 кг/ха, 2–3 пати во време на буен пораст, во променливи временски услови и при силни зарази (од почеток на цветање па се до фаза на големина на зрно грашок). На лозарите тогаш им гарантира сигурна заштита на лозата со своето изразито системично и куративно дејство.

Треба да се прска помалку но правилно.

1. **Ridomil Gold** треба да се примени само во критичните периоди—пред цветање и после цветање (во време на буен пораст). Препорачуваме 2–3 прскања во интервали од 10–14 дена.
2. Лозата треба да се прска секогаш пред појава на зараза (превентивно).
3. При преод на контактни фунгициди интервалите треба да бидат пократки.

RIDOMIL GOLD COMBI 45 WG - НОВА ПОМОШ ПРОТИВ ПЛАМЕНИЦАТА

Ridomil Gold Combi е комбиниран фунгицид во облик на водотопливи гранули, а е составен од две активни материји. Содржи Металаксил–М 5% и Фолпет 40%.

Се употребува за сузбивање на пламеницата на виновата лоза (*Plasmopara viticola*) во доза од 2 кг/ха. Првото третирање се препорачува да се изврши пред цветање, а другите во интервали од 10–14 дена или да се комбинира со **Ridomil Gold MZ 68 WG**.

BRAVO 500 SC - НЕЗАМЕНЛИВ ПРЕД И ПОСЛЕ УПОТРЕБА НА СИСТЕМИЦИ

Bravo 500 SC е контактен фунгицид со широк спектар на делување на повеќе болести. Содржи 515 г/л активна материја Хлорталонил, а формулiran е во облик на концентрирана супензија (SC). Хлорталонилот е контактен фунгицид кој се врзува за аминокиселината глутатион и го спречува делувањето на ензимите. Како контактен фунгицид не се преместува, тука останува и постепено се разградува. Делува на повеќе важни болести на виновата лоза и тоа: Пламеница (*Plasmopara viticola*), Црвена палеж на В. лоза (*Pseudopeziza tracheiphila*), Сиво гниене на грозјето (*Botrytis fuckeliana*), Црна дамкавост (*Phomopsis viticola*). Се употребува 2–3 пати во текот на вегетацијата во дози од 2–3 кг/ха. Одлично се надополнува во програмата со системичните фунгициди за одредени болести.

TOPAS 100 EC - ИДЕАЛЕН ПАРТНЕР ЗА СУЗБИВАЊЕ НА ПЕПЕЛНИЦАТА

Topas 100 EC е водечки триазолен фунгицид за заштита на виновата лоза од пепелница. Предноста на **Topas 100 EC** е системичното дејство бидејќи истовремено ги заштитува и ново пораснатите ластари (после прскањето). Интервалот меѓу прскањата е 10–14 дена. Во растителното ткиво влегува брзо и

после 2 часа дождови не го измираат. Многу е важно што **Topas 100 EC** не предизвикува ожеготини, не го попречува растот и не остава дамки на десертното грозде. Со **Topas 100 EC** треба да се прска во доза 0,25 л/ха, од почеток на цветањето па натаму, најмногу 3 пати во една вегетација.

THIOVIT JET 80 WG - НОВА СОВРЕМЕНА И ЕКОЛОГИКА ФОРМУЛАЦИЈА

Thiovit 80 WG е извонредно важен партнёр во програмата за сузбијање на пепелница кај виновата лоза. Зашто се вели дека **Thiovit 80 WG** е најдобар препарат на база на сулфур?

Thiovit е сулфур во облик на водотопиви гранули кои извонредно добро самодиспергираат во вода. На листот не предизвикува ожеготини. Посебните додатоци овозможуваат подобро дејство на сулфурот, ја зголемуваат неговата перзистентност на листот и зrnата и спречуваат испирање. **Thiovit** речиси воопшто не праши. Се препорачува доза од 3–5 кг/ха при појава на болеста.

SWITCH 62,5 WG - ДВОЈНА ЗАШТИТА ОД СИВОТО ГНИЕЊЕ

Главни одлики на ботритицидот **Switch** се:

- комбинација на две активни материји со потполно различни начини на дејство (ципродинил и флудиоксонил),
- едната активна материја делува системично, а другата контактно,
- нема вкрстена резистентност со досега познатите ботритициди (триазоли,ベンзимидазоли и дикарбоксимиди),
- извонредно делува на сивото гниение,
- за рани и средно доцни сорти, **Switch** прв пат се применува во време на затварање на гроздовите (**B**) а втор пат во време на прошарок и омекнување на зrnата (**C**),
- За доцни сорти и доцни берби, **Switch** треба да се употреби прв пат во време на прошарок и омекнување на зrnата (**C**) а втор пат три недели пред берба.

CHORUS 75 WG - НОВИ МОЖНОСТИ ЗА СУЗБИВАЊЕ НА СИВОТО ГНИЕЊЕ

Системичен ботритицид со нов начин на делување. Делува со инхибиција на биосинтезата на аминокиселините на габата и инхибиција на лачење на хидролитички ензими. Го инхибира процесот на пенетрација и постигнува одлична инхибиција на порастот на мицелиумот. Има долготрајно протективно и добро куративно дејство. Поради карактеристичниот начин на дејство нема вкрстена резистентност со досега познатите ботритициди. Отпорен е на испирање од дождови веќе 2 часа после третирањето.

Покрај одличното дејство против сивото гниение, **Chorus 75 WG** има одлично дејство против причинителите на киселото гниение и *Glomerella cingulata*, а добро споредно дејство против пепелница и *Guignardia bidwellii*.

MATCH 050 EC - ИНСЕКТИЦИД ПРИФАТЛИВ ЗА ОКОЛИНАТА

Match 050 EC е инсектицид кој ги уништува гроздовите молци така што го попречува нивниот развој (IRI) делувајќи на јајцата и сите стадиуми на ларви. Ја спречува синтезата на хитин. Бидејќи хитин создаваат само пониските стадиуми на инсекти, **Match 050 EC** не делува на возрасни инсекти. **Match 050 EC** од сите инсектициди погодни за интегрална заштита има најдолго дејство и извонредно е отпорен на измирање. Начинот на дејство (ларвицидно и овицидно) и големата перзистентност му овозможуваат голема прилагодливост во време на прскањето (мала можност за грешка) и долго дејство. Обично во наши услови лозата треба да се прска против втората генерација на гроздови молци. Првата генерација обично се сузбива зависно од прогнозата на Земјоделско-советодавната служба. Препорачан термин за сузбијање на гроздовите молци со инсектицидот **Match** е појавата на втората и третата генерација (со пратење на летот). Точното време за прскање со **Match 050 EC** најдобро го одредува прогностичката служба. Препорачана доза е 0,8 – 1,0 л/ха.

KARATE ZEON 5 СЦ – БРЗО И ЕФИКАСНОЕ

Новата **ZEON** технологија е микрокапсуларна формулатија на добро познатиот препарат **KARATE**. Големината на капсулите е идеално подесена да може максимално да се покрие лисната маса која се третира (односно растението во целост), без да останат незафатени делови. Предност на новата формулатија е и извонредниот токсиколошки однос кон културите, околината, ракувачите со прскалиците и крајните конзументи на плодовите.

Karate Zeon содржи активна материја ламбда – цихалотрин, од четврта генерација во група на пиретроиди. Дејството му е брзо и ефикасно, особено на инсекти кои активно се движат. Освен брзо, препараторт има и многу добро резидуално дејство, кое е резултат на УВ заштитната обвивка на микрокапсулите.

Karate Zeon се применува во концентрација од 0,01 – 0,015%, односно 0,1 – 0,15 л/ха (10–15 мл за 100 литри вода).

BASUDIN 600 EW - НОВА ФОРМУЛАЦИЈА НА СИГУРНИОТ ИНСЕКТИЦИД

Basudin е познато средство за заштита на лозата од молци. Истовремено успешно сузбива штитести вошки и други штетници. Новата **EW** формулатија (концентрирана емулзија – масло во вода) за корисниците е многу подобра, а биолошката активност е потполно сочувана.

За сузбивање на гроздовите молци препорачуваме употреба на **Basudin 600 EW** во доза 0,75 до 1,0 л/ха. За сузбивање на штитестите вошки потребно е употреба на поголема доза 1,5 л/ха.

ULTRACID 40 WP - ПРОТИВ НАЈОТПОРНИТЕ ШТЕТНИЦИ

Ultracid 40 WP веќе многу години се применува со голем успех за сузбивање на штетниците во лозарството. И денес овој

препарат завзема свое место во програмата за заштита кога со насоченото сузбивање сакаме да го намалиме бројот на прскањата. Сепак не смее да се употребува непромислено, туку таму каде специфичните проблеми со штетниците бараат енергична акција **Ultracid 40 WP** дава единствено решение. Има долготраен ефект дури и при променливи временски услови со одлично контактно и стомачно дејство. **Ultracid 40 WP** е инсектицид наменет за сузбивање на штетни инсекти во лозарството кој содржи активна материја метидатион (40%).

Успешно ги сузбива гроздовите молци и тоа:

Clytia ambiguella (жолт гроздов молец) и *Lobesia botrana* (сив гроздов молец) во доза од 0,75 до 1 кг/ха. Зелената цикада (*Empoasca flavaescens*) и штитестите вошки (*Eulecanium corni*, *Pseudococcus citri*, *Pulvinaria vitis*) ги сузбива во доза од 1 до 1,5 кг/ха.

VERTIMEC 1,8% EC - АКАРИЦИД БРОЈ ЕДЕН ВО СВЕТОТ

Vertimec 1,8% EC содржи активна материја Абамектин која брзо навлегува во восочните слоеви на растението каде создава депозит кој долго останува активен и не се испира. Делува контактно и трансламинарно и нема вкрстена резистенција со ниту еден од постоечките акарициди и инсектициди, а истовремено ја намалува појавата на резистенција кај нив. Извонредно делува и на најтврдокорните штетници и со многу мали дози на активна материја со што станува многу погоден препарат за антирезистентна стратегија и интегрална заштита на виновата лоза. Карактеристично е што не се задржува на површината на листот и веќе после 12 часа не е штетен за корисните инсекти. Делува на сите видови акаризози – пајаџи (*Panonychus*, *Tetranychus*, *Epitrimerus*) во дози од 0,4 – 0,5 л/ха со препорака за прскање при појава на првите подвижни форми (делува на сите развојни фази освен на јајца). Во истите дози има дејство и на гроздовите молци.

TOUCHDOWN SYSTEM 4 - ТОТАЛЕН СИСТЕМИЧЕН ХЕРБИЦИД

Touchdown system 4 е неселективен хербицид за уништување на сите едногодишни и повеќегодишни плевели. Растенијата го примаат преку листовите и стеблото, а во нив се преместува системично (акропетално и базипетално) и ги уништува како надземните така и подземните органи. На пазарот има многу тотални хербициди на база на глифосат, кој е воедно најпредавана активна материја во светот но

Touchdown system 4 е 4 пати подобар:

1. тоа е глифосат со најбрзо делување
2. има најдобар еколошки профил
3. најпогоден за манипулација (нема непријатен мирис, не пени)
4. најприлагодлив за употреба (нема потреба од додавање на навлажнувач, добро се меша со други препарати, лесно се употребува во култури толерантни на глифосати)

Што е system 4 технологија ?

Систем 4 технологија е глифосат во облик на амониумови соли со адитиви, односно т.н. "корисни јони" и комплексен APG навалжнувач. System 4 технологијата е патентирана и му овозможува на Touchdown system 4 да лесно ги надмине веќе наброените 4 предности за уште нови 4:

1. најдобро се прима во растението
2. го неутрализира влијанието на "слабите јони"
3. најбрзо продира во восочните слоеви на кутикулата
4. во најголема мера влегува во самото растение и најдобро се преместува кон врвот на растението.

Touchdown system 4 е многу флексибilen хербицид, кој лесно може да се употребува на стрништа, овоштарници, лозови насади, железнички пруги, неземјоделски површини и друго.

Во случај на мешовита заплевеност се користи доза од 4–8 л/ха. Ако се присутни само едногодишни плевели се применува доза од 2–3 л/ха, за повеќегодишни плевели (пирика, киселец и глуварче) 5–6 л/ха, а за повивка и зубац 7 л/ха.

Најдобро време за употреба на Тоуцдоњн систем 4 е во пролет. По потреба може да се повтори прскањето во есен после берба.

FUSILADE FORTE - СЕЛЕКТИВЕН ГРАМИНИЦИД - СИГУРНО И ЕФИКАСНО

Fusillade forte - содржи 150 г/л активна материја Флуазифоп-п-бутил. Тоа е селективен хербицид за уништување на тревни плевели. Селективен е за виновата лоза како и другите широколисни култури, во сите развојни фази. Најдобро е да се употреби во фаза кога плевелите се во интензивен пораст односно кога се високи 15–20 см. Посебниот додаток т.н. "изолинк" технологија, ја подобрува примената на хербицидот и тоа : многу тешко се испира од дождови, брзината и интензитетот на внесување во растенијата, селективноста и компатибилноста со другите хербициди. Се препорачува употреба во дози од 0,8–2,0 л/ха, во зависност од присуството и видовите на плевели кои ги сузбиваме.

GRAMOXONE 50 EC - ХЕМИСКА МОТИКА

Практична примена наоѓа во корекција на поникнатите плевели при послабото дејство на претходно применетите почвени резидуални хербициди во услови на суши. Се користи 1–2 пати порано напролет (март–мај) за уништување на едногодишните плевели, а покасно (јуни–август) со Touchdown се сузбиваат и повеќегодишните. Gramaxone се користи и за десикација – уништување на лисната маса.

Програма за прскање против болести

Предуслов за успех е доброто познавање на болестите и средствата за заштита на растенијата. Основно начело во програмата за прскање за заштита на виновата лоза од болести е употребата на средства од повеќе хемиски групи. Така се избегнува опасноста од појава на отпорност (резистенција). Важно е и времето на примена на фунгицидите. За секоја хемиска група фунгициди битно е да во програмот на прскање ја примените во моментот кога нејзините својства ќе бидат најдобро искористени. Во лозарството системичните куративни фунгициди најдобро е да се применат preventivнопред појава на видливи знаци на болеста.

Нестабилните временски услови (врнежи), буен пораст и замав на болеста во време на цветањето условуваат употреба на фунгициди кои се одликуваат со системичност (брзо навлегување во растението—без опасност од испирање, што обезбедува заштита на новиот прираст) и куративност (делување на габата и после инфекцијата). За заштита од пламеницата на овие барања им одговара фунгицидот **Ridomil Gold**, кој правилно употребен секоја година, ги докажува своите врвни својства. Против пепелницата во тоа време е најуспешен фунгицидот од триазолната група **Topas 100 EC**.

Пламеницата може да ги нападне зрната на гроздот се додека не достигнат големина на зрно грашок (5–7мм) и додека не попримат восочен полеп, иако и после овој период можна е зараза преку дршките на зрната каде лисните стоми се уште отворени. Во тој период препорачува ме употреба на фунгицидот **Quadrис 25 SC**, бидејќи со своето специфично дејство без конкуренција најдобро ги заштитува листовите од пламеница и пепелница.

Во периодот пред и после употребата на системични фунгициди препорачуваме употреба на контактниот фунгицид **Bravo 500 SC** кој извонредно се надополнува во програмата за заштита од болести.

Програма за заштита на виновата лоза со фунгициди од Syngenta

Програма за заштита на виновата лоза со хербициди и инсектициди
од Syngenta

Препарати за заштита на лозовите насади

syngenta

Ridomil Gold Combi 45 WG

- содржи металаксил –М 5%, и Фолпет 40%
- заштита од пламеница во фаза пред цветање: 2 кг/ха

Ridomil Gold MZ 68 WG

- содржи металаксил-М - 40г/кг и манкозеб - 640 г/кг
- заштита од пламеница во време на цветање: 2,5 кг/ха

Quadris 25 SC

- содржи азоксистробин - 250 г/л
- заштита од пламеница и пепелница: 0,75 л/ха

Topas 100 EC

- содржи пенконазол - 100 г/л
- заштита од пепелница: 0,25 л/ха

Bravo 500 SC

- содржи хлорталонил 515 г/л
- заштита од пламеница, црвена палеж, сиво гниенje, црна дамкавост, во доза 2 – 3 л/ха

Thiovit Jet 80 WG

- содржи гранулиран сулфур – 800 г/кг
- заштита од пепелница: 3–5 кг/ха

Switch 62,5 WG

- содржи ципродинил - 375 г/кг и флудиоксонил - 250 г/кг
- заштита од сиво гниенje: 0,4–0,8 кг/ха

Chorus 75 WG

- содржи ципродинил 750 г/кг
- заштита од сиво гниенje: 0,3 кг/ха

Basudin 600 EW

- содржи диазинон - 600 г/л
- заштита од молци: 0,75–1,0 л/ха, штитести вошки 1,5 л/ха

Ultracid 40 WP

- содржи метидатион 40%
- заштита од молци 0,75 – 1 кг/ха, штитести вошки 1 – 1,5 кг/ха

Karate 2,5 EC

- содржи ламбда-цихалотхрин - 25 г/л, односно 37,5 г/кг
- заштита од гроздови молци: 0,2–0,3 л/ха, односно 250 г/ха

Match 050 EC

- содржи луфенурон - 50 г/л
- сузбива гроздови молци: 0,8–1,0 л/ха

Vertimec 1,8% EC

- содржи абамектин 18 г/л
- заштита од пајаци и гроздови молци во доза од 0,4–0,5 л/ха

Touchdown System 4

- содржи сулфосат- 480 г/л
- од 1,5 до 8 л/ха: зависно од плевелите

Fusilade forte

- содржи флуазифоп – p – butyl 150 г/л
- селективно сузбивање на тревни плевели во доза од 0,8 – 2,0 л/ха зависно од плевелите.

Gramoxone

- содржи Паракват 20 г/л
- сузбива едногодишни и повеќегодишни плевели – тотален хербицид
- делува многу брзо – за 3–5 дена се сушат
- не остануваат резидуи во почвата

ПЛАМЕНИЦА – сироваћеђија на заштиту

01 - 13	55 - 57	69 - 71	75 - 79	79 - 85
потерибање на ластари	пред цућење	после цућење	големина на грашок	прошарак

ластари најмногу 30 см:
почеток на употреба на системик !!!

BRAVO

RIDOMIL GOLD COMBI,
RIDOMIL GOLD MZ (2-3X)

QUADRIS (2-3X)

ПЕПЕЛНИЦА – сироваћеђија на заштиту

01 - 13	55 - 57	69 - 71	75 - 79	79 - 85
потерибање на ластари	пред цућење	после цућење	големина на грашок	прошарак

почеток на употреба заедно
со системик против пламеницата

TOPAS 100 (2-3X)

QUADRIS (2-3X)

Thiovit Jet

ПРОГРАМА ЗА ЗАШТИТА НА ВИНОВАТА ЛОЗА

РАЗВОЈНА ФАЗА	БИОЛОШКИ ПРОБЛЕМ	ПРЕПАРАТ	ДОЗА (l/kg/ha)
 01 – 05 бабрење на папки	Ескориоза (Phomopsis) Акаризоза, ериноза Хлороза Пепелница (<i>U. necator</i>)	Bakarna var или Folpet Oleo Ultracid 100 EC Seqestrene 138 Thiovit Jet 80 WG	2,5–3 4 25 г/чокот 3 – 6
 11 – 13 потерување на ластари	Ескориоза (Phomopsis) Пламеница (Plasmopara) Пепелница (<i>U. necator</i>)	{ Bravo 500 EC Thiovit Jet 80 WG	2 3 – 6
 55 – 57 пред цушење	Пламеница (Plasmopara) Пепелница (<i>U. necator</i>) Гроздови молци (<i>L. botrana</i> , <i>E. ambiguaella</i>) Прихрана, Хлороза	Ridomil Gold Combi 45 WG Topas 100 EC или Tilit 250 EC + Thiovit Jet 80 WG Match или Chromorel D или Ultracid 40 или Basudin 600 EW или Vertimec или Karate Zeon 5SC Fertilider Fe-Mn или FL 9-5-4	2 0,25 или 0,20 2–4 0,8 или 1 1 или 0,8 0,4; 0,2–0,3 0,3–0,5 л/дек
 69 – 71 после цушење	Пламеница (Plasmopara) Пепелница (<i>U. necator</i>) Гроздови молци (<i>L. botrana</i> , <i>E. ambiguaella</i>) Сиво гниенje (<i>B. cinerea</i>) Метла–коштан (<i>Sorghum</i>), едно и повеќегод. плевели Прихрана	Ridomil Gold MZ 68 WG Topas 100 EC или Tilt 250 EC + Thiovit Jet 80 WG Match или Basudin 600 или Ultracid 40 или Vertimec или Chromorel D Karate Zeon 5 SC Switch 62,5 WG или Chorus 75 WG Fusilade Forte Touchdown System 4 Fertilider 9-5-4	2,5 0,25 или 0,20 2–4 0,8 или 0,8 1 или 0,4 или 1 0,2–0,3 0,4–0,6 или 0,3 1–1,2 1,5–7 0,3–0,5кг/Дек

 75 – 79 големнина на грашок	Пламеница (Plasmopara) Пепелница (<i>U. necator</i>) Прихрана	Ridomil Gold MZ 68 WG Quadris 25 SC или Bravo 500 EC Quadris 25 SC или Topas 100 EC или Tilt 250 EC + Thiovit Jet 80 WG Fertilider 9-5-4 FL Magical	2,5 0,75 или 2,5 0,75 или 0,25 или 0,2 2–4 0,3–0,5кг/Дек
 79 – 85 прошарок	Пламеница (Plasmopara) Пепелница (<i>U. necator</i>) Гроздови молци (<i>L. botrana</i> , <i>E. ambiguaella</i>) Сиво гниенje Прихрана	Ridomil Gold MZ 68 WG Quadris 25 SC или BRAVO 500 EC Quadris 25 SC или Topas 100 EC или Tilt 250 EC + Thiovit Jet 80 WG Match или Chromorel D или Ultracid 40 WP или Basudin 600 EW Vertimec 1,8 EC или Karate Zeon 5 SC Switch 62,5 WG или Chorus 75 WG Fertilider 4-6-9 или FL Magical	2,5 0,75 или 2,5 0,75 или 0,25 или 0,2 2–4 1 или 1 1 или 0,8 0,4 или 0,2–0,3
 87 – 88 пред берба	Сиво гниенje (<i>B. cinerea</i>) Пепелница (<i>U. necator</i>)	Switch 62,5 WG или Chorus 75 WG Thiovit Jet 80 WG	0,4–0,6 или 0,3*

* помалата доза (0,4кг/ха) ако се прска само во зоната на гроздовите.

Забелешки

Забелешки

За сите понатамошни информации обратете се на:

ХРОМОС-ПЕСТИЦИДИ д.о.о.

Скопје, ул.: Даме Груев 5/3

Тел.: 02 3113 292

Факс: 02 3115 061

e-mail: hrompest@mt.net.mk

