

syngenta

ALMOND CROP CARE GUIDE

Syngenta is committed to helping almond growers produce the highest-quality crop possible. Our goal is to aid almond growers in producing higher yields, while maintaining tree health year after year. This brochure is designed to provide a snapshot of the Syngenta portfolio.

PRODUCT OVERVIEW	REI	PHI	RATE/ACRE	MAXIMUM/CROP	LABELED USES
Inspire® fungicide is a broad-spectrum fungicide with systemic and curative properties recommended for the control of many important plant diseases. Inspire may be applied as a foliar spray in alternating spray programs or in tank mixes with other crop protection products.	12 hours	14 days	7 fl oz/A (0.114 lb. a.i.)	28 fl oz/A (0.46 lb a.i./A per crop)	Alternaria leafspot, anthracnose, blosson blight, brown rot, hull rot, powdery mildew, scab, shot hole
Quadris Top® fungicide offers almond growers a reliable strobilurin solution with robust rates of two active ingredients for exceptional disease protection from bud through harvest. Quadris Top exhibits preventive, systemic and curative activity and offers foliar disease control whenever it's needed.	12 hours	28 days	12 – 14 fl oz/A	56 fl oz/A Do not apply more than 0.46 lb a.i./A per crop of difenoconazole- containing products Do not apply more than 1.5 lb a.i./A per crop of azoxystrobin-containing products	Alternaria leaf spot, anthracnose, blossom blight, leaf blight, leaf rust, Rhizopus hull rot scab, shot hole
For years, growers have used Ridomil Gold® SL fungicide as a cornerstone fungicide for control of soilborne diseases on almonds. By applying Ridomil Gold SL, growers can expect this super-systemic fungicide to improve root health, crop vigor and stand establishment. This unique product fits into grower programs for control of soilborne Phytophthora spp. and Pythium spp. diseases.	48 hours	N/A	2 qt/A or 1.5 fl oz/ 1,000 sq ft For intense plantings (2-3 times the normal planting rate), apply on a per area basis (1,000 sq ft)	Do not exceed the equivalent of 6 lb a.i./A per crop of soil-applied mefenoxam-containing products	Collar rot, crown rot, Phytophthora root rot

FUNGICIDES								
PRODUCT OVERVIEW	REI	PHI	RATE/ACRE	MAXIMUM/CROP	LABELED USES			
 ∅ Vangard°	12 hours	60 days	5 – 10 oz/A	30 oz/A (1.4 lb a.i./A of cyprodinil) per plot of land per year	Brown rot blossom blight, green fruit rot			
Vangard® WG fungicide provides almond growers value and proven protection against early-season disease in a variety of weather conditions. Vangard helps fight brown rot blossom blight, jacket rot and shot hole by working preventively to inhibit leaf penetration and growth of pathogens within plant tissue. Almond growers who want to start the season right and want a better quality almond crop at harvest choose Vangard.					(jacket rot) ¹ , shot hole ¹			

REI 12 hours	PHI 30 days	RATE/ACRE 3 – 6 fl oz/A	MAXIMUM/CROP 12 fl oz/A/calendar year	LABELED USES
12 hours	30 days	3 – 6 fl oz/A	12 fl oz/A/calendar year	May be used
			12 fl oz/A/calendar year 3 applications/calendar year	May be used preemergence and post-emergence
				post-diligigalice
12 hours	All applications must be made prior to shaking for harvest	1.25 – 4 pt/A 5 applications	5 applications/year	Post-emergence control of annual grass and
				broadleaf weeds
24 hours	Harvest crop at normal maturity	1.7 – 2.7 pt/A	13.3 pt/A/year	Postemergence directed spray
12 hours	N/A	1 – 2 qt/A	2 qt/A (2 lb. a.i./treated acre) per calendar year	Alyssum, bagaigrass, balsamapple, barnyardgrass, bluegrass annual, brachiaria, buclover, careless weed, carpetweed See label for full list of weeds controlled
			1 application/calendar year	
	24 hours	must be made prior to shaking for harvest 24 hours Harvest crop at normal maturity	must be made prior to shaking for harvest 24 hours Harvest crop at normal maturity 1.7 – 2.7 pt/A	must be made prior to shaking for harvest 24 hours Harvest crop at normal maturity 1.7 – 2.7 pt/A 13.3 pt/A/year 12 hours N/A 1 – 2 qt/A 2 qt/A (2 lb. a.i./treated acre) per calendar year

INSECTICIDES							
PRODUCT OVERVIEW	REI	PHI	RATE/ACRE	MAXIMUM/CROP	LABELED USES		
Agri-Mek® SC miticide/insecticide sets the standard for reliable control of economically damaging mite pests in almonds. Agri-Mek SC is more concentrated than the original formulation of Agri-Mek, offering more active ingredient per fluid ounce. In addition, its improved water-based formulation meets low-VOC requirements while providing the level of control growers have come to expect from Syngenta.	12 hours	21 days	2.25 – 4.25 fl oz/A	Do not apply more than 4.25 fl oz/A (or 0.023 lb. a.i./A) of Agri-Mek SC or any other foliar applied abamectin-containing product per application Do not apply more than 8.5 fl oz/A (or 0.047 lb. a.i./A) of Agri-Mek SC or any other foliar-applied abamectin-containing product in a growing season	European red mite, Pacific spider mite, twospotted spider mite, strawberry spider mite		
Besiege® insecticide provides excellent knockdown and long-lasting residual of the most difficult-to-control lepidopteran pests and other economically important pests. Its convenient premix formula contains two active ingredients with complementary modes of action for dual protection against key insect pests. Besiege promotes optimal yield and quality in almonds.	24 hours	14 days	6.0 – 12.5 fl oz/A	Do not exceed a total of 31.0 fl oz of Besiege or 0.16 lb a.i. of lambda-cyhalothrin-containing products, 0.12 lb a.i. of lambda- cyhalothrin-containing products post-bloom or 0.2 lb a.i. of chlorantraniliprole-containing products/A/year	Ants, navel orangeworm, obliquebanded leafroller, peach twig borer, plant bug species See label for full list of pests controlled		
When fire ants move in, Clinch® ant bait gets them out. It kills ants through ingestion but it does so slowly, allowing worker ants to spread it throughout the colony; and when the queen ingests Clinch, viable egg production ceases. Clinch is the perfect tool to help manage fire ant colonies in almond orchards.	12 hours	0 days	Broadcast/Aerial applications: 1 lb/A Individual Mound Treatment: 5 – 7 tbsp/mound	1 lb/A/application Do not apply more than 4 applications of Clinch ant bait per acre per year.	Fire ant, pavement ant		
Minecto® Pro Minecto® Pro insecticide controls a wide range of lepidopteran pests and sucking insects. A combination of two active ingredients in a convenient premix formulation, Minecto Pro delivers control of multiple pest populations that overlap or occur at the same time.	12 hours	21 days	8 – 12 fl oz/A	12 fl oz/A	Codling moth, European red mite, hickory shuckworm, obliquebanded leafroller, Oriental fruit moth, Pacific spider mite, peach twig borer, pecan nut casebearer, strawberry spider mite, twospotted spider mite Navel orangeworm, walnut aphid		

Besiege and Minecto Pro are Restricted Use Pesticides.


INSECTICIDES							
PRODUCT OVERVIEW	REI	PHI	RATE/ACRE	MAXIMUM/CROP	LABELED USES		
With Proclaim® insecticide, growers can have peace of mind knowing their almonds are getting long-lasting protection from lepidopteran pests and worms, as well as good mite suppression, without harm to beneficials. When used during the "May Spray" timing, growers can rely on Proclaim as a stand alone treatment or as a tank mix partner for control of the most damaging almond pests. An application of Proclaim at hull split can control navel orangeworms before they damage crops.	12 hours	14 days	3.2 – 4.8 oz/A	4.8 oz/A/application 14.4 oz/A/season	Leafrollers, navel orangeworm, peach twig borer, Oriental fruit moth, spider mite ¹ See label for full list of pests controlled		
Warrior II with Zeon Technology® insecticide delivers the combination of consistently reliable performance, modern formulation technology and long residual insect protection for almonds. Zeon® Technology, a quick- release micro-encapsulated formulation with a powerful UV blocker, promotes fast knockdown and residual control of the most damaging insects.	24 hours	14 days	1.28 – 2.56 fl oz/A	10.24 fl oz (0.16 lb a.i.)/A/year Post-bloom: 7.68 fl oz (0.12 lb a.i.)/A/year	Ant, leaffooted bug, leafroller species, navel orangeworm, peach twig borer, plant bug species, stink bug species See label for full list of pests controlled		

¹Suppression.


www.SyngentaUS.com

Product performance assumes disease presence.

All photos are either the property of Syngenta or are used with permission.

©2020 Syngenta. Important: Always read and follow label instructions. Some products may not be registered for sale or use in all states or counties. Please check with your local extension service to ensure registration status. Agri-Mek SC, Besiege, Gramoxone SL 2.0, Gramoxone SL 3.0, Minecto Pro, Proclaim and Warrior II with Zeon Technology are Restricted Use Pesticides. Syngenta supports a recommendation of FIFRA Section 2(ee) recommendations: Applications of Clinch for the control of pavement ants on almonds. Applications of Quadris Top for the control of prizopus hull rot on almonds. Agri-Mek SC, Besiege, Clinch, Minecto Pro, Proclaim and Warrior II with Zeon Technology are highly toxic to bees exposed to direct treatment on blooming crops and weeds. Do not apply these products or allow them to drift onto blooming plants while bees are foraging adjacent to the treatment area. Agri-Mek®, Besiege®, Broadworks®, Clinch®, Gramoxone®, Inspire®, Minecto®, Princep®, Proclaim®, Quadris Top®, Ridomil Gold®, Vangard®, Warrior II with Zeon Technology®, Zeon®, the Alliance Frame, the Purpose Icon and the Syngenta logo are trademarks of a Syngenta Group Company.

GS 4586_17_1 SLC 12231A 11-2019