

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
 Norme tecniche di coltura > Colture orticole > CAVOLI (cavolfiore, broccolo, verza e cappuccio)

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
<i>Scelta dell'ambiente di coltivazione e vocazionalità</i>	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - Capitolo 3 ".	
<i>Mantenimento dell'agroecosistema naturale</i>	Vincolo di non impiego di principi attivi e fertilizzanti negli spazi naturale e semi naturali presenti in azienda (siepi, aree boscate, cappezzagne, scoline, ecc.). Vincoli, indirizzi generali e consigli in "Norme Generali - Capitolo 4 ".	
<i>Scelta varietale e materiale di moltiplicazione</i>	Divieto di impiego di materiale vegetale geneticamente modificato. La scelta varietale deve fare riferimento alla Lista varietà raccomandate: vedi Allegato Lista varietà - Regione Emilia-Romagna. Indirizzi generali e consigli in "Norme Generali - Capitolo 5 ".	
<i>Sistemazione e preparazione del suolo all'impianto e alla semina</i>	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - Capitolo 6 ".	
<i>Avvicendamento colturale</i>	Non sono ammessi interventi di sterilizzazione chimica del suolo. È ammesso il ritorno dei cavoli sullo stesso appezzamento, dopo un periodo di 2 anni o di tre cicli di altre colture, con almeno un cereale autunno-vernino e con l'esclusione di specie appartenenti alla famiglia delle crucifere o brassicacee. La coltivazione dei cavoli è considerata intercalare soprattutto utilizzando CV precoci. Buoni risultati si hanno quando la coltura segue cereali, lattuga, patata primaticcia, piselli. Inoltre per i regolamenti che prevedono impegni pluriennali (Reg. CE 1698/05) il cavolo deve rientrare in una successione minima quadriennale nella quale siano inserite almeno tre colture diverse. Indirizzi generali e consigli in "Norme Generali - Capitolo 7 ".	
<i>Semina, trapianto, impianto</i>	Il sesto d'impianto varia a seconda che la coltura sia effettuata in serra o pieno campo e a seconda del sistema d'allevamento che può essere a terra o in verticale. In Allegato Sesti d'impianto sono indicate le distanze e le densità raccomandate. Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - Capitolo 8 ".	

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
 Norme tecniche di coltura > Colture orticole > CAVOLI (cavolfiore, broccolo, verza e cappuccio)

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
<i>Gestione del suolo e pratiche agronomiche per il controllo delle infestanti</i>	<i>Vincolo per le lavorazioni e le sistemazioni negli appezzamenti con pendenza superiore al 10% e per la copertura dei suoli negli appezzamenti a basso tenore di argilla (<18%); vedi "Norme Generali - Capitolo 9. Indirizzi generali e consigli in "Norme Generali - Capitolo 9".</i>	
<i>Altri metodi di produzione e aspetti particolari</i>	<i>Non è ammesso l'impiego di fitoregolatori. Vincoli, indirizzi generali e consigli in "Norme Generali - Capitolo 10".</i>	
<i>Fertilizzazione</i>	<i>L'azienda deve disporre delle informazioni relative alle caratteristiche chimico fisiche del terreno che ospita la coltura. Tali caratteristiche sono ricavabili da opportune analisi di laboratorio o desumibili per le zone di pianura dalla consultazione del "Catalogo dei suoli collegandosi al sito www.suolo.it". L'azienda è tenuta a redigere un piano di fertilizzazione analitico (vedi Programma per la formulazione del piano di fertilizzazione), oppure ad adottare il modello semplificato secondo le schede a dose standard (vedi Allegato Scheda Dose Standard N-P-K Cavoli). <i>L'apporto di azoto se superiore a 100 kg/ettaro deve essere frazionato almeno in due interventi: parte alla semina o trapianto e la restante parte in copertura. In caso d'utilizzo delle schede Dose standard l'azienda è tenuta a registrare le motivazioni d'incremento o decremento.</i> Vincoli, indirizzi generali e consigli in "Norme Generali - Capitolo11".</i>	
<i>Irrigazione</i>	<i>Non è ammessa l'irrigazione per scorrimento. L'azienda deve registrare: data e volume di irrigazione; dato di pioggia. L'azienda, inoltre deve rispettare per ciascun intervento irriguo il volume massimo previsto in funzione del tipo di terreno desunto dalla tabella contenuta nell'Allegato Irrigazione Cavoli.</i> È consigliata l'adozione di uno dei seguenti tre metodi avanzati illustrati nelle norme generali: Schede irrigue; Supporti informatici; Supporti aziendali specialistici. Vincoli, indirizzi generali e consigli in "Norme Generali - Capitolo12 ".	

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
 Norme tecniche di coltura > Colture orticole > CAVOLI (cavolfiore, broccolo, verza e cappuccio)

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
<i>Difesa/Controllo delle infestanti</i>	<p><u>Controllo infestanti</u>: In coltura protetta <i>il diserbo chimico non è ammesso</i>. In coltura in pieno campo <i>non è ammesso l'impiego di principi attivi e di dosi diverse da quelle indicate nella tabella – Controllo integrato delle infestanti</i>.</p> <p><u>Difesa</u>: <i>é ammesso l'uso dei soli principi attivi, alle limitazioni d'uso previste, indicati nella tabella Difesa integrata</i>.</p> <p><i>I volumi massimi in piena vegetazione di prodotti fitosanitari non devono superare complessivamente gli 600 l/ha.</i></p> <p>Vincoli, indirizzi generali e consigli in "Norme Generali – <i>Capitolo 15 Difesa e Controllo infestanti</i>".</p>	
<i>Raccolta</i>	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - <i>Capitolo 14</i> ".	

Cavolfiore

<i>VARIETÀ</i>
Aviso
Broma
Catellum
Clima
Concept
Conero
Corsica
Delfino
Kastor
Nemo
Oceano
Overlord
Pizarro
Scudo
Subito

Cavolo broccolo

<i>VARIETÀ</i>
Belstar
Fiesta
Ironman
Olympia
Parthenon

Cavolo cappuccio

<i>VARIETÀ</i>
Amazon
Astor
Benelli
Bronco
Charmant
Destiny
Drago
Fieldgoal
Fuerte
Integro
Marcello
Primero
Ranchero
Reaction
Ri Cross
Velvet

Cavolo verza

<i>VARIETÀ</i>
Clarissa
Famosa
Produsa
Sabrosa
Siberia
Virosa

Cavoli – Allegato Sesti d’impianto - Regione Emilia-Romagna

Epoca, densità d'investimento e sesti d'impianto per cavoli

Coltura	Densità (n. p/ha)	Distanza sulla fila (cm)	Distanza fra le file (cm)	Epoca:		
				ciclo primaverile	ciclo estivo	ciclo invernale
cavolfiore	25.000 - 30.000	50-70	60-80	15 marzo - aprile	luglio - agosto	settembre (non oltre seconda decade mese)
broccolo	30.000 - 40.000	40-70	50-70	gennaio - febbraio	luglio - agosto	ottobre
verza	30.000 - 45.000	30-60	60-70	-	-	fine giugno – 15 agosto
cappuccio	28.000 - 35.000	40-60	50-70	-	-	fine giugno – 15 agosto

CAVOLFIORE PIENO CAMPO – CONCIMAZIONE AZOTO

<p>Note decrementi</p> <p>Quantitativo di AZOTO da sottrarre (-) alla dose standard in funzione delle diverse condizioni:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di AZOTO standard in situazione normale per una produzione di: 28- 42 t/ha:</p> <p>DOSE STANDARD: 150 kg/ha di N</p>	<p>Note incrementi</p> <p>Quantitativo di AZOTO che potrà essere aggiunto (+) alla dose standard in funzione delle diverse condizioni. Il quantitativo massimo che l'agricoltore potrà aggiungere alla dose standard anche al verificarsi di tutte le situazioni è di: 40 kg/ha:</p> <p>(barrare le opzioni adottate)</p>
<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori 28 t/ha; <input type="checkbox"/> 20 kg: in caso di elevata dotazione di sostanza organica; <input type="checkbox"/> 20 kg: in caso di apporto di ammendante alla coltura in precessione. <input type="checkbox"/> 15 kg: in caso di successione a leguminosa annuale 		<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 42 t/ha; <input type="checkbox"/> 20 kg: in caso di scarsa dotazione di sostanza organica; <input type="checkbox"/> 30 kg: in caso di interrimento di paglie e stocchi della coltura precedente; <input type="checkbox"/> 20 kg: in caso di forti escursioni termiche in specifici periodi dell'anno in presenza della coltura; <input type="checkbox"/> 15 kg: in caso di forte lisciviazione dovuta a surplus pluviometrico in specifici periodi dell'anno (es. pioggia superiore a 300 mm nel periodo ottobre-febbraio).

CAVOLFIORE PIENO CAMPO – CONCIMAZIONE FOSFORO

<p>Note decrementi</p> <p>Quantitativo di P₂O₅ da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di P₂O₅ standard in situazione normale per una produzione di: 28- 42 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di P₂O₅ che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori a 28 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>80 kg/ha: in caso di terreni con dotazione normale;</p> <p>100 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 42 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di basso tenore di sostanza organica nel suolo.</p>

CAVOLFIORE PIENO CAMPO – CONCIMAZIONE POTASSIO

<p>Note decrementi</p> <p>Quantitativo di K₂O da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di K₂O standard in situazione normale per una produzione di: 28 - 42 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di K₂O che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 30 kg: se si prevedono produzioni inferiori a 28 t/ha;</p> <p><input type="checkbox"/> 30 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>150 kg/ha: in caso di terreni con dotazione normale;</p> <p>200 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>50 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 30 kg: se si prevedono produzioni superiori a 42 t/ha.</p>

CAVOLO BROCCOLO PIENO CAMPO – CONCIMAZIONE AZOTO

<p>Note decrementi</p> <p>Quantitativo di AZOTO da sottrarre (-) alla dose standard in funzione delle diverse condizioni:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di AZOTO standard in situazione normale per una produzione di: 16- 24 t/ha:</p> <p>DOSE STANDARD: 130 kg/ha di N</p>	<p>Note incrementi</p> <p>Quantitativo di AZOTO che potrà essere aggiunto (+) alla dose standard in funzione delle diverse condizioni. Il quantitativo massimo che l'agricoltore potrà aggiungere alla dose standard anche al verificarsi di tutte le situazioni è di: 50 kg/ha:</p> <p>(barrare le opzioni adottate)</p>
<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori 16 t/ha; <input type="checkbox"/> 20 kg: in caso di elevata dotazione di sostanza organica; <input type="checkbox"/> 20 kg: in caso di apporto di ammendante alla coltura in precessione. <input type="checkbox"/> 15 kg: in caso di successione a leguminosa annuale 		<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 24 t/ha; <input type="checkbox"/> 20 kg: in caso di scarsa dotazione di sostanza organica; <input type="checkbox"/> 30 kg: in caso di interrimento di paglie e stocchi della coltura precedente; <input type="checkbox"/> 20 kg: in caso di forti escursioni termiche in specifici periodi dell'anno in presenza della coltura; <input type="checkbox"/> 15 kg: in caso di forte lisciviazione dovuta a surplus pluviometrico in specifici periodi dell'anno (es. pioggia superiore a 300 mm nel periodo ottobre-febbraio). <input type="checkbox"/> 20 kg: in caso di difficoltà di approfondimento dell'apparato radicale.

CAVOLO BROCCOLO PIENO CAMPO – CONCIMAZIONE FOSFORO

<p>Note decrementi</p> <p>Quantitativo di P_2O_5 da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di P_2O_5 standard in situazione normale per una produzione di: 16- 24 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di P_2O_5 che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori a 16 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>80 kg/ha: in caso di terreni con dotazione normale;</p> <p>120 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 24 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di basso tenore di sostanza organica nel suolo.</p>

CAVOLO BROCCOLO PIENO CAMPO – CONCIMAZIONE POTASSIO

<p>Note decrementi</p> <p>Quantitativo di K_2O da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di K_2O standard in situazione normale per una produzione di: 16 - 24 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di K_2O che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori a 16 t/ha;</p> <p><input type="checkbox"/> 30 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>100 kg/ha: in caso di terreni con dotazione normale;</p> <p>120 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 24 t/ha.</p>

CAVOLO CAPPUCCIO PIENO CAMPO – CONCIMAZIONE AZOTO

<p>Note decrementi</p> <p>Quantitativo di AZOTO da sottrarre (-) alla dose standard in funzione delle diverse condizioni:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di AZOTO standard in situazione normale per una produzione di: 22- 32 t/ha:</p> <p>DOSE STANDARD: 150 kg/ha di N</p>	<p>Note incrementi</p> <p>Quantitativo di AZOTO che potrà essere aggiunto (+) alla dose standard in funzione delle diverse condizioni. Il quantitativo massimo che l'agricoltore potrà aggiungere alla dose standard anche al verificarsi di tutte le situazioni è di: 40 kg/ha:</p> <p>(barrare le opzioni adottate)</p>
<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni inferiori 22 t/ha; <input type="checkbox"/> 20 kg: in caso di elevata dotazione di sostanza organica; <input type="checkbox"/> 20 kg: in caso di apporto di ammendante alla coltura in precessione. <input type="checkbox"/> 15 kg: in caso di successione a leguminosa annuale 		<ul style="list-style-type: none"> <input type="checkbox"/> 20 kg: se si prevedono produzioni superiori a 32 t/ha; <input type="checkbox"/> 20 kg: in caso di scarsa dotazione di sostanza organica; <input type="checkbox"/> 30 kg: in caso di interrimento di paglie e stocchi della coltura precedente; <input type="checkbox"/> 20 kg: in caso di forti escursioni termiche in specifici periodi dell'anno in presenza della coltura; <input type="checkbox"/> 15 kg: in caso di forte lisciviazione dovuta a surplus pluviometrico in specifici periodi dell'anno (es. pioggia superiore a 300 mm nel periodo ottobre-febbraio).

CAVOLO CAPPUCCIO PIENO CAMPO – CONCIMAZIONE FOSFORO

<p>Note decrementi</p> <p>Quantitativo di P₂O₅ da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di P₂O₅ standard in situazione normale per una produzione di: 22- 32 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di P₂O₅ che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 15 kg: se si prevedono produzioni inferiori a 22 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>80 kg/ha: in caso di terreni con dotazione normale;</p> <p>120 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 15 kg: se si prevedono produzioni superiori a 32 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di basso tenore di sostanza organica nel suolo.</p>

CAVOLO CAPPUCCIO PIENO CAMPO – CONCIMAZIONE POTASSIO

<p>Note decrementi</p> <p>Quantitativo di K₂O da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di K₂O standard in situazione normale per una produzione di: 22 - 32 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di K₂O che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 30 kg: se si prevedono produzioni inferiori a 22 t/ha;</p> <p><input type="checkbox"/> 30 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>150 kg/ha: in caso di terreni con dotazione normale;</p> <p>200 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 30 kg: se si prevedono produzioni superiori a 32 t/ha.</p>

CAVOLO VERZA PIENO CAMPO – CONCIMAZIONE AZOTO

<p>Note decrementi</p> <p>Quantitativo di AZOTO da sottrarre (-) alla dose standard in funzione delle diverse condizioni:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di AZOTO standard in situazione normale per una produzione di: 19- 29 t/ha:</p> <p>DOSE STANDARD: 130 kg/ha di N</p>	<p>Note incrementi</p> <p>Quantitativo di AZOTO che potrà essere aggiunto (+) alla dose standard in funzione delle diverse condizioni. Il quantitativo massimo che l'agricoltore potrà aggiungere alla dose standard anche al verificarsi di tutte le situazioni è di: 50 kg/ha:</p> <p>(barrare le opzioni adottate)</p>
<ul style="list-style-type: none"> <input type="checkbox"/> 25 kg: se si prevedono produzioni inferiori 19 t/ha; <input type="checkbox"/> 20 kg: in caso di elevata dotazione di sostanza organica; <input type="checkbox"/> 20 kg: in caso di apporto di ammendante alla coltura in precessione. <input type="checkbox"/> 15 kg: in caso di successione a leguminosa annuale 		<ul style="list-style-type: none"> <input type="checkbox"/> 25 kg: se si prevedono produzioni superiori a 29 t/ha; <input type="checkbox"/> 20 kg: in caso di scarsa dotazione di sostanza organica; <input type="checkbox"/> 30 kg: in caso di interrimento di paglie e stocchi della coltura precedente; <input type="checkbox"/> 20 kg: in caso di forti escursioni termiche in specifici periodi dell'anno in presenza della coltura; <input type="checkbox"/> 15 kg: in caso di forte lisciviazione dovuta a surplus pluviometrico in specifici periodi dell'anno (es. pioggia superiore a 300 mm nel periodo ottobre-febbraio).

CAVOLO VERZA PIENO CAMPO – CONCIMAZIONE FOSFORO

<p>Note decrementi</p> <p>Quantitativo di P₂O₅ da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di P₂O₅ standard in situazione normale per una produzione di: 19- 29 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di P₂O₅ che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 15 kg: se si prevedono produzioni inferiori a 19 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>90 kg/ha: in caso di terreni con dotazione normale;</p> <p>120 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 15 kg: se si prevedono produzioni superiori a 29 t/ha;</p> <p><input type="checkbox"/> 10 kg: in caso di basso tenore di sostanza organica nel suolo.</p>

CAVOLO VERZA PIENO CAMPO – CONCIMAZIONE POTASSIO

<p>Note decrementi</p> <p>Quantitativo di K₂O da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di K₂O standard in situazione normale per una produzione di: 19 - 29 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di K₂O che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 30 kg: se si prevedono produzioni inferiori a 19 t/ha;</p> <p><input type="checkbox"/> 30 kg: in caso di apporto di ammendante alla coltura in precessione.</p>	<p>150 kg/ha: in caso di terreni con dotazione normale;</p> <p>190 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>30 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 30 kg: se si prevedono produzioni superiori a 29 t/ha.</p>

Cavoli - Allegato Irrigazione - Volumi di adacquata massimi - Regione Emilia-Romagna

Volume massimo di irrigazione (mm).

		ARGILLA %												
		10	15	20	25	30	35	40	45	50	55	60	65	70
S A B B I A	0	34	35	35	35	36	36	36	37	37	37	37	38	38
	5	33	34	34	35	35	36	36	37	37	38	38	39	39
	10	32	32	33	33	34	34	35	35	36	36	37	37	38
	15	30	31	31	32	32	33	33	34	34	35	35	36	36
	20	29	29	30	30	31	31	32	32	33	33	34	34	35
	25	27	28	28	29	29	30	30	31	31	32	32	33	33
	30	26	26	27	27	28	28	29	29	30	30	31	31	32
	35	24	25	25	26	26	27	27	28	28	29	29	30	--
	40	23	23	24	24	25	25	26	26	27	27	28	--	--
	45	21	22	22	23	23	24	24	25	25	26	--	--	--
%	50	20	20	21	21	22	22	23	23	24	--	--	--	--
	55	18	19	19	20	20	21	21	22	--	--	--	--	--
	60	17	17	18	18	19	19	20	--	--	--	--	--	--
	65	15	16	16	17	17	18	--	--	--	--	--	--	--
	70	14	14	15	15	16	--	--	--	--	--	--	--	--

Difesa Integrata di: Cavolo a Foglia

CAVOLI CINESI (Senape cinese, Pak choi, Cavolo cinese a foglia liscia, Tai Goo Choi, Cavolo cinese, Pe-Tsai). CAVOLO NERO (a foglie increspate)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
CRITTOGAME Peronospora <i>(Peronospora brassicaceae,</i> <i>Peronospora parassitica)</i>	<u>Interventi agronomici:</u> - effettuare ampie rotazioni, - favorire il drenaggio del suolo, - allontanare le piante e le foglie infette, - distruggere i residui delle colture malate. - non adottare alte densità d'impianto	Prodotti rameici (1) Propamocarb	(1) I prodotti rameici sono efficaci anche contro le Batteriosi
Marciumi basali <i>(Sclerotinia spp., Rhizoctonia spp.,</i> <i>Phoma lingam)</i>	<u>Interventi agronomici:</u> - arieggiare le serre e i tunnel; - effettuare ampie rotazioni, - eliminare le piante ammalate. - utilizzare varietà poco suscettibili; <u>Interventi chimici:</u> Intervenire durante le prime fasi vegetative.	Tolclofos metile (1) <i>Coniothyrium minitans</i> (2) <i>Trichoderma asperellum</i>	(1) Al massimo 1 intervento per ciclo (1) Non registrato contro <i>Phoma</i> (2) Ammesso solo contro <i>Sclerotinia</i>
Oidio <i>(Erysiphe cruciferarum)</i>	<u>Interventi chimici:</u> Intervenire alla comparsa dei primi sintomi	Zolfo	
FITOFAGI Afidi <i>(Brevicoryne brassicae,</i> <i>Myzus persicae)</i>	<u>Interventi agronomici:</u> Distruggere in inverno i fusti di cavolo dopo la raccolta; <u>Interventi chimici:</u> Intervenire alla comparsa delle infestazioni.	Deltametrina (1)(2) Imidacloprid (3) Piretro naturale Pirimicarb Betacyflutrin (1)(4)(5)	(1) Al massimo 2 interventi per ciclo con Piretroidi indipendentemente dall'avversità (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Al massimo 1 intervento all'anno (4) Non ammesso in coltura protetta (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Tripidi <i>(Thrips tabaci,</i> <i>Frankliniella occidentalis)</i>			
Altica <i>(Phyllotreta spp.)</i>	<u>Interventi chimici:</u> Intervenire solo su piante giovani ed in presenza di infestazioni diffuse.	Deltametrina (1)(2) Betacyflutrin (1) (3)	(1) Al massimo 2 interventi con Piretroidi indipendentemente dall'avversità (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta
Tentredini <i>(Athalia rosae)</i>	<u>Interventi chimici:</u> Intervenire sulle giovani larve	Deltametrina (1)(2) Betacyflutrin (1) (3)	(3) Al massimo 2 interventi all'anno indipendentemente dall'avversità (1) Al massimo 2 interventi con Piretroidi indipendentemente dall'avversità (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Nottue, Cavolaia <i>(Mamestra brassicae,</i> <i>Mamestra oleracea,</i> <i>Pieris brassicae)</i>	<u>Interventi chimici:</u> Trattare alla comparsa dei primi danni;	Piretro naturale <i>Bacillus thuringensis</i> Indoxacarb (1)(2) Deltametrina (3)(4) Betacyflutrin (3)(5) (Clorantraniliprole + Lambdaclialotrina (3)) (6)(7)	(1) Al massimo 3 interventi all'anno; non ammesso su cavolo nero (2) Ammesso solo contro <i>Pieris brassicae</i> e <i>Mamestra brassicae</i> . (3) Al massimo 2 interventi con Piretroidi indipendentemente dall'avversità (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Non ammesso in coltura protetta (6) Al massimo 2 interventi all'anno indipendentemente dall'avversità (7) Ammesso solo contro <i>Pieris brassicae</i> (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità

Difesa Integrata di: Cavolo a Foglia

CAVOLI CINESI (Senape cinese, Pak choi, Cavolo cinese a foglia liscia, Tai Goo Choi, Cavolo cinese, Pe-Tsai). CAVOLO NERO (a foglie increspate)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Mosca del cavolo (<i>Delia radicum</i>)	Eliminare le crucifere spontanee; distruggere i residui delle colture di cavolo durante l'inverno; controllare le ovodeposizioni con trappole-uova	Deltametrina (1)(2)	(1) Al massimo 2 interventi con Piretroidi indipendentemente dall'avversità (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Limacce (<i>Helix</i> spp., <i>Cantareus aperta</i> , <i>Helicella variabilis</i> , <i>Limax</i> spp., <i>Agriolimax</i> spp.)	<u>Interventi chimici</u> Trattare alla comparsa	Metaldeide esca Fosfato ferrico	Distribuire le esche lungo le fasce interessate

Difesa Integrata di: Cavolo a Infiorescenza

CAVOLFIORE e CAVOLO BROCCOLO (Broccoli calabresi, Broccoli cinesi, Cime di rapa)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
CRITTOGAME Peronospora (<i>Peronospora brassicae</i> , <i>Peronospora parasitica</i>)	<u>Interventi agronomici:</u> - effettuare ampie rotazioni, - favorire il drenaggio del suolo, - allontanare le piante e le foglie infette, - distruggere i residui delle colture malate. - non adottare alte densità d'impianto	Metalaxil-M (1) Propamocarb Prodotti rameici (Azoxystrobin (2) + Difenconazolo(3)) (4)	(1) Al massimo 2 interventi per ciclo colturale (2) Indipendentemente dall'avversità tra Azoxystrobin e Pyraclostrobin al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. Al massimo non più di 2/3 all'anno (3) Indipendentemente dall'avversità con IBE al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. (4) Ammesso su cavolo broccolo
Marciumi basali (<i>Sclerotinia</i> spp. <i>Rizoctonia solani</i> , <i>Phoma lingam</i>)	<u>Interventi agronomici:</u> - arieggiare le serre e i tunnel; - effettuare ampie rotazioni, - eliminare le piante ammalate. - utilizzare varietà poco suscettibili; <u>Interventi chimici:</u> Intervenire durante le prime fasi vegetative.	Tolclofos metile (1) <i>Trichoderma asperellum</i> <i>Coniothyrium minitans</i> (2)	(1) Al massimo 1 intervento per ciclo colturale (1) Non registrato contro <i>Phoma</i> (2) Ammesso solo contro <i>Sclerotinia</i>
Micosferella del cavolo (<i>Mycosphaerella brassicicola</i>)	<u>Interventi agronomici:</u> effettuare ampie rotazioni, eliminare le piante ammalate. <u>Interventi chimici:</u> Intervenire in funzione di condizioni climatiche favorevoli: alta umidità e T 16-20°C.	Prodotti rameici Difenoconazolo (1) Azoxystrobin (2)	(1) Indipendentemente dall'avversità con IBE al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. (1) Ammesso solo su cavolfiore (2) Indipendentemente dall'avversità tra Azoxystrobin e Pyraclostrobin al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. Al massimo non più di 2/3 all'anno (2) Ammesso solo su cavolfiore
Alternariosi (<i>Alternaria brassicae</i>)	<u>Interventi agronomici:</u> effettuare ampie rotazioni, non adottare alte densità d'impianto <u>Interventi chimici:</u> Intervenire alla comparsa dei sintomi	Prodotti rameici Difenoconazolo (1)(3) (Pyraclostrobin + Boscalid)(2) Azoxystrobin (3)(2) (Azoxystrobin(2) + Difenconazolo (1)) (4)	(1) Indipendentemente dall'avversità con IBE al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. (2) Indipendentemente dall'avversità tra Azoxystrobin e Pyraclostrobin al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. Al massimo non più di 2/3 all'anno (3) Ammesso solo su cavolfiore (4) Ammesso su cavolo broccolo
Marciumi radicali (<i>Pythium</i> spp.)	<u>Interventi chimici:</u> Intervenire durante le prime fasi vegetative Evitare ristagni idrici nel terreno	(Propamocarb + Fosetil Al) (1) Propamocarb	(1) Ammesso solo in semenzaio.
Oidio (<i>Erysiphe cruciferarum</i>)	<u>Interventi chimici:</u> Intervenire alla comparsa dei primi sintomi	Zolfo Difenoconazolo (1)	(1) Indipendentemente dall'avversità con IBE al massimo 2 interventi per ciclo colturale, 3 per cicli sopra i 120 giorni con raccolta primaverile. (1) Ammesso solo su cavolfiore
BATTERIOSI (<i>Xanthomonas campestris</i> , <i>Erwinia carotovora</i>)	<u>Interventi agronomici:</u> impiegare seme sano ampie rotazioni colturali (almeno 4 anni), concimazioni azotate equilibrate, eliminazione della vegetazione infetta. evitare ferite alle piante durante i periodi particolarmente umidi e di irrigare per aspersione	Prodotti rameici	

Difesa Integrata di: Cavolo a Infiorescenza

CAVOLFIORE e CAVOLO BROCCOLO (Broccoli calabresi, Broccoli cinesi, Cime di rapa)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
FITOFAGI Afidi <i>(Brevicoryne brassicae, Myzus persicae)</i>	<u>Interventi agronomici:</u> Distruggere in inverno i fusti di cavolo dopo la raccolta; <u>Interventi chimici</u> Intervenire alla comparsa delle infestazioni.	Pirimicarb (1) Betacyflutrin (2)(3)(9) Lambdacialotrina (2)(3) Ciflutrin (2) Cipermetrina (2)(3)(4) Zetacipermetrina (2) Deltametrina (2)(5) Thiametoxam (6)(7) Imidacloprid (7) Acetamiprid (7) Azadiractina (8) Piretro naturale	(1) Al massimo 2 interventi per ciclo colturale (2) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (3) Non ammesso in coltura protetta (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità (6) Ammesso solo su cavolo broccolo (7) Al massimo 1 intervento all'anno indipendentemente dall'avversità (9) Al massimo 2 interventi all'anno indipendentemente dall'avversità (8) Ammesso solo su cavolfiore
Altica <i>(Phyllotreta spp.)</i>	<u>Interventi chimici</u> Intervenire solo su piante giovani ed in presenza di infestazioni diffuse.	Betacyflutrin (1)(5)(6) Deltametrina (1)(4) Thiametoxam (2) (3) Acetamiprid (3)	(1) Al massimo 2 interventi per ciclo colturale con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (2) Ammesso solo su cavolo broccolo (3) Tra Imidacloprid, Thiametoxam e Acetamiprid al massimo 1 intervento all'anno indipendentemente dall'avversità (5) Non ammesso in coltura protetta (6) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Nottue, Cavolaia <i>(Mamestra brassicae, Mamestra oleracea, Pieris brassicae)</i>	<u>Interventi chimici</u> Trattare alla comparsa dei primi danni;	<i>Bacillus thuringiensis</i> Deltametrina (1)(2) Alfacipermetrina (1) (3) Lambdacialotrina (1)(4) Cipermetrina (1)(4)(5) Zetacipermetrina (1) Betacyflutrin (1)(4)(12) Azadiractina (3) Spinosad (6) Indoxacarb (7)(8) Emamectina (4)(9)(10) Clorrantraniliprole (4)(8)(11)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Ammesso solo su cavolfiore (4) Non ammesso in coltura protetta. (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità (6) Al massimo 3 interventi all'anno indipendentemente dall'avversità (7) Al massimo 3 interventi all'anno indipendentemente dall'avversità (8) Ammesso solo contro <i>Pieris brassicae</i> e <i>Mamestra brassicae</i> . (9) Al massimo 2 interventi all'anno indipendentemente dall'avversità (10) Ammesso solo contro <i>Pieris brassicae</i> (11) Al massimo 2 interventi all'anno indipendentemente dall'avversità (12) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Tignola delle crucifere <i>(Plutella xylostella)</i>	<u>Interventi chimici:</u> Trattare alla comparsa dei primi danni;	<i>Bacillus thuringiensis</i> Azadiractina (1) Deltametrina (2)(3) Indoxacarb (4) Spinosad (5) Emamectina (6)(7) Clorrantraniliprole (7)(8)	(1) Ammesso solo su cavolfiore (2) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità (4) Al massimo 3 interventi all'anno, indipendentemente dall'avversità. (5) Al massimo 3 interventi all'anno indipendentemente dall'avversità. (6) Al massimo 2 interventi all'anno indipendentemente dall'avversità (7) Non ammesso in coltura protetta (8) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Aleurodidi <i>(Aleyrodes proletella)</i>	<u>Interventi chimici</u> Intervenire alla presenza del 10% di piante infestate	Betacyflutrin (1)(3) Deltametrina (1)(2) Ciflutrin (1) Zetacipermetrina (1)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità

Difesa Integrata di: Cavolo a Infiorescenza

CAVOLFIORE e CAVOLO BROCCOLO (Broccoli calabresi, Broccoli cinesi, Cime di rapa)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Mosca del cavolo (<i>Delia radicum</i>)	<u>Interventi agronomici</u> Eliminare le crucifere spontanee; distruggere i residui delle colture di cavolo durante l'inverno; <u>Interventi chimici</u> Intervenire in base al controllo delle ovodeposizioni	Deltametrina (1)(3) Teflutrin (2)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità (2) Distribuire localizzato lungo le file in forma granulare. (2) Amnesso solo su cavolfiore. Non amnesso in serra
Tentredini (<i>Athalia rosae</i>)	<u>Interventi chimici</u> Intervenire sulle giovani larve	Betacyflutrin (1)(3) Deltametrina (1)(2) Ciflutrin (1)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non amnesso in coltura protetta (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Elateridi (<i>Agriotes spp.</i>)	<u>Interventi chimici</u> Infestazione accertata negli anni precedenti	Teflutrin (1)(2) Zetacipermetrina Lambdacialotrina (2)	Un solo trattamento al terreno se sulla coltura precedente si sono verificati problemi (1) Amnesso solo su cavolfiore (2) Non amnesso in coltura protetta
Tripidi (<i>Thrips tabaci</i> , <i>Frankliniella occidentalis</i>)	<u>Interventi chimici</u> Intervenire in caso di presenza	Betacyflutrin (1)(3) Spinosad (2)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 3 interventi all'anno indipendentemente dall'avversità (3) Non amnesso in coltura protetta (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità
Limacce (<i>Helix spp.</i> , <i>Cantareus aperta</i> , <i>Helicella variabilis</i> , <i>Limax spp.</i> , <i>Agriolimax spp.</i>)	<u>Interventi chimici</u> Trattare alla comparsa	Metaldeide esca Fosfato ferrico	Distribuire le esche lungo le fasce interessate
Afidi Altica	<u>Interventi chimici:</u> - Immersione delle piantine prima del trapianto	Thiametoxam (1)	(1) Da effettuarsi prima del trapianto Amnesso solo per cavolo broccolo

Difesa Integrata di: Cavolo a Testa

CAVOLO DI BRUXELLES, CAVOLI CAPPUCCI (Cavolo cappuccio appuntito, Cavoli rossi, Cavoli verza, Cavoli bianchi)

AVVERSAITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
CRITTOGAME Peronospora (<i>Peronospora brassicaeae</i> , <i>Peronospora parasitica</i>)	<u>Interventi agronomici:</u> - effettuare ampie rotazioni, - favorire il drenaggio del suolo, - allontanare le piante e le foglie infette, - distruggere i residui delle colture malate. - non adottare alte densità d'impianto	Prodotti rameici Propamocarb Metalaxil (1) (Azoxystrobin + Difenconazolo) (2)	(1) Ammesso solo su cavolo verza (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (2) Ammesso solo su cavolo cappuccio
Marciumi basali (<i>Sclerotinia spp.</i> , <i>Rizoctonia solani</i> , <i>Phoma lingam</i>)	<u>Interventi agronomici:</u> - arieggiare le serre e i tunnel; - effettuare ampie rotazioni, - eliminare le piante ammalate. - utilizzare varietà poco suscettibili; <u>Interventi chimici:</u> Intervenire durante le prime fasi vegetative.	Toclofos metile (1) <i>Trichoderma asperellum</i> <i>Coniothyrium minitans</i> (2)	(1) Al massimo 1 intervento per ciclo culturale (1) Non registrato contro <i>Phoma</i> (2) Ammesso solo contro <i>Sclerotinia</i>
Micosferella del cavolo (<i>Mycosphaerella brassicicola</i>)	<u>Interventi agronomici:</u> - effettuare ampie rotazioni, - eliminare le piante ammalate. <u>Interventi chimici:</u> Intervenire in funzione di condizioni climatiche favorevoli: alta umidità e T 16-20°C.	Prodotti rameici Azoxystrobin (1)	(1) Al massimo 2 interventi all'anno indipendentemente dall'avversità (1) Non ammesso su cavolo verza
Alternariosi (<i>Alternaria brassicae</i>)	<u>Interventi agronomici:</u> - effettuare ampie rotazioni, - non adottare alte densità d'impianto <u>Interventi chimici:</u> Intervenire alla comparsa dei sintomi	Prodotti rameici Azoxystrobin (1)(2) (Azoxystrobin + Difenconazolo)(1)(3)	(1) Al massimo 2 interventi all'anno indipendentemente dall'avversità (2) Non ammesso su cavolo verza (3) Ammesso solo su cavolo cappuccio
Pythium (<i>Pythium spp</i>)	Intervenire durante le prime fasi vegetative Evitare ristagni idrici nel terreno	Propamocarb	
Oidio (<i>Erysiphe cruciferarum</i>)	<u>Interventi chimici:</u> Intervenire alla comparsa dei primi sintomi	Zolfo	
BATTERIOSI (<i>Xanthomonas campestris</i> , <i>Erwinia carotovora</i>)	<u>Interventi agronomici:</u> - impigrire seme sano - ampie rotazioni colturali (almeno 4 anni), - concimazioni azotate equilibrate, eliminazione della vegetazione infetta - evitare ferite alle piante durante i periodi particolarmente umidi e di irrigare per aspersione.	Prodotti rameici	
FITOFAGI Afidi (<i>Brevicoryne brassicae</i> , <i>Myzus persicae</i>)	<u>Interventi agronomici</u> Distruggere in inverno i fusti di cavolo dopo la raccolta; <u>Interventi chimici</u> Intervenire alla comparsa delle infestazioni.	Pirimicarb Piretro naturale Etofenprox (1) Azadiractina (2) Deltametrina (3)(4) Cipermetrina (3)(5)(6) Zeta cipermetrina (2)(3) Lambdacialotrina (3)(5)(11) Fluvalinate (3)(5)(7) Betacyflutrin (3)(5) Spirotetramat (8) Imidacloprid (9) Acetamiprid (9)	Al massimo 2 interventi contro questa avversità (1) Al massimo 2 interventi per ciclo culturale indipendentemente dall'avversità (2) Ammesso solo su cavolo cappuccio (3) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Non ammesso in coltura protetta (6) Al massimo 2 interventi all'anno indipendentemente dall'avversità (7) Non ammesso su cavolo di Bruxelles (8) Al massimo 2 interventi all'anno. (9) Al massimo 1 intervento all'anno indipendentemente dall'avversità. (11) Non ammesso su cavolo verza

Difesa Integrata di: Cavolo a Testa

CAVOLO DI BRUXELLES, CAVOLI CAPPUCCI (Cavolo cappuccio appuntito, Cavoli rossi, Cavoli verza, Cavoli bianchi)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Altica (<i>Phyllotreta spp.</i>)	Interventi chimici Intervenire solo su piante giovani ed in presenza di infestazioni diffuse.	Deltametrina (1)(3) Betacyflutrin (1)(4) Acetamiprid (2)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (3) Al massimo 2 interventi all'anno indipendentemente dall'avversità (2) Tra Acetamiprid e Imidacloprid al massimo 1 intervento all'anno indipendentemente dall'avversità (4) Non ammesso in coltura protetta;
Nottue, Cavolaia (<i>Mamestra brassicae</i> , <i>Mamestra oleracea</i> , <i>Pieris brassicae</i>)	Interventi chimici Trattare alla comparsa dei primi danni	<i>Bacillus thuringiensis</i> Azadiractina (1) Cipermetrina (2)(3)(4) Deltametrina (2)(5) Alfacipermetrina (1)(2)(12)(15) Lambdacialotrina (2) (3)(15) Zeta cipermetrina (1)(2) Betacyflutrin (2)(3)(16) Etofenprox (6) Spinosad (7) Metaflumizone (3)(8)(9) Indoxacarb (1)(10) Emamectina (3)(11)(12) Clorantranilprole (1)(3)(9)(13) (Clorantranilprole + Lambdacialotrina) (2)(3)(12)(13)(14)	(1) Ammesso solo su cavolo di Bruxelles (2) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità (2) Al massimo 3 interventi solo per cicli sopra i 70 gg (3) Non ammesso in coltura protetta (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità (6) Al massimo 2 interventi per ciclo colturale indipendentemente dall'avversità (7) Al massimo 3 interventi all'anno indipendentemente dall'avversità (8) Al massimo 2 interventi all'anno, non ammesso su cavolo verza (9) Ammesso solo contro <i>Pieris brassicae</i> e <i>Mamestra brassicae</i> . (10) Al massimo 3 interventi all'anno indipendentemente dall'avversità (11) Al massimo 2 interventi all'anno indipendentemente dall'avversità (12) Ammesso solo contro <i>Pieris brassicae</i> (13) Al massimo 2 interventi all'anno indipendentemente dall'avversità (14) Ammesso su tutti i cavoli a testa (15) Non ammesso su cavolo verza (16) Al massimo 2 interventi all'anno, indipendentemente dall'avversità
Tignola delle crucifere (<i>Plutella xylostella</i>)	Interventi chimici: Trattare alla comparsa dei primi danni;	<i>Bacillus thuringiensis</i> Azadiractina (1) Cipermetrina (2)(3)(4) Deltametrina (2)(5) Indoxacarb (6) Spinosad (7) Emamectina (3)(8) Clorantranilprole (11)(3)(9) (Clorantranilprole + Lambdacialotrina) (10)	(1) Ammesso solo su cavolo cappuccio. (2) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità (2) Al massimo 3 interventi solo per cicli sopra i 70 gg (3) Non ammesso in coltura protetta. (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Al massimo 2 interventi all'anno indipendentemente dall'avversità (6) Al massimo 3 interventi all'anno, indipendentemente dall'avversità. (6) Ammesso solo su cavolo cappuccio (7) Al massimo 3 interventi all'anno, indipendentemente dall'avversità (8) Al massimo 2 interventi all'anno indipendentemente dall'avversità. (9) Al massimo 2 interventi all'anno indipendentemente dall'avversità. (10) Ammesso su tutti i cavoli a testa con i limiti di Clorantranilprole e Lambdacialotrina. (11) Ammesso solo su cavolo di Bruxelles
Elateridi (<i>Agriotes spp.</i>)	Interventi chimici Infestazione accertata negli anni precedenti	Teflutrin (1) Zetacipermetrina Lambdacialotrina (2) (3)	Al massimo 1 intervento localizzato per questa avversità. (1) Non ammesso su cavolo di Bruxelles e cavolo Verza (2) Non ammesso in coltura protetta (3) Ammesso solo su cavolo capuccio e cavolo verza
Mosca del cavolo (<i>Delia radicum</i>)	Eliminare le crucifere spontanee; Distruocere i residui delle colture di cavolo durante l'inverno Controllare le ovodeposizioni con trappole-uova:	Teflutrin (1)	Al massimo 1 intervento contro questa avversità. (1) Da distribuire localizzato lungo le file in forma granulare. (1) Non ammesso in serra e contro cavolo di Bruxelles e cavolo Verza

Difesa Integrata di: Cavolo a Testa

CAVOLO DI BRUXELLES, CAVOLI CAPPUCCI (Cavolo cappuccio appuntito, Cavoli rossi, Cavoli verza, Cavoli bianchi)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Tripidi (<i>Thrips tabaci</i> , <i>Frankliniella occidentalis</i>)	Interventi chimici Intervenire in caso di presenza	Betacyflutrin (1)(3) Spinosad (2)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 3 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta. (3) Al massimo 2 interventi all'anno, indipendentemente dall'avversità
Aleurodidi (<i>Aleyrodes proletella</i>)	Interventi chimici Intervenire alla presenza del 10% di piante infestate	Cipermetrina (1)(2)(3) Deltametrina (1)(4) Zetacipermetrina (1)(5) Betacyflutrin (1)(3)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta. (4) Al massimo 2 interventi all'anno indipendentemente dall'avversità (5) Ammesso solo su cavolo cappuccio (3) Al massimo 2 interventi all'anno, indipendentemente dall'avversità
Tentredini (<i>Athalia rosae</i>)	Interventi chimici Intervenire sulle giovani larve	Deltametrina (1)(2) Betacyflutrin (1)(3)	(1) Al massimo 2 interventi per ciclo con piretroidi indipendentemente dall'avversità. 3 per cicli sopra i 70 gg. (2) Al massimo 2 interventi all'anno indipendentemente dall'avversità (3) Non ammesso in coltura protetta. (3) Al massimo 2 interventi all'anno, indipendentemente dall'avversità
Limacce (<i>Helix spp.</i> , <i>Cantareus aperta</i> , <i>Helicella variabilis</i> , <i>Limax spp.</i> , <i>Agriolimax spp.</i>)	Interventi chimici Trattare alla comparsa	Metaldeide esca Fosfato ferrico	Distribuire le esche lungo le fasce interessate

Difesa Integrata di: Cavolo Rapa

Cavolo Rapa (*Brassica oleracea acephala gongyloides*)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Peronospora (<i>Peronospora brassicae</i> , <i>Peronospora parasitica</i>)	<u>Interventi agronomici</u> effettuare ampie rotazioni, favorire il drenaggio del suolo, allontanare le piante e le foglie infette distruggere i residui delle colture non adottare alte densità d'impianto .	Propamocarb Propamocarb	
Ruggine (<i>Albugo candida</i>)	<u>Interventi chimici</u> Intervenire alle prime infezioni	Prodotti rameici	
Marciumi basali (<i>Sclerotinia</i> spp., <i>Rhizoctonia solani</i> , <i>Phoma lingam</i>)	<u>Interventi agronomici</u> - impiegare seme conciato; effettuare ampie rotazioni; - limitare le irrigazioni ed evitare i ristagni idrici; - distruggere i residui della vegetazione; - concimazioni equilibrate; - densità delle piante non elevata.	<i>Coniothyrium minitans</i> (1) <i>Tricoderma asperellum</i> (2) Tolclophos-metile (3)	(1) Ammesso solo contro Sclerotinia (2) Ammesso solo contro Rizoctonia (3) Al massimo 1 intervento per ciclo colturale (3) Non registrato contro Phoma
Batteriosi (<i>Xanthomonas campestris</i> , <i>Erwinia carotovora</i>)	<u>Interventi agronomici</u> effettuare ampie rotazioni; effettuare concimazioni azotate equilibrate; non irrigare per aspersione; evitare ferite alle piante durante i periodi umidi; eliminare la vegetazione infetta.	Prodotti rameici	
Nottue, cavolaia (<i>Mamestra brassicae</i> , <i>Pieris brassicae</i>)	<u>Interventi chimici</u> Trattare alla comparsa delle prime infestazioni	<i>Bacillus thuringiensis</i> Piretro naturale	
Mosca del cavolo (<i>Delia radicum</i>)	<u>Interventi agronomici</u> distruzione dei residui della coltura invernale; eliminazione delle crucifere infestanti; lavorazione dell'interfila per limitare la fuoriuscita degli adulti in aprile.	Piretro naturale	Al massimo 1 intervento per ciclo contro questa avversità
Afidi (<i>Brevicoryne brassicae</i> , <i>Myzus persicae</i>)	Intervenire alla comparsa delle infestazioni	Pirimicarb (1) Imidacloprid (2)	(1) Al massimo 2 interventi per ciclo contro questa avversità (2) Al massimo 1 intervento all'anno

Difesa Integrata di: Cavolo Rapa

Cavolo Rapa (*Brassica oleracea acephala gongyloides*)

AVVERSITA'	CRITERI DI INTERVENTO	S.a. e AUSILIARI	LIMITAZIONI D'USO E NOTE
Insetti Terricoli (<i>Agriotes</i> spp.)	<u>Interventi agronomici</u> eseguire lavorazioni superficiali nell'interfila che modificando l'umidità del terreno favoriscono la discesa delle larve negli strati più profondi; solarizzazione; asportare i residui di coltivazione; le lavorazioni superficiali sono utili nell'impedire la schiusura delle uova; adottare ampie rotazioni.		
Limacce (<i>Helix</i> spp., <i>Cantareus aperta</i> , <i>Helicella variabilis</i> , <i>Limax</i> spp., <i>Agriolimax</i> spp.)	<u>Interventi chimici</u> Trattare alla comparsa	Ortofosfato di ferro	Distribuire le esche lungo le fasce interessate

CONTROLLO INTEGRATO DELLE INFESTANTI DI CAVOLI

EPOCA	INFESTANTI	SOSTANZA ATTIVA	% di s.a.	g/l	g/kg	l o kg / ha	Note
Pre semina e Pre trapianto	Dicotiledoni e Graminacee	Glifosate	30,4	360		1,5 - 3	Applicare le dosi maggiori con malerbe sviluppate
Pre trapianto	Dicotiledoni e graminacee	Napropamide (2)	41,85	450		2 - 3	(2) Ammesso solo su cavolfiore e cavolo cappuccio
		Pendimetalin (3)	38,72	455		2 - 2,5	(3) Trattare su terreno finemente lavorato e con irrigazione
		Oxiadazon (4)	34,86	380		1,2	(4) Ammesso solo su cavolfiore
Post-emergenza post-trapianto	Dicotiledoni e Graminacee	Metazaclor	43,1	500		1,5 - 2	Trattare su terreno privo di infestanti nate o su malerbe che non abbiano superato la fase di plantula
Post-emergenza post-trapianto	Dicotiledoni	Clopiralid	75		750	0,15	(5) Ammesso su cavoli a testa, cavolo rapa e cavoli a infiorescenza
		Piridate (5)	45		450	1,3 - 2	(5) Non ammesso su cavoli a foglia
	Graminacee	Propaquizafop (1)	9,7	100		1,2	(1) Autorizzato solo su cavolo broccolo e cavolo cappuccio
		Quizalofop-etile isomero D (2)	4,93	50		1 - 1,5	(2) Autorizzato solo su cavolfiore e cavolo cappuccio
		Quizalofop-p-etile (2)	5	50		1 - 1,5	
	Ciclossidim (3)	10,9	100		2 - 3	(3) Autorizzato solo su cavoli capucci (cappuccio e verza) e cavolfiore	