Copper Compounds for Plant Disease Control
Copper compound is widely used to control diseases of vegetables and fruit crops. The most copper compounds used for control of plant diseases are Bordeaux mixture and fixed copper compound. The Bordeaux mixture, named after the Bordeaux region of France where it was developed and used against the downy mildew of grape, is the product of reaction of copper sulfate and calcium hydroxide (hydrated lime). It was the first fungicide to be developed and still is the widely used copper fungicide throughout the world. It controls many fungal (including oomycete) and bacterial leaf spots, blights, anthracnoses, downy mildews, and cankers. The Bordeaux mixture, however, can cause burning of leaves or russeting of fruit such as apples when applied in cool, wet weather. The phytotoxicity of Bordeaux mixture is reduced by increasing the ratio of hydrated lime to copper sulfate. Copper is the only ingredient in the Bordeaux mixture that is toxic to pathogens and, sometimes, to plants whereas the role of lime is primarily that of a “safener.” For dormant sprays, concentrated Bordeaux mixture is made by mixing 10 pounds of copper sulfate, 10 pounds hydrated lime, and 100 gallons of water; it has the formula 10:10:100. The most commonly used formula for Bordeaux mixture is 8:8:100. For spraying young, actively growing plants, the amounts of copper sulfate and hydrated lime are reduced, and the formulas used may be 2:2:100, 2:6:100, and so on. For plants known to be sensitive to Bordeaux mixture, a much greater concentration of hydrated lime may be used, as in the formula 8:24:100.

In “fixed” or “insoluble” copper compounds, the copper ion is less soluble than that in the Bordeaux mixture. These compounds are, therefore, less phytotoxic than Bordeaux mixture but are effective as fungicides. Fixed coppers are used for control of the same disease as Bordeaux mixture. Fixed coppers contain basic copper sulfate sold as Microcop, Cuprofix, and many other names; copper oxychlorides, sold as Oxycor or C-O-C-S; copper hydroxide, sold as Kocide (Kocide-101, Kocide-200), Champ and Nu-Cop; copper oxides sold as Nordox; copper ammonium carbonate, sold as Copper County-N, Kop-R-Spray; or miscellaneous other copper sources.

In Illinois, Bordeaux mixture is commonly used as dormant sprays to control fire blight of apples and pears and peach leaf curl. Fixed coppers are widely used to control bacterial diseases of stone fruit trees and vegetable crops.

