

FUNGICIDE EFFICACY AND TIMING FOR DECIDUOUS TREE FRUIT AND NUT CROPS AND GRAPEVINES

ALMOND APPLE AND PEAR APRICOT CHERRY PEACH PISTACHIO PLUM PRUNE

GRAPE

Beth Teviotdale, Extension Plant Pathologist University of California Davis/Kearney Agricultural Center

> Jim Adaskaveg, Associate Professor University of California, Riverside

Themis Michailides, Professor University of California, Davis/Kearney Agricultural Center

Doug Gubler, Extension Plant Pathologist University of California Davis

Web Site Addresses

UC Davis, Dept. of Plant Pathology www.plpnem.ucdavis.edu

UC Kearney Agricultural Center www.uckac.edu/plantpath

TABLE OF CONTENTS

Fungicide Efficacy and Timing for Deciduous Fruit and Nut Tree Crops and Grapevines

Properties and efficacy of registered and experimental fungicides	2
Efficacy for tree crops	
Efficacy for grapevines	
Disease and pathogen names	5
Fungicides	
Almond	
Fungicide efficacy	
Treatment timing	
Apple and Pear	
Fungicide efficacy	
Treatment timing	
Apricot	
Fungicide efficacy	
Treatment timing	16
Cherry	
Fungicide efficacy	17
Treatment timing	
Grapevines	
Fungicide efficacy	
Treatment timing	20
Peach and Nectarine	
Fungicide efficacy	21
Treatment timing	
Pistachio	
Fungicide efficacy	
Treatment timing	
Plum	
Fungicide efficacy	24
Treatment timing	
Prune	
Fungicide efficacy	
Treatment timing	

General Properties and Efficacy of Registered and Experimental Fungicides Used on Deciduous Tree Fruit and Nut Crops and Grapevines in California

PROPERTIES

			Systemic		Resistance
Trade name	Fungicide	Class	action	Mode of action	potential
ML ^a	copper	Inorganic	No	Multi-site	Low
ML	sulfur	Inorganic	No	Multi-site	Low
Maneb	maneb	Carbamate (EBDC) ^b	No	Multi-site	Low
Thiram	thiram	Carbamate (DMDC) ^c	No	Multi-site	Low
Ziram	ziram	Carbamate (DMDC) ^c	No	Multi-site	Low
Rovral	iprodione	Dicarboximide	Yes	Multi-site	Low
Scala*	pyrimethanil	Anilinopyrimidine	No	Single-site	High
Vangard	cyprodinil	Anilinopyrimidine	Yes	Single-site	High
Botran	dichloran	Aromatic hydrocarbon	Slight	Single-site	High
Bravo	chlorothalonil	Aromatic nitrile	No	Multi-site	Low
Echo	chlorothalonil	Aromatic nitrile	No	Multi-site	Low
Benlate**	benomyl	Benzimidazole	Yes	Single-site	Very high
Topsin-M	thiophmethyl	Benzimidazole	Yes	Single-site	Very high
Syllit*	dodine	Guanidine	Yes	Few to multi-site	Medium
Elevate	fenhexamid	Hydroxyanilide	No	Single-site	High
Captan	captan	Phthalamide	No	Multi-site	Low
Quintec	quinoxyfen	Quinoline	No	Single-site	Medium
Scholar ^d	fludioxonil	Phenylpyrrole	Contact	Few to multi	Low
Bayleton	triadimefon	DMI ^e -Triazole	Yes?	Single-site	High
Elite	tebuconazole	DMI-Triazole	Yes?	Single-site	High
Emiment*	tetraconazole	DMI-Triazole	Yes?	Single-site	High
Funginex**	triforine	DMI-Piperazine	Yes?	Single-site	High
Indar	fenbuconazole	DMI-Triazole	Yes?	Single-site	High
Orbit (Break)	propiconazole	DMI-Triazole	Yes?	Single-site	High
Procure	triflumizole	DMI-Imidazole	Yes?	Single-site	High
Rally/Laredo	myclobutanil	DMI-Triazole	Yes?	Single-site	High
Rubigan	fenarimol	DMI-Pyrimidine	Yes?	Single-site	High
Abound	azoxystrobin	Strobilurin	Yes?	Single-site	High
Cabrio	pyraclostrobin	Strobilurin	Yes?	Single-site	High
Flint	trifloxystrobin	Strobilurin	Yes?	Single-site	High
Sovran	kresoxymethyl	Strobilurin	Yes?	Single-site	High
Pristine*	pyraclostrobin + nicobiofen	Strobilurin + Carboxyanilide	Yes?	Single-site	Low
AQ10	Ampelomyces quisqualis	Biological	No	Mycoparasite	Low
Serenade	Bacillus subtilis	Biological	No	Various	Low
JMS Stylet oil	low range oil		No		Low
Valero	cinnamic aldehyde		No		Low

* Experimental; registration pending

** Label withdrawn

a ML=many labels

- b EBDC = ethylene bisdithiocarbamate
- c DMDC = dimethyl dithiocarbamate

? = not confirmed on stone fruit and nut crops using radioactive labeled compounds

d Post harvest use only

e DMI, demethylation (sterol) inhibitor

Fungicide	Brown	Jacket rot	Shot	Powdery	Rust	Scab		Anthracnose	Alternaria
	rot	(Botrytis)	hole	mildew		Almond Apple/pear		-	
Abound ^a	++		+++	++	+++	+++	+++	++++	+++
Benlate b	+++ e	+++		+++	++	+++	+++		
Botran	++	+++	?	?	?	?	?	?	?
Bravo	++	++	+++		++	NR	NR	+++	++
Echo	++	++	+++		++	NR	NR	+++	++
Captan	++	++	+++		+	+++	++	++	
Copper	+	+	++			+/-			+
Elevate	+++	++++	+	ND	ND	ND	ND	ND	ND
Elite	++++	++	+/-	+++	+++	+/-	+++	+++	++
Eminent(NR)	++		ND	ND	ND	ND	ND	+	ND
Flint	++		+++	ND	ID	+++	+++	++++	+++
Funginex ^c	+++			++	+		+++	ND	ND
Indar	+++		+	ND	ND	+++		+	
Laredo	+++		++	++++	++		++++	++	
Maneb	+	+	++		+++	++	++	++	+
Orbit (Break)	+++		+/-	+++	+++	NR	NR	+++	
Pristine (NR)	+++	+++	ND	ND	ND	ND	ND	+++	+++
Procure	++		+/-	+++	ND	ND	++++	ND	ND
Rally	++		+/-	++++	++		++++	++	
Rovral	+++	+++	+++				NR		+++
Rovral + oil	++++	++++	+++	+	++		NR		+++
Rubigan	+++			++++	++	NR	++++	ND	ND
Scala (NR)	++	+++	ND	ND	ND	ND	ND	ND	ND
Scholar ^d	++++	++++							
Sulfur	+	+		+++	+++	++	++	+	
Thiram	+	+	ND			NR	++	ND	ND
Topsin M	+++ ^e	+++		+++	++	+++	+++		
Vangard	++++ f	++++	++	ND	ND		++++	ND	+++
Ziram	+	+	+++			+++	++	+++	+

EFFICACY: TREE CROPS

++++ = excellent; +++ = very good; ++ = good; + = fair; +/- = slight; - = ineffective; ID = incomplete data, NR = not registered, ND = no data

- a Causes severe phytotoxicity on some apple cultivars.
- b Label withdrawn.
- c No active label for tree or vine crops.
- d Postharvest use only.
- e Resistant populations of target organisms occur in California.
- f High summer temperatures and relative humidity reduce efficacy.

Fungicide	Powdery	Downy	Bunch rot		Phomopsis	Eutypa
	mildew	mildew	Botrytis	Summer	_	
Abound	++++	++++	+		+++	
AQ10 ^a	+++					
Bayleton	++					
Captan		+	+++	+++	+++	
Copper	++	+++	++	+++	+	
Elevate	++		++++	++		
Elite	++++		++	++		
Flint ^b	++++	+++	++	++	++	
JMS Stylet oil ^c	++++		+++	++		
Maneb			++		+++	
Procure	++++					
Quintec (NR)	++++					
Rally	++++					
Ridomil Gold		++++				
Rovral			+++			
Rovral + oil	+++		++++	++		
Rubigan	++++					
Serenade	+++		+	+		
Sovran	++++	++++	++	++	++++	
Sulfur	++++					
Thiram (NR)			+++			
Valero	+++					
Vangard			++++	++		
Ziram			++		++	

EFFICACY: GRAPEVINES

++++ = excellent; +++ = very good; ++ = good; + = fair; +/- = slight; - = ineffective; NR = not registered

- a Effective early in the season when disease pressure is low. Should be used only in an integrated program with other chemistries. Is compatible with DMI fungicides, Vangard, Rovral and all insecticides. Do not tank mix with Abound or sulfur.
- b Causes severe phytotoxicity on Concord grapevines.
- c Phytotoxic if used within 2 weeks of Captan or sulfur.

DISEASE AND PATHOGEN NAMES

Disease	Pathogen(s)	Host(s)
Alternaria late blight	Alternaria alternata complex	Pistachio
Alternaria leaf spot	Alternaria alternata complex	Almond
Anthracnose	Colletotrichum acutatum	Almond, peach
Botryosphaeria panicle blight	Botryosphaeria dothidea	Pistachio
Botrytis shoot blight	Botrytis cinerea	Pistachio
Brown rot	Monilinia fructicola	Stone fruits
Brown rot	Monilinia laxa	Almond, apricot, prune
Bunch rot	Botrytis cinerea	Grapevine
Downy mildew	Plasmopora viticola	Grapevine
Eutypa dieback	Eutypa lata	Apricot Grapevine
Jacket rot	Botrytis cinerea Monilinia laxa Monilinia fructicola Sclerotinia sclerotiorum	All stone fruits
Leaf blight	Seimatosporium lichenicola	Almond
Leaf spot	Blumeriella jaapii	Cherry
Leaf curl	Taphrina deformans	Peach, nectarine
Phomopsis dieback	Phomopsis viticola	Grapevine
Phomopsis blight	Phomopsis sp.	Pistachio
Phomopsis fruit rot	Phomopsis amygdali	Almond
Powdery mildew	Podosphaera leucotricha Podosphaera clandestina Podosphaera tridactyla Sphaerotheca pannosa Uncinula necator	Apple, peach, nectarine Cherry Apricot, plum, prune Apricot, peach, nectarine, plum Grapevine
Russet scab	Abiotic (rain during bloom)	Prune
Rust	Tranzschelia discolor	Almond, nectarine, peach, prune, plum
Scab	Cladosporium carpophilum	Almond, nectarine, peach
Scab	Venturia inaequalis	Apple
Scab	Venturia pirina	Pear
Sclerotinia blight	Sclerotinia sclerotiorum	Almond, apricot, nectarine, peach, prune, pistachio
Shot hole	Wilsonomyces carpophilus	Almond, apricot, peach, nectarine

FUNGICIDES

INORGANIC

Copper and sulfur Both are contact fungicides

Mode of action:	Both are multi-site inhibitors
	Copper inactivates numerous enzyme systems
	Sulfur inhibits respiration
Resistance risk :	Low
Growth effects:	Inhibits spore germination: Sulfur also inhibits mycelial growth of powdery
	mildews
Sporulation:	No effect

ANILINOPYRIMIDINE

Trade name	Common name	Company	Activity
Scala	pyrimethanil	BayerCropscienc	e
Vangard	cyprodinil	Syngenta	not systemic (on most crops)
Mode of action:	Single-site, methionine in pear scab and stone fruit f	,	back" activity against apple and
Resistance risk:	High		
Growth effects:	Inhibits mycelial growth a spring (lower temperature		e germination. More effective in gher temperatures)
Sporulation:	No effect		

AROMATIC HYDROCARBON

Trade name	Common name	Company	Activity
Botran	dichloran	Gowan	Systemic (local)

Mode of action:	Unclear
Resistance risk:	High.
Growth effects:	Interupts mycelial growth
Sporulation:	Little effect

BENZIMIDAZOLE

Trade name	Common name	Company	Activity
Benlate	benomyl	duPont	systemic (local)
Topsin	thiophanate methyl	Cerexagri	systemic (local)
	Single-site inhibitors that i High. Levels of resistant p use.		ear division. decline in absence of fungicide
Growth effects:	Inhibits mycelial growth		
Sporulation:	Inhibits		

CARBAMATE

Trade name	Common name	Company	Activity
Ethylene bisdithiocarbamates (EBDC)			
Dithane	maneb	Dow Agrosciences	contact
Maneb	maneb	Cerexagri	contact
Manex	maneb	Griffin	contact
Dimethyl dithiocarbamates (DMDC)			
Thiram	thiram	Cerexagri	contact
Ziram	ziram	Cerexagri	contact

Mode of action:Multi-site inhibitors that complex with enzymes probably inhibiting
respirationResistance risk:Very lowGrowth effects:Inhibit spore germinationSporulation:No effect

CARBOXYANALIDE

Trade name	Common name	Company	Activity
(see Pristine)	nicobiofen	BASF	unknown

Mode of action:UnknownResistance risk:HighGrowth effects:UnknownSporulation:Unknown

Trade name	Common name	Company	Activity ^x
Bayleton	triadimefon	BayerCropscience	systemic (local)
Elite	tebuconazole	BayerCropscience	systemic (local)
Eminent	tetraconazole	Sipcam Agro USA	systemic (local)
Indar	fenbuconazole	Dow Agrosciences	systemic (local)
Laredo	myclobutanil	Dow Agrosciences	systemic (local)
Orbit (Break)	propiconazole	Syngenta	systemic (local)
Procure	triflumizole	Uniroyal	systemic (local)
Rally	myclobutanil	Dow Agrosciences	systemic (local)
Rubigan	fenarimol	Dow Agrosciences	systemic (local)

DEMETHYLATION (ERGOSTEROL BIOSYNTHESIS) INHIBITORS ("DMI")

Mode of action: Single-site inhibitors. Inhibit demethylation and other processes in sterol biosynthesis. Most are absorbed quickly and move up but not down in the plant. Funginex degrades rapidly in plant. All have little effect on spore germination, but interfere with other early developmental processes. Can stop lesions from sporulating. Inhibit mycelial growth. Many have "kick-back" activity against brown rot, rust, perhaps scab, and apple and pear scab. Systemic action was determined on leaves of annual plants. The requisite tests using radioactive labeled compounds on flowers, fruit and leaves of tree crops have not been conducted.

Resistance risk:	High
Growth effects:	Inhibit mycelial growth
Sporulation:	Suppress

DICARBOXIMIDE

Trade name	Common name	Company	Activity
Rovral	iprodione	BayerCropscience	systemic (local)
itoviui	iprodicite	Buyererepsetence	systemic (rocar)

Mode of action:	Multi-site.
Resistance risk:	Low with low frequency of application. None reported in California. Where
	resistance occurs, no crop losses reported on stone fruits. Resistant
	populations less fit and decline in absence of fungicide use.
Growth effects:	Inhibits mycelial growth and to a lesser extent spore germination
Sporulation:	Inhibits

GUANIDINE

Trade name	Common name	Company	Activity
Syllit	dodine	BayerCropscience	systemic (local)

Mode of action: Disrupts membranes Resistance risk: High

HYDROXYANILIDE

Trade name	Common name	Company	Activity	
Elevate	fenhexamid	Arvesta	contact	

Mode of action:	Unknown, probably single-site
Resistance risk:	High
Growth effects:	Inhibits spore germination and mycelial growth
Sporulation:	No effect

ISOPHTHALONITRILE

Trade name	Common name	Company	Activity	
Bravo	chlorothalonil	Syngenta	contact	
Echo	chlorothalonil	Sipcam Agro USA	contact	

Mode of action:Multi-site inhibitor affecting various enzymes and other metabolic processesResistance risk:LowGrowth effects:Inhibits spore germinationSporulation:Unknown

PHENYLAMIDE

Trade name	Common name	Company	Activity
Ridomil Gold	mefanoxan	Syngenta	contact, systemic

Mode of action:Interferes with activity of a nuclear RNA polymerase template complexResistance risk:HighGrowth effects:Inhibits mycelial growth, and sporangial development, zoospore viabilitySporulation:Reduces

PHENYLPYRROLE

Trade name	Common name	Company	Activity
Scholar	fludioxonil	Syngenta	contact (except cherry-systemic)

Mode of action:	Interferes with respiration
Resistance risk:	High
Growth effects:	Inhibits mycelial growth and germination
Sporulation:	Reduces

PHTHALAMIDE

Trade name	Common name	Company	Activity	
Captan	captan	Makhteshim-Agan	contact	
		Arvesta		

Mode of action:Multi-site inhibitors that complex with enzymes probably inhibiting respiration.Resistance risk:Very lowGrowth effects:Inhibits spore germinationSporulation:No effect

QUINOLINE

Trade name	Common name	Company	Activity	
Quintec	quinoxyfen	Dow AgroSciences	contact	
Mode of action:	Probably single-site inhibi	tor; disrupts early cell sig	naling events.	

	5	U	,	1	5	\mathcal{O}	0	
Resistance risk:	Medium							
Growth effects:	Suppresses	spore gern	nination, ea	rly gei	rm tube	develop	oment a	nd/or
	appressoriu	im formatic	n					
Sporulation:	No effect							

STROBILURIN

Trade name	Common name	Company	Activity
Abound	azoxystrobin	Syngenta	contact and systemic
Cabrio	pyraclostrobin	BASF	contact and systemic
Flint	trifloxystrobin	BayerCropScienc	contact and systemic
		e	
Sovran	kresoxim methyl	BASF	contact and systemic

Mode of action:	Single-site; blocks respiration by interfering with cytochrome b
Resistance risk:	High
Growth effects:	Inhibits spore germination and mycelial growth
Sporulation:	No effect

STROBILURIN + CARBOXYANILIDE

Trade name	Common name	Company	Activity					
Pristine	pyraclostrobin + nicobiofen	BASF	contact and systemic					
Mode of action:	See above for strobilurin, unkn	See above for strobilurin, unknown for carboxyanalide						
Resistance risk:	Low (combination of different	chemistries)						
Growth effects:	See above for strobilurin, unkn	See above for strobilurin, unknown for carboxyanalide						
Sporulation:	See above for strobilurin, unknown for carboxyanalide							

Fungicide	Resistance risk	Brown rot	Jacket rot	Leaf blight	Shot hole	Scab	Rust ¹	Anthrac nose	Altern aria
	115K	100	101	blight	noie			nose	alla
Benlate ²	high	++++	++++	++++ 7		+++	+		
$Rovral + oil^3$	low	++++	++++	?	+++	+/-	++		+++ 9
Topsin M ^{2}	high	++++	++++	+++ ⁷		, +++	+		
Vangard	high	++++	++++	?	++		?	?	+ 9
Abound	high	+++		+++	+++	++++	+++	++++	+++
Elevate	high	+++	++++	?	+	?	?		?
Flint	high	+++		+++	+++	++++	+++	++++	+++
Laredo	high	+++		+++	++		+	++	
Rovral	low	+++	+++	?	+++				+++ 10
Bravo ⁴	low	++	NR	NR	+++	?	NR	+++	NR
Captan ⁵	low	++	++	+++	+++	+++		+++	
Maneb	low	++	+	++	++	+++	+++	++	
Rally ⁵	high	++		+++	+/-		+	++	
Ziram	low	++	+	++	+++	+++		+++	+
Copper	low	+/-	+/-		+ 8				?
Sulfur	low	+/-	+/-			+++	++		

ALMOND—FUNGICIDE EFFICACY

- Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/-= minimal and often ineffective, ---- = ineffective, and ? = unknown. NR = not registered.
- 1. Of the materials listed, only sulfur Abound and Flint are registered for use in late spring and early summer when treatment is recommended. Application only at 5 weeks after petal fall will not adequately control the disease.
- 2. Benlate label withdrawn. Strains of the brown rot fungi *Monilinia laxa* and *M. fructicola* resistant to Benlate and Topsin have been found in some California almond orchards. Resistant strains of the jacket rot fungus, *Botrytis cinerea*, have been reported in California on crops other than almond and stone fruits. Resistant strains of the scab fungus, *Cladosporium carpophilum*, have been reported on other crops but not in California.
- 3. Oil is a "light" summer oil, 1 to 2% volume/volume.
- 4. Bravo Ultrex only, and only 3.6 lbs/acre.
- 5. Do not use in combination with or shortly before or after oil treatment.
- 6. Efficacy is better in concentrate (80-100 gal/acre) than in dilute sprays.
- 7. Excellent control obtained with combination of Benlate and Captan; activity of Topsin should be similar to that of Benlate.
- 8. The low rates necessary to avoid phytotoxicity in spring reduce the efficacy of copper.
- 9. Not registered for use later than 5 weeks after petal fall; three spring applications improve the effectiveness of Abound summer treatments.
- 10. Efficacy reduced at high temperatures and relative humidity; experimental for Alternaria.

ALMOND—TREATMENT TIMING

Disease	Dormant		Bloom		Spr	ing ^a	Sun	ımer
		Pink bud	Full bloom	Petal fall	2W	5W	May	June
Alternaria						+++	+++	+++
Anthracnose ^b		+++	+++	+++	+++	+++	+++	+++
Brown rot		++	+++	+				
Green fruit rot			+++					
Leaf blight			+++	++	+			
Scab ^c	+	+	+	+	+++	+++	++	+
Shot hole ^d	+ ^e	+	++	+++	+++	++		
Rust						+++	+++	+ f

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. Two (2W) and five (5W) weeks after petal fall are general timings to represent early post bloom and the latest time that most fungicides can be applied. The exact timing is not critical but depends more on the occurrence of rainfall.
- b. If anthracnose was damaging in previous years and temperatures are moderate (63F or higher) during bloom, make the first application at pink bud. Otherwise treatment can begin at or shortly after petal fall. In all cases, application should be repeated at 7- to 10-day intervals when rains occurs during periods of moderate temperatures. Treatment should, if possible, precede any late spring and early summer rains. Rotate fungicides, using different fungicide classes, as a resistance management strategy.
- c. Early treatments (during bloom) have minimal effect on scab; the 5W treatment usually is most effective. Treatments after 5W are useful in northern areas where late spring and early summer rains occur. Dormant treatment with liquid lime sulfur improves efficacy of spring control programs.
- d. If pathogen spores were found during fall leaf monitoring, apply a shot hole fungicide during bloom, preferably at petal fall or when young leaves first appear. Re-apply when spores are found on new leaves or if heavy persistent spring rains occur. If pathogen spores were not present the previous fall, shot hole control may be delayed until spores are seen on new leaves in spring.
- e. Dormant copper treatment seldom reduces shot hole infection, but may be useful in severely affected orchards and must be followed by a good spring program.
- f. Treatment in June is important only if late spring and early summer rains occur.

Fungicide	Resistance	Sc	ab	Powdery mildew
	risk ¹	Protectant	Eradicant	(apple only)
Bayleton	high			+++
Benlate ²	high	+++	+++	+++
Flint	high	++++	++++	++++
Procure ³	high	++++	++++	++++
Rally ⁴	high	++++	++++	++++
Rubigan ³	high	++++	++++	++++
Topsin M	high	+++	+++	+++
Vangard	high	+++	+++	+++
Captan ⁵	low	++		
Maneb ⁵	low	++		
Thiram ⁵	low	++		
Ziram ⁵	low	++		
Copper	low	++ 6		
Lime sulfur ⁷	low		+++++ 7	+++ 8
Sulfur	low	++		+++

APPLE AND PEAR—FUNGICIDE EFFICACY

- Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective.
- 1. Do not use the same fungicide or fungicides with similar chemistry and high resistance risk more than twice during a season.
- 2. Label withdrawn.
- 3. On pear, use only **before** white bud and **after** full bloom.
- 4. Labeled on apple but not on pear.
- 5. These are important components of resistance management programs.
- 6. Copper, though effective for scab control, causes fruit scarring.
- 7. "Burns out" scab twig lesions when applied at delayed dormant and disrupts pseudothecial development when applied to leaves in fall. CAUTION: LIME SULFUR IS INCOMPATIBLE WITH MOST OTHER PESTICIDES. CHECK BEFORE USE.
- 8. In-season application eradicates powdery mildew.

APPLE AND PEAR—TREATMENT TIMING

Disease	Fall	Delayed dormant	Green tip	Pink bud	Spring
Scab ^a	++ b	++ b	+++	+++	+++
Powdery mildew ^c				++++	+++

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

a. Protection of early tissue is important. Additional applications should be made according to infection periods as determined by the Mills table.

b. Disruption of pseudothecial development (fall) and inactivation of overwintering twig lesions (delayed dormant) occurs; effects of these treatments on disease control uncertain.

c. Early application is most effective; added treatments are made if mildew continues.

Fungicide	Resistance	Brown	n rot ¹	Jacket rot	Powdery	Shot
	risk ¹	Blossom	Fruit		mildew ¹	hole
Benlate ²	high	++++	++++	++++	+++	
	-					
Indar	high	++++	++++		?	
Orbit (Break)	high	++++	++++		+++	+/-
$\text{Rovral}^3 + \text{oil}^4$	low	++++	++++	++++		+++
Topsin M ²	high	++++	++++	++++	+++	
Vangard	high	++++	+++ 8	+++ 9	?	++
Rally	high	+++	+++		+++	
Rovral ³	low	+++	+++	+++		+++
Abound	high	++	+		ND	+++
Botran	high	++	++	+++	?	?
Bravo ^{5,6}	low	++	++	++		+++
Echo ^{5,6}	low	++	++	++		+++
Captan ^{6,7}	low	++	10	++		+++
Copper	low	+/-				++
Ziram	low	+/-		+		++++

APRICOT—FUNGICIDE EFFICACY

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective,---- = ineffective, and ? = insufficient data or unknown; ND=labeled, no data.

- 1. Do not use the same fungicide or fungicides with similar chemistry and high resistance risk more than twice in one year.
- 2. Benlate label withdrawn. Strains of *Monilinia fructicola* and *M. laxa* resistant to Benlate and Topsin have been reported in some California apricot orchards. Resistant strains of the jacket rot fungus, *Botrytis cinerea*, have been reported in California on crops other than almond and stone fruits.
- 3. Blossom blight only; not registered for preharvest use.
- 4. The oil is a "light" summer oil, 1-2% volume/volume.
- 5. Do not use after shuck split.
- 6. Do not use in combination with or shortly before or after oil treatment.
- 7. Causes fruit browning as a pre harvest spray.
- 8. High summer temperatures and relative humidity reduce efficacy.
- 9. Has not been tested on apricot but is effective against the jacket rot pathogens.
- 10. May cause staining on fruit.

DO NOT USE SULFUR AT ANY TIME ON APRICOT TREES

APRICOT—TREATMENT TIMING

Disease	Dormant	Red bud	Popcorn	Full bloom	Until pit hardening	Preharvest 1 to 3 weeks
Brown rot ^a		+++	+++	+++		+++
Jacket rot				+++		++
Powdery mildew				+++	+++ ^c	
Shot hole ^b				++	+++	

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. Begin at red bud, add one or two more sprays if weather favors disease.
- b. If pathogen spores were found during fall leaf monitoring, apply a shot hole fungicide during bloom, preferably at petal fall or when young leaves first appear. Re-apply when spores are found on new leaves or if heavy persistent spring rains occur. If pathogen spores were not present the previous fall, shot hole control may be delayed until spores are seen on new leaves.
- c. Repeated treatment at 7 to 14 day intervals may be necessary; earlier treatments are most effective.

Fungicide	Resistance	Brown	n rot ¹	Botrytis	Powdery	Shot hole
	risk	Blossom	Fruit		mildew ¹	Leaf spot ²
Benlate ³	high	++++	++++	++++	+++	
Elite	high	++++	++++	++	+++	
Indar	high	++++	+++		+++	
Orbit (Break)	high	++++	++++		+++	
Rovral 4 + oil 5	low	++++	++++	++++	++	
Topsin M ³	high	++++	++++	++++	+++	
1	C					
Abound	high	+++	+		++	
Elevate	high	+++	++++	++++	+/-	
Rally ⁶	high	+++	+++		++++	
Rovral ⁴	low	+++	+++	+++		
Rubigan	high	+++ ⁹	+++ ⁹		++++	
Botran	high	++	++	+++	?	
Bravo ^{7,8}	low	++	?	++		
Echo ^{7,8}	low	++	?	++		
Captan ⁸	low	++	++	++		
*						
Copper	low	+/-				
Sulfur	low	+/-			+++	
Ziram	low	+/-	?			

CHERRY--FUNGICIDE EFFICACY

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective, and ?= insufficient data or unknown.; ND= labeled, no data.

- 1. Do not use the same fungicide or fungicides with similar chemistry more than twice in one year.
- 2. Shot hole and leaf spot occur infrequently on cherry in California; control usually is not necessary.
- 3. Benlate label withdrawn. Strains of *Monilinia fructicola* resistant to Benlate and Topsin are present in some California cherry orchards.
- 4. Blossom blight only; not registered for preharvest use.
- 5. Oil is a "light" summer oil, 1-2% volume/volume.
- 6. More effective when applied as a concentrate (80-100 gal/acre) than as a dilute spray.
- 7. Do not use after shuck split.
- 8. Do not use in combination with or shortly before or after oil treatment.
- 9. Not registered for brown rot.

CHERRY—TREATMENT TIMING

Disease	Late budbreak	Popcorn	Full bloom	Petal fall	2-3 weeks later	Preharvest 1-10 days ^a
Botrytis		+++	+++	++		+++
Botrytis Brown rot ^b		+++	+++	++		+++
Powdery mildew ^c	++	++	++	+++	+++	

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. Select broad spectrum fungicides (or combinations) that have activity against both brown rot and Botrytis fruit rots.
- b. Begin at popcorn and repeat every 10 to 14 days through bloom if rains continue.
- c. Use sulfur at late bud break, other fungicides for later treatment. Treat immediately if mildew is found on shoots or leaves on inner scaffolds.

Fungicide	Resistance	Powdery	Downy	Bur	ich rot	Phomopsis	Eutypa
	risk	mildew	mildew	Botrytis	Summer		
Abound	high	++++	++++	+		+++	
Bayleton	high	++					
Flint ¹	high	++++	+++	++	++	++	
Elevate	high	++		++++	++		
Elite	high	++++		++	++		
Procure	high	++++					
Rally	high	++++					
Ridomil Gold	high		++++				
Rubigan	high	++++					
Sovran	high	++++	++++	++	++	++++	
Vangard	high			++++	++		
AQ10 ²	low	+++					
Captan	low		+	+++	+++	+++	
JMS Stylet oil ³	low	++++		+++	++		
Maneb	low			++		+++	
Rovral	low			+++			
Rovral + Oil	low	+++		++++	++		
Serenade	low	+++		+	+		
Copper	low	++	+++	++	+++	+	
Sulfur	low	++++					

GRAPEVINE—FUNGICIDE EFFICACY

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective, and ?=insufficient data or unknown.

1. Causes severe phytotoxicity on concord grape.

- 2. Effective early in the season when disease pressure is low. Should be used only in an integrated program with other chemistries. Is compatible with DMI fungicides, Vangard, Rovral and all insecticides. Do not tank mix with Abound or sulfur.
- 3. Phytotoxic if used within 2 weeks of Captan or sulfur.

GRAPEVINE—TREATMENT TIMING

Disease	Dormant	Bud break	Full bloom	Pre-close	Veraison	Pre- harvest
Botrytis			+++ ^a	+++ ^a	++ ^a	+++ ^a
Downy mildew		+++	+++			
Eutypa	+++					
Powdery mildew	+++ ^b	+++ ^c	+++ ^c	+++ d	+++ ^d	
Summer rot			+++ ^a	+++ ^a	++ ^a	+++ ^a

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. Apply only if rain is forecast.
- b. Use 10 gal lime sulfur per acre in at least 100 gal water.
- c. Apply bud break and full bloom treatments every year.

Apply as needed (a disease risk assessment model is available to help determine need for spray).

Fungicide	Resistance	Brown	n rot ¹	Powdery	Scab	Rust	Leaf	Shot
	risk ¹	Blossom	Fruit	mildew ¹			curl	hole
2	1 · 1							
Benlate ²	high	++++	++++	+++	+++	+		
Elite	high	++++	++++	+++	++	+++		+/-
Indar	high	++++	++++	+++	+++	?		+/-
Orbit (Break)	high	++++	++++	+++		+++		+/-
Rovral $^{3}+$ oil 4	low	++++	++++	+	+	++		++
Topsin ²	high	++++	++++	+++	+++	+		
Vangard	high	++++	+++ 7	ND	?	?		+
Elevate	high	+++	+++	?	?	?	?	?
Rally	high	+++	+++	++++				
Rovral ³	low	+++	+++					
Abound	high	++	+	++	++++	+++		++
Botran	high	++	+	?	?	?	?	?
Bravo ^{5,6}	low	++			+++	+	+++	+++
Echo ^{5,6}	low	++			+++	+	+++	+++
Captan ⁶	low	++	++		+++			+++ 8
Copper	low	+/-					+++	+++
Sulfur	low	+/-	+/-	+++	+++	+++		
Ziram	low	+/-			+++		++++	+++

PEACH AND NECTARINE—FUNGICIDE EFFICACY

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective, and ? = insufficient data or unknown; ND= labeled, no data.

- 1. Do not use the same fungicide or fungicides with similar chemistry and high resistance risk more than twice in one year.
- 2. Benlate label withdrawn. Strains of *Monilinia fructicola* resistant to Benlate and Topsin are present in some peach and nectarine orchards.
- 3. Blossom blight only; not registered for pre harvest use.
- 4. Oil is a "light' summer oil, 1-2% volume/volume.
- 5. Do not use after shuck split.
- 6. Do not use in combination with or shortly before or after oil treatment.
- 7. High summer temperatures and relative humidity reduce efficacy.
- 8. Not effective if used as a dormant treatment.

PEACH AND NECTARINE—TREATMENT TIMING

Disease	Dormant	Bloom		3-6 weeks	Preha	rvest ^a
		20-40%	80-100%	post bloom	3 weeks	1 week
Brown rot		++	+++	+	++	+++
Powdery mildew		++	+++	+++		
Leaf curl ^b	+++	+				
Rust	+ ^c			+++	++	
Scab			++	+++		
Shot hole ^d	+++	+	+	++		

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

a. Timing not exact; weather conditions determine need for treatment.

- b. Treatment should be made before bud break and preferably before bud swell.
- c. Dormant treatment with liquid lime sulfur.
- d. Fall application before winter rains begin is the most important; additional spring sprays are seldom required but may be needed to protect the fruit if heavy persistent spring rains occur.

Fungicide	Resistance risk ¹	Alternaria	Botrytis	Botryosphaeria
Abound	high	+++		+++
Benlate ²	low		+++	++
Echo	low	++	?	++
Flint	high	+++		+++
Topsin M ³	high		+++	++
Copper	low	+		
Liquid lime sulfur ⁴	low			+/-

PISTACHIO—FUNGICIDE EFFICACY

- 1. Rotate fungicides with different chemistries to reduce risk of resistance development.
- 2. Benlate label withdrawn. Registered for bloom treatment only.
- 3. Registered for bloom treatment only.
- 4. Dormant treatment only.

Disease	Dormant	April	June	July	August
Alternaria ^a			+++	+++	++
Botryosphaeria ^b	+	++	+++	+++	++
Botrytis		+++			

PISTACHIO—TREATMENT TIMING

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. Three applications during the season are recommended.
- b. Treat with Topsin M once at bloom when the terminals on female trees are 1-2 inches long. Begin summer applications in late May or early June. Treat at 2-3 week intervals until mid August. For resistance management, no more than three consecutive applications of Abound are allowed.

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective, and ? = unknown.

PLUM—FUNGICIDE EFFICACY

Fungicide	Resistance	Brown	rot ¹	Powdery mildew ²	Shot hole ³
	risk	Blossom	Fruit		
Benlate ⁴	high	++++	++++	+++	
Orbit (Break)	high	++++	++++	+++	
Rovral 5 + oil 6	low	++++	++++		
Topsin ⁴	high	++++	++++	+++	
Vangard	high	++++	+++ 9	ND	
Rally	high	+++	+++	+++	
Rovral ⁵	low	+++	+++		
Abound	high	++	+	ND	
Botran	high	++	++	?	
Bravo ^{7,8}	low	++	++		
Echo ^{7,8}	low	++	++		
Captan ⁸	low	++	++		
Copper	low	+/-			
Sulfur	low	+/-	+/-	+++	

Note: Disease control in spring and pre harvest is not necessary for most plum cultivars in California.

Rating: ++++ = excellent and consistent, +++ = good and reliable, ++ = moderate and variable, + = limited and/or erratic, +/- = minimal and often ineffective, ---- = ineffective, and ? = insufficient data or unknown; ND= labeled, no data.

- 1. Brown rot is seldom observed on most plum cultivars and these usually do not require treatment during bloom.
- 2. Powdery mildew seldom is observed on most plum cultivars and control usually is unnecessary.
- 3. Shot hole disease rarely occurs on plums in California. The small holes often observed in leaves in spring are caused by genetic or other agents.
- 4. Benlate label withdrawn. Strains of the brown rot fungus *Monilinia fructicola* resistant to Benlate and Topsin are found in other stone fruit orchards in California. Brown rot is so seldom found in plum orchards that the resistance levels in plum orchards have not been assessed.
- 5. Blossom blight only; not registered for preharvest use.
- 6. The oil is a "light" summer oil, 1-2% volume/volume.
- 7. Do not use after shuck split.
- 8. Do not use in combination with or shortly before or after oil treatment.
- 9. High summer temperatures and relative humidity reduce efficacy.

PLUM—TREATMENT TIMING

Disease	Dormant	Green bud	Popcorn	Full bloom	Until pit hardening	Preharvest
Brown rot ^a		+	++	+++		+
Powdery mildew		+	+	+++	+++	
Shot hole ^b						

Note: not all indicated timings may be necessary for disease control.

Rating: +++ = most effective, ++ = moderately effective, + = least effective, and ---- = ineffective

- a. One early application should suffice; a second treatment should not be needed.
- b. No treatment is recommended for shot hole because the shot holes found on plum leaves only rarely are caused by the shot hole fungus.

Material	Resistance	Brown	n rot	Russet scab	Rust
	risk	Blossom	Fruit		
Benlate 1 + oil 2	high	++++	++++		
Orbit (Break)	high	++++	NR		?
Rovral 3 + oil 2	low	++++	NR		NR
Topsin 1 + oil 2	high	++++	++++		
Vangard	high	++++	+++ 7		?
Benlate ¹	high	+++	+/-		
Elevate	high	+++	+++	?	?
Rovral ³	low	+++	NR		NR
Topsin ¹	high	+++	+/-		
Abound	high	++	+		+++
Botran	high	++	++	?	?
Bravo ^{4,5}	low	++	++	++	6
Echo ^{4,5}	low	++	++	++	6
Captan ⁴	low	++	++	+++	
Rally	high	++	++		
Sulfur	low	+/-	+/-		++

PRUNE—FUNGICIDE EFFICACY

Rating: ++++= excellent and consistent, +++= good and reliable, ++= moderate and variable, += limited and erratic, +/- = minimal and often ineffective, --- = ineffective, and ? = insufficient data or unknown. NR=not registered after bloom

- 1. Benlate label withdrawn. Strains of *Monilinia fructicola* and *M. laxa* resistant to Benlate and Topsin have been reported in some California prune orchards. No more than two applications of Benlate and Topsin should be made each year.
- 2. The oil is "light" summer oil, 1-2% volume/volume. If applied in summer causes fruit to lose bloom and look red. They dry to normal color.
- 3. Blossom blight only; not registered for preharvest use.
- 4. Do not use in combination with or shortly before or after oil treatment.
- 5. Do not use after shuck split.
- 6. Effective but cannot use at proper timing (summer).
- 7. High summer temperatures and relative humidity reduce efficacy.

PRUNE—TREATMENT TIMING

Disease	Green bud	White bud	Full bloom	May	June	July
Brown rot ^a	+++	+++	++++		+	++
Russet scab ^b			+++			
Rust ^c				+	++	+++

Note: Timings listed are effective but not all may be required for disease control.

Timings used will depend upon orchard history of disease, length of bloom, and weather conditions each year.

- a. Flowers are susceptible beginning with the emergence of the sepals (green bud) until the petals fall, but are most susceptible when open.
- b. A physiological disorder, no pathogens involved.
- c More severe when late spring rains occur.