 SEQ CHAPTER \h \r 1Diseases of Fruit Crops: Dormant sprays
Peach leaf curl. Peach trees need to be sprayed for control of peach leaf curl before bud swell. A single spray application of Kocide, copper oxychloride, Bordeaux mixture, Ziram, Carbomate, or Bravo should effective control peach leaf curl. For additional information, consult the “Commercial Tree Fruit Spray Guide 2005" for choice of an effective fungicide (http://www.extension.iastate.edu/Publications/PM1282.pdf/).

Fire blight of apples. Fire blight is one of the most important diseases of apples in Illinois. Apple trees need to be sprayed for control of this disease at silver tip. A Bordeaux mixture or a fix copper spray is effective in reducing initial inoculum. Use a dilute Bordeaux spray of 8 lb copper sulfate, 8 lb spray lime, and 1 gallon miscible superior oil per 100 gallons of water. Do not apply after ¼-inch green leaf stage or when drying conditions are slow, as severe injury can occur. There are several fixed copper fungicides registered for use on apple. Fixed copper can be mixed with oil. However, never combine copper sulfate alone with dormant oil. For additional information, consult the “Commercial Tree Fruit Spray Guide 2005" (http://www.extension.iastate.edu/Publications/PM1282.pdf/).

Anthracnose of brambles. The dormant application of lime sulfur solution is important for control of Anthracnose of brambles. Liquid lime-sulfur at 20 gallons per acre should be applied when tips of buds show green. Lime-sulfur also controls cane bight and spur blight. This spray may burn the leaves if applied after new shoots are 3/4-inch long. For more information, consult the “Illinois Commercial Small Fruit and Grape Spray Guide 2005"

(http://www.hort.purdue.edu/hort/ext/sfg/). Also, for information on disease biology and epidemiology refer to Midwest Small Fruit Pest Management Handbook (http://www.ag.ohio-state.edu/~ohioline/b861/index.html/).

 [image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

