

Bollettino del territorio

provinciale di Reggio

Emilia

N. 14 del 1 Giugno 2016

METEO
Per informazioni dettagliate e in aggiornamento consultare le previsioni meteo ARPA Emilia

Romagna

DISCIPLINARI DI PRODUZIONE INTEGRATA 2016
Con Determinazione del Responsabile Servizio Produzioni vegetali n. 2574/2016 è stato

approvato l’aggiornamento della fase di coltivazione dei DPI 2015 . L’atto citato contiene le

modifiche apportate alla edizione 2015. L'aggiornamento ha ricevuto il parere di conformità alle

Linee guida nazionali di produzione integrata.

Tutti i testi integrali 2016 delle singole colture e l'atto di approvazione sono scaricabili dal sito E-R

Agricoltura e pesca all’indirizzo:

http://agricoltura.regione.emilia-romagna.it/produzioni-

agroalimentari/doc/disciplinari/produzione-integrata/Collezione-dpi/disciplinari-2016

INTEGRAZIONE DISCIPLINARI DI PRODUZIONE

In data 23/5/2016 n° protocollo PG/2016/0379036 Reg. UE n. 1698/05; 1305/13; n. 1308/13; n.

1234/07, LLRR n. 28/98 e 28/99 è stata emessa una Integrazione alle norme tecniche per la difesa

fitosanitaria e il controllo delle infestanti. Autorizzazione all’impiego di nuovi prodotti fitosanitari,

revoche e ulteriori modifiche

DEROGHE 2016
Il testo completo delle deroghe è consultabile all’indirizzo:
http://agricoltura.regione.emilia-romagna.it/fitosanitario/doc/deroghe/2016/12-febbraio-2016-n-

90147/view

INDICAZIONI GENERALI
Relativamente alle indicazioni inerenti le trappole fare riferimento ai precedenti bollettini

TRATTAMENTI IN FIORITURA DELLE COLTURE
Durante il periodo della fioritura delle colture è VIETATO eseguire trattamenti insetticidi, acaricidi

o con altri presidi sanitari che risultino tossici per le api. Per fioritura si intende il periodo che va

dalla schiusura dei petali alla caduta degli stessi. (art.15.L.R. n° 35/88)

Prima degli interventi, in presenza di fioritura del cotico erboso, è obbligatorio procedere allo

sfalcio dello stesso 48 ore prima del trattamento. (Decreto R.E.R. n° 130 del 4/3/1991)

PRODOTTI RAMEICI
Si ricorda che dal 2016 i disciplinari prevedono su tutte le colture un limite per l’utilizzo dei

prodotti rameici pari a 6 kg di sostanza attiva (rame metallo) per ettaro nell’arco dell’anno.

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 2 di 8

CONCIMAZIONE
In generale i quantitativi di macroelementi da apportare devono essere calcolati adottando il

metodo del bilancio previsionale calcolato adottando le indicazioni di seguito riportate oppure

avvalendosi del software specifico scaricabile dal sito della Regione Emilia Romagna Programma

per formulazione del bilancio

Per ulteriori informazioni fare riferimento ai precedenti bollettini

COLTURE ARBOREE

Vite

Fase fenologica: fine fioritura - allegagione
ASPETTI AGRONOMICI

Gestione della chioma: in considerazione dello sviluppo vegetativo iniziare le operazioni di leggera

cimatura; in questa fase è altresì necessario iniziare le operazioni di pettinatura negli impianti GDC.

DIFESA

Peronospora: Le previsioni meteorologiche prevedono un graduale aumento dell'instabilità, con

rovesci e possibili locali temporali fino a lunedì.

Nella prima decade di giugno, secondo il calendario Baldacci, sono attese le possibili evasioni per

le piogge del 23 e del 29 maggio.

Questa settimana nei campi spia (porzioni di vigneto non trattate per peronospora) si è rilevato un

generale aumento delle macchie, mentre qualche sporadica evasione ha interessato alcuni vigneti

trattati.

In considerazione del succedersi continuo di evasioni e l’instabilità meteorologica che si protrarrà

per diversi giorni, si consiglia di rinnovare la protezione prima dello scadere della persistenza del

trattamento precedente con un prodotto di copertura appartenente ai sottogruppi:

- A1 (tradizionali): metiram o propineb;

- A3 (moderni): zoxamide+rame.

Informazioni e dettagli relativi alla difesa antiperonosporica sono disponibili alla pagina:

http://www.fitosanitario.re.it/fito1/indicazioni-di-difesa/difesa-vite/bollettino-antiperonosporico/

Al seguente indirizzo è disponibile la traduzione dei tre manifesti in prodotti commerciali ed il

foglio di calcolo dei quantitativi di rame apportati con i differenti formulati:

L’aggiornamento in tempo reale, sulla tempistica dei

trattamenti da effettuare e sulle tipologie di prodotti

(modalità d’impiego) è consultabile sul sito

http://www.fitosanitario.re.it/

o attraverso i manifesti dislocati in diversi punti di

affissione della provincia (cantine, caseifici, bar,

Comuni ed altri luoghi). Su richiesta è disponibile

anche il servizio gratuito SMS (per iscriversi vedere il

sito internet sopra menzionato).

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 3 di 8

http://www.fitosanitario.re.it/indicazioni-di-difesa/difesa-vite/supporti-sul-web/

Si ricorda che:

- Metiram: massimo 3 interventi all’anno quando formulato da solo

- Propineb: massimo 2 interventi dopo la fioritura

- Zoxamide: masimo 4 interventi

- Rame: massimo 6 kg/ha anno

Oidio: si segnala la comparsa di sintomi nei campi spia. Prosegue il rilascio delle ascospore con

possibili eventi infettivi. In abbinamento al bollettino antiperonosporico n 7 è stato consigliato

l’impiego di Zolfo

Scafoideo: dal monitoraggio si rileva la presenza di forme giovanili di 3° età, indicazioni relative

all’intervento obbligatorio verranno fornite nei prossimi bollettini.

Tignoletta: prosegue lo sviluppo delle larve con inizio di incrisalidamento. Attualmente dai rilievi di

campo le popolazioni appaiono difformi e comunque contenute con una limitata presenza di larve.

Si ricorda che non sono ammessi interventi sulla prima generazione.

Provvedere alla sostituzione di fondi collati e feromoni.

Informazioni e dettagli relativi alla situazione territoriale sono disponibili alla pagina:

http://www.fitosanitario.re.it/fito1/indicazioni-di-difesa/difesa-vite/tignoletta-situazione-di-

campo/

Pero

Fase fenologica: ingrossamento frutti
DIFESA

Ticchiolatura: rilascio ascosporico esaurito. Si segnala una contenuta presenza di sintomi, in questi

casi mantenere la copertura al fine di contenere le infezioni secondarie. Per i prodotti impiegabili

fare riferimento ai precedenti bollettini. Si precisa che alcune sostanze attive impiegate per

maculatura sono attive anche nei confronti di questa avversità.

Maculatura bruna: attualmente il modello previsionale segnala un rischio contenuto. In previsione

di precipitazioni intervenire con ZIRAM, THIRAM, CAPTANO, FLUOPIRAM, FLUAZINAM,

PENTIOPIRAD.

Si ricorda che:

- Ziram: massimo 2 interventi all’anno

- Thiram: massimo 8 trattamenti

- Captano: massimo 6 interventi, possibili rischi di fitotossicità con olio bianco

- Fluazinam: massimo 3 interventi, si ricordano possibili rischi di fitotossicità con olio bianco

applicato a meno di tre settimane – Prestare attenzione al tempo di carenza (63 gg.)

- Pentiopirad, Fluopiram, Boscalid, massimo 4 trattamenti eseguiti in blocchi con intervallo

di almeno 3 prodotti con diverso meccanismo d’azione.

Colpo di Fuoco Batterico: il modello indica un rialzo del rischio di infezione. Provvedere

all’asportazione di eventuali rifioriture. Per la difesa preventiva è possibile programmare i

trattamenti specifici con prodotti a base di:

-ACIBENZOLAR S-METILE da utilizzarsi con finalità preventive ripetendo le applicazioni ad intervalli

di 10-14 giorni.

- Bacillus amyloliquefaciens

- Bacillus subtilis, da utilizzarsi dall’inizio della fioritura;

Si ricorda che:

- Acibenzolar-S-metile: massimo 6 interventi all’anno

- Bacillus subtilis: massimo 4 interventi all’anno

 - Bacillus amyloliquefaciens: massimo 6 interventi all’anno

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 4 di 8

Carpocapsa: volo di prima generazione in esaurimento, in funzione di ulteriori catture e della

persistenza dei precedenti trattamenti intervenire con VIRUS della GRANULOSI o SPINOSAD o

FOSMET

Ove si intende attuare la strategia della confusione sessuale con feromone spray, ripetere il

trattamento ogni 7-14 giorni a seconda della dose e dell’andamento climatico.

Cidia molesta: inizio volo di seconda generazione.

Cimice Asiatica: dai monitoraggi territoriali si riscontra un ulteriore incremento degli individui.

Sono stati rilevati adulti nelle trappole e anche attraverso gli altri metodi di campionamento sia su

ornamentali che nei frutteti, sebbene in questi principalmente ai bordi. Si segnala la

contemporanea presenza di adulti e di ovature di altre cimici (es.Nezara)

Verificare aziendalmente la necessità di un intervento insetticida, eventualmente localizzato o

limitato alle aree di maggiore infestazione.

Eulia: si segnala l’inizio del volo di seconda generazione

Pandemis: non si segnalano catture ed infestazioni, secondo modello proseguono le nascite larvali

Psilla: volo in corso, ovodeposizione. Le infestazioni rilevate in provincia sono difformi ma

generalmente contenute. Mantenere monitorata la situazione dell’insetto. In caso di elevata

presenza di uova in avanzato stadio di sviluppo o alle prime nascite intervenire rispettivamente

con SPIROTETRAMAT o ABAMECTINA

Si ricorda che:

- Spirotetramat massimo 2 interventi all’anno

- Abamectina massimo interventi 2 all’anno

Melo

Fase fenologica: ingrossamento frutti
Ticchiolatura: rilascio ascosporico esaurito. Si segnala una contenuta presenza di sintomi, in questi

casi mantenere la copertura al fine di contenere le infezioni secondarie. Per i prodotti impiegabili

fare riferimento ai precedenti bollettini.

Oidio: si segnala la presenza di sintomi in tal caso intervenire alla comparsa dei primi sintomi con

ZOLFO o CIFLUFENAMIDE o BUPIRIMATE o QUINOXIFEN o IBE (CIPROCONAZOLO, DIFECONAZOLO,

FENBUCONAZOLO, MICLOBUTANIL, PENCONAZOLO, TEBUCONAZOLO, TETRACONAZOLO,

CIPROCONAZOLO, MICLOBUTANIL, PENCONAZOLO, TEBUCONAZOLO) o TRYFLOXISTROBIN o

FLUOPYRAM Eventuali interventi con IBE risultano efficaci anche contro questa avversità.

Si ricorda che:

- Ciflufenamide massimo 2 interventi anno

- Quinoxifen massimo 2 interventi anno

- IBE: Ciproconazolo o Difeconazolo o Fenbuconazolo o Miclobutanil o Penconazolo o -

Tebuconazolo o Tetraconazolo; max 4 trattamenti con IBE, 2 con Ciproconazolo o -

Miclobutanil o Penconazolo o Tebuconazolo

- Tryfloxistrobin: tra Pyraclostrobin e Tryfloxistrobin massimo 3 trattamenti

- Fluopyram: tra Fluopyram e Boscalid massimo 3 trattamenti

Butteratura Amara: nelle aziende e sulle varietà normalmente interessate da questa fisiopatia si

consiglia di intervenire con Sali di Calcio

Carpocapsa, cimice asiatica, Eulia, Pandemis, colpo di fuoco batterico: vedi pero

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 5 di 8

COLTURE ERBACEE

Grano tenero e grano duro
Fase fenologica: maturazione lattea

DIFESA

In questa fase non sono previsti interventi

Fusariosi: si segnala una contenuta presenza di sintomi

Micotossine: l’indice si conferma mediamente alto, seppure con alcune eccezioni e diversi indici in

calo rispetto la settimana scorsa.

Barbabietola da zucchero

Fase: chiusura file
DIFESA

Mamestra: si osservano erosioni fogliari, mantenere monitorata la coltura. Eventuali indicazioni di

intervento verranno fornite nei prossimi bollettini

Cercospora: al momento non sono ancora stati individuati sintomi; indicazioni relative agli

interventi di difesa verranno fornite nei prossimi bollettini.

Mais
Fase: da 4 a 6 foglie - inizio levata

DIFESA

In questa fase non sono previsti interventi

 Erba medica

Fase: emergenza - sviluppo vegetativo

DIFESA:

Fitonomo, Apion, Altica, Fitodecta: si segnala la presenza di adulti e larve, in caso di elevata

infestazione prima della fioritura è possibile intervenire con LAMBDACIALOTRINA, BETACIFLUTRIN,

ACETAMIPRID, DELTAMETRINA

Si ricorda che:

 - Massimo un intervento all’anno con insetticidi

Pomodoro
Trapianto – attecchimento – sviluppo primo palco

DIFESA

Peronospora: si segnalano alcuni campi con sintomi; con coltura in sviluppo vegetativo, in

previsione di condizioni climatiche favorevoli alla malattia (piogge prolungate, umidità elevata,

ecc.), intervenire con PRODOTTI RAMEICI, oppure con altri prodotti specifici tra cui METIRAM,

PROPINEB,

PROPAMOCARB, AZOXISTROBIN, FENAMIDONE, PYRACLOSTROBIN, IPROVALICARB,

MANDIPROPAMIDE, DIMETOMORF, CYAZOFAMIDE, AMETOCTRADINA, FOSETIL Al, ZOXAMIDE,

AMISULBRON, FAMOXADONE, BENTHIOVALICARB.

In caso di piogge su vegetazione non protetta si raccomanda di intervenire prima possibile, con

principi attivi sistemici-citotropici quali: METALAXIL, METALAXIL-M, BENALAXIL, BENALAXIL – M,

DIMETOMORF, CIMOXANIL.

Si ricorda che:

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 6 di 8

- Propineb, Metiram al massimo tre interventi/anno indipendentemente dall’avversità.

Inoltre devono essere sospesi 21 giorni prima della raccolta.

- Zooxamide massimo 4 interventi all’anno indipendentemente dall’avversità

- Tra Cyazofamide e Amisulbron massimo tre interventi all’anno

- Tra Azoxistrobin, Pyraclostrobin e Famoxadone al massimo tre interventi all’anno

indipendentemene dall’avversità

- Azoxistrobin, al massimo 2 interventi all’anno indipendentemene dall’avversità

-tra Mandipropamide, Iprovalicab, Benthiovalicarb, Dimetomorf al massimo quattro

interventi all’anno. Inoltre: mandipropamide + mancozeb massimo 2 interventi all’anno.

- Ametoctradina massimo tre interventi all’anno

- tra Metalaxil, Metalaxil-M, Benalaxil, Benalaxil-M al massimo tre interventi all’anno come

somma dei quattro

Batteriosi: si segnala la presenza di sintomi, in previsione di condizioni climatiche favorevoli alla

malattia (piogge prolungate, umidità elevata, ecc.), intervenire con SALI di RAME.

Nottua gialla, Tuta absoluta: provvedere all’installazione delle trappole

DISERBO

Post trapianto: una volta superata la crisi di trapianto intervenire con METRIBUZIN, Con

RIMSULFURON intervenire precocemente alla prima emergenza delle infestanti a basse dosi con

eventuali applicazioni ripetute. Si consigliano interventi localizzati sulla fila.

In presenza di graminacee è possibile l’impiego di ACCasi: CICLOSSIDIM, QUIZALOFOP-ETILE

ISOMERO D, QUIZALOFOP-P-ETILE, PROPAQUIZAFOP, CLETODIM

Si ricorda che:

- Nei terreni torbosi in rotazione con mais: quando si fanno più di 2 trattamenti in post

emergenza per il controllo delle graminacee almeno 1 trattamento deve essere

eseguito con prodotti ACCasi

 Soia

 Seconda foglia trifogliata

DISERBO:

Post-emergenza: in presenza di graminacee è possibile impiegare CICLOXIDIM, FENOXAPROPO P-

ETILE, QUIZALOFOP P-ETILE, QUIZALOFOP isomero D, PRROPAQUIZAFOP, CLETODIM.

Nota: con infestazioni miste è possibile miscelare i prodotti sopracitati.

Sorgo

3 foglie ed oltre

DISERBO

Post emergenza: con colture emersa è possibile intervenire utilizzando TERBUTILAZINA + S-

METOLACLOR.

Con coltura nello stadio di 4-6 foglie, in presenza di infestazione di dicotiledoni utilizzare

2,4D+MCPA o DICAMBA + PROSULFURON o BENTAZONE.

Si ricorda che:

- per Terbutilazina tra pre e post emergenza massimo 0,75 l/ha anno

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 7 di 8

AGRICOLTURA BIOLOGICA

COLTURE ARBOREE

Vite
Fase fenologica: fioritura - allegagione

Peronospora: si segnala la comparsa di nuovi sintomi in più campi spia. In previsione di

precipitazioni intervenire preventivamente con SALI DI RAME.

Oidio: prosegue il rilascio delle ascospore con possibili processi infettivi. Effettuare interventi

preventivi con prodotti a base di ZOLFO

Tignoletta: prosegue lo sviluppo delle larve con inizio di incrisalidamento. Attualmente dai rilievi di

campo le popolazioni appaiono difformi e comunque contenute con una limitata presenza di larve.

Si ricorda che non sono ammessi interventi sulla prima generazione.

Informazioni e dettagli relativi alla situazione territoriale sono disponibili alla pagina:

http://www.fitosanitario.re.it/fito1/indicazioni-di-difesa/difesa-vite/tignoletta-situazione-di-

campo/

Pero
Fase fenologica: ingrossamento frutto

Ticchiolatura: rilascio ascosporico esaurito. Si segnala una contenuta presenza di sintomi, in questi

casi mantenere la copertura al fine di contenere le infezioni secondarie.

Maculatura: in previsione di precipitazioni o di bagnatura prolungata, intervenire

preventivamente con SALI DI RAME attivi anche su cancri rameali.

Colpo di Fuoco Batterico: prestare attenzione alla presenza di cancri attivi che andranno

eventualmente asportati; in presenza di infezioni intervenire con prodotti rameici.

Carpocapsa: volo di prima generazione concluso, in funzione di ulteriori catture e della persistenza

dei precedenti trattamenti intervenire con VIRUS DELLA GRANULOSI o SPINOSAD (massimo tre

interventi) da effettuare in combinazione alla confusione/disorientamento sessuale.

Per evitare la selezione di popolazioni resistenti di carpocapsa impiegare un solo prodotto (virus o

spinosad) per generazione, non adottare strategie miste.

Cidia molesta: prosegue il volo di seconda generazione.

Eulia: si segnala l’inizio del volo di seconda generazione

Pandemis: non si segnalano catture ed infestazioni, secondo modello proseguono le nascite larvali

Psilla: volo in corso con presenza di adulti, ovideposizione e nascita di neanidi e melata in leggero

progressivo incremento. Le infestazioni rilevate in provincia sono ancora mediamente di scarso

livello ed estremamente difformi. Mantenere monitorata la presenza dell’insetto. Nelle aziende

con presenza di uova si può intervenire con olio bianco o con lavaggi in caso di presenza di melata.

Afidi: intervenire in presenza di colonie con lavaggi con prodotti a base di potassio di acidi grassi o

piretro

Melo
Fase fenologica: ingrossamento frutto

Ticchiolatura: rilascio ascosporico esaurito. Si segnala la presenza di sintomi, in questi casi

mantenere la copertura con prodotti rameici al fine di contenere le infezioni secondarie.

Oidio: in caso di infezioni rilevate nello scorso anno, intervenire con prodotti a base di zolfo

Afidi, Colpo di Fuoco, Eulia, Pandemis, Carpocapsa: vedi pero.

Bollettino del territorio provinciale di Reggio Emilia – n. 14 del 1 Giugno 2016 pag. 8 di 8

COLTURE ERBACEE

Grano tenero e grano duro
Fase fenologica: maturazione lattea

Fusariosi: attualmente si segnala una modesta presenza di sintomi

Afidi: non si rilevano infestazioni di rilievo

Mais
Fase: da 4 a 6 foglie –levata

ASPETTI AGRONOMICI

Controllo infestanti: in caso di presenza di infestanti intervenire con una sarchiatura

Pomodoro

Trapianto – attecchimento – sviluppo primo palco

DIFESA

Peronospora e Batteriosi: in previsione di precipitazioni intervenire con prodotti rameici attivi

anche nei confronti di peronospora

Tuta absoluta e Nottua gialla: provvedere all’installazione delle trappole

Redazione a cura di Casoli Luca

Consorzio Fitosanitario di Reggio Emilia

Via Gualerzi, 32 – Reggio Emilia

Tel 0522-332170

 www.fitosanitario.re.it

In collaborazione con i Tecnici delle seguenti strutture:

• Consorzio Fitosanitario Provinciale di Reggio Emilia

• Consorzio della Bonifica dell’Emilia Centrale

• Consorzio Agrario dell’Emilia

• Consorzio di Bonifica di Secondo Grado per il Canale Emiliano Romagnolo

• Fruit Modena Group

• Agri Uno - gruppo Progeo

• AINPO

• Al Molejn – gruppo Progeo

• Liberi professionisti

PROSSIMI APPUNTAMENTI
Salvo differenti comunicazioni, nelle prossime settimane l’incontro tecnico per

l’aggiornamento del Bollettino si terrà alle ore 11 presso gli uffici del Consorzio Fitosanitario.

