
I FEROMONI NELLA DIFESA INTEGRATA
DELLE COLTURE IN ITALIA

(PICCOLA STORIA E ATTUALITÀ)

F. MOLINARI 1, A. SCHIAPARELLI 2
1 Istituto di Entomologia e Patologia Vegetale - Facoltà di Agraria

Università Cattolica del Sacro Cuore, Piacenza - fabio.molinari@unicatt.it
2 Dottore Agronomo, Torino - alberto.schiaparelli@alice.it

• I feromoni degli insetti hanno
rivoluzionato da circa
quarant’anni l’approccio al
monitoraggio, grazie alla
specificità di attrazione e
all’elevata attività biologica

• Hanno mostrato di poter essere
applicati con successo anche
come mezzo diretto di difesa Antenna di maschio di P. pentagona al MES

t = sensilli tricoidei

Femmina di B. mori: ghiandola a feromone

I feromoni

• Karlson e Lüscher (Nature, 1959)

Sostanze che, secrete da un individuo e ricevute
da un altro della stessa specie, determinano una
reazione specifica

• Fanno parte dei “semiochimici”

Jean-Henri Fabre
1823-1915

Prima evidenza di sostanze
di comunicazione

Adolf Butenandt
1903-1995

Identificazione del
bombicolo

Foto M. V. Bori

SEMIOCHIMICI o MEDIATORI CHIMICI

• FEROMONI (sessuali, aggregazione, allarme, dispersione….):

• regolano i rapporti fra individui della stessa specie

• ALLELOCHIMICI:

• regolano i rapporti fra individui di specie diverse - si dividono in:

ALLOMONI (utili per l’organismo che li emette)

CAIROMONI (utili per l’organismo che li riceve)

SINOMONI (utili per entrambi)

Sostanze chimiche, secrete all’esterno, che in natura regolano le interazioni
tra due organismi, stimolando nel ricevente risposte di tipo fisiologico e/o
comportamentale = modificatori del comportamento

Feromoni
utilizzazioni pratiche

• monitoraggio
• cattura di massa (mass trapping)
• metodo attratticida (attract & kill)
• inibizione degli accoppiamenti

(mating disruption)

Prime prove italiane con trappole: inizi
anni ’70 con Pherocon IC (wing trap o ad
“ala”) e i feromoni Codlemone, Orfamone,
Funemone e Grapamone dell’americana
Zoecon, poi Trécé, rappresentata dalla
Sipcam dal 1972

Inizio ricerca italiana presso
l’Istituto Guido Donegani di Novara
(allora Montedison, ora Isagro
Ricerca)
• 1976: brevetto del modello

Traptest (a “pagoda”)
• identificazione e sintesi di

feromoni:
1977: Heliothis armigera
1982: Pandemis cerasana
1983: Cossus cossus

MONITORAGGIO

Ist. G. Donegani

E’ possibile monitorare un centinaio di
specie di lepidotteri, alcune cocciniglie,
ditteri tefritidi e coleotteri in agricoltura,
selvicoltura e nelle industrie alimentari

MONITORAGGIO

Trappola ad ala (1974)

Trappola a pagoda (1976)

Trappola a pagoda
(prototipo)

Trappola a delta

Trappola a tettuccioTrappola a tunnel

DA ComboTipi di erogatore

Trappole per monitoraggio lepidotteri

Trappole per monitoraggio ditteri tefritidi

Trappole per monitoraggio cocciniglie

Foto: L. Furlan

Trappole per monitoraggio fitofagi del mais

Ostrinia nubilalis

Elateridi

Diabrotica sp.

Trappole per monitoraggio insetti delle
derrate

Selvicoltura (processionaria del pino, coleotteri
scolitidi),
Frutticoltura (lepidotteri cossidi),
Orticoltura (Spodoptera littoralis, Tuta absoluta),
Industrie alimentari (tignole delle derrate).

Trappole ad imbuto o a bacinella, quest’ultime
contenenti acqua insaponata e innescate con il
feromone integrato, a volte, da lampade per un
effetto attrattivo addizionale.
Le trappole ad imbuto per la cattura di massa sono
state introdotte dalla Montedison verso la metà
degli anni ’80, prima la Mastrap e dopo la Mastrap L
(con e senza alette)

CATTURA MASSALE (MASS TRAPPING)

Mastrap

Mastrap L Mastrap L

Trappole per cattura massale lepidotteri cossidi

Cossus cossusZeuzera pyrina

Trappole per cattura massale processionaria del pino

Trappole per cattura massale

Coleotteri scolitidi

Punteruolo rosso

Tuta absoluta

Tisanotteri

Trappole per cattura
massale tignole delle

derrate

INIBIZIONE DEGLI ACCOPPIAMENTI
(MATING DISRUPTION)

• La ricerca italiana inizia alla fine degli
anni ‘70

• formulazioni in polvere bagnabile, a base
di farine fossili e carbone attivo, da applicare
con atomizzatore (1982)

– applicate contro diverse specie ma
principalmente su cotone per Spodoptera
littoralis con trattamenti anche aerei di vaste
zone in Egitto

– abbandonate per la loro breve persistenza

• erogatori a basso dosaggio (1986)
– abbandonati per il numero richiesto per ettaro,

ritenuto eccessivo

erogatori a basso
dosaggio

formulazioni in polvere bagnabile

INIBIZIONE DEGLI ACCOPPIAMENTI

• prime sperimentazioni in Italia dalla seconda
metà degli anni ‘80, tutte con erogatori ad
elevato rilascio

• differenti soluzioni tecniche proposte sul
mercato

Ecopom 1995Elios Pesco 1989

Rak 1987-89

Biocontrol 1987

Allo stato attuale sono registrati una trentina di
formulati commerciali, tutti adatti per combattere
lepidotteri carpofagi dei fruttiferi e della vite e altri
sono attesi nel 2012

INIBIZIONE DEGLI ACCOPPIAMENTI

1995

Hercon

Hercon

ISCA Tech.

Prototipo Isagro

Prototipo a fibre cave

BASF

Casablanca
Intrachem
(Exosect)

CBC
(Shin‐Etsu)

BASF

Superfici trattate con feromoni in Italia
Valore del mercato (stima 2011): 13 milioni di euro, al consumo

• Melo e Pero Totale nazionale: 31.200 ha
– Alto Adige: 14.000 ha (ca. 80% della totale)
– Trentino: 6.500 ha (ca. 50% della totale)
– Emilia Romagna: 6.500 ha (ca. 22% della totale)
– Piemonte: 2.700 ha (ca. il 70% della totale)
– Lombardia e altre regioni: 1.500 ha

• Pesco Totale nazionale: 22.800 ha
– Emilia‐Romagna: 16.000 ha (ca.70% della totale)
– Piemonte: 4.300 ha (ca. 80% della totale)
– Calabria: 1.500 ha (ca. 35% della totale)
– Puglia e altre regioni: 1.000 ha

• Vite Totale nazionale: 16.600 ha
– Trentino: 9.300 ha (ca. 90% della totale)
– Alto Adige: 800 ha (ca. 16% della totale)
– Puglia: 2.800 ha
– altre regioni: 3.700 ha

Erogatori ad elevato rilascio (confusione sessuale)

• diffondono una quantità di
feromone relativamente
elevata (alcuni mg al
giorno), centinaia di volte
superiore all’emissione di
una femmina

300-1000 punti di rilascio per ettaro

Isonet L

Rak 5+6Rak 3

CheckMate CM-XL

Cidetrak CM

Isomate A/OFM

Erogatori ad elevato rilascio (confusione sessuale)

Una menzione merita il dispositivo per la “confusione temporizzata”, un filo
scorrevole al di sopra della chioma degli alberi, che viene impregnato
durante il passaggio in una centralina computerizzata con la quale è
possibile programmare i dosaggi e i momenti della giornata in cui è richiesto
un maggiore rilascio

Sistemi a basso rilascio basati
su un filo diffusore sono
attualmente in registrazione
per applicazioni in floricoltura
e orticoltura per Spodoptera
littoralis.

Erogatori a basso rilascio
(disorientamento o distrazione sessuale)

• rilasciano quantità di feromone simili a quelle emesse dalle femmine; il
risultato è il cosiddetto disorientamento o metodo della false tracce
(false trails following)

• 2000-3000 erogatori per ettaro
• vantaggiosi su appezzamenti di dimensioni contenute; interessante

l’uso in strategie integrate con insetticidi

Ecotape

Ecodian Cidia
funebranaEcodian Combi

Formulazioni “sprayable”(flowable)

• sospensioni di microcapsule contenenti il
feromone

• applicazione con le attrezzature convenzionali
utilizzate per gli agrofarmaci con i quali sono
miscibili

• grandissimo numero di punti di diffusione del
feromone, che produce una “nebbia” che
maschera i richiami naturali

• trattamento ogni 15-30 giorni
• versatilità di impiego, variando tempi e dosi;

integrazione con gli insetticidi nei programmi di
difesa

• in Italia sono disponibili CheckMate CM-F e
CheckMate OFM-F

Autoconfusione sessuale

• i maschi sono attratti verso capannine,
la cui base contiene pozzetti riempiti
di polvere di cera, carica
elettrostaticamente e contenente il
feromone

• sul corpo dei maschi aderisce una
certa quantità della polvere esca che,
rilasciando feromone, li rende
incapaci di percepire i richiami
(autoconfusione)

• attualmente è registrato un prodotto
per carpocapsa, Exosex CM, ed è in
attesa di registrazione anche Exosex
OFM per cidia del pesco

• il numero di capannine Exosex è di
25-30 per ettaro

Exosex CM

“Puffers”(formulati in aerosol)

• stazioni dotate di una bomboletta
spray contenente il feromone,
comandata da un meccanismo
controllato elettronicamente che
provoca l’emissione di un getto
nebulizzato a intervalli di tempo
definiti

• in Italia è prevista la
commercializzazione di CheckMate
Puffer CM-O per carpocapsa su
pomacee e noce

• 2-3 “puffers” per ettaro
• per ottenere una copertura efficace è

necessario disporre di ampie
superfici, indicativamente a partire da
5 ettari CheckMate Puffer CM-O

Metodo attratticida (attract and kill)
I migliori risultati nella lotta ai ditteri tefritidi, con esche combinate
feromone-sostanza alimentare, che attirano entrambi i sessi

• Adress, esca attrattiva
con lufenuron per la
lotta alla C. capitata,
induce sterilità negli
adulti che se ne nutrono

Magnet Med

Magnet OliEco-Trap

Appeal Sirene

per i lepidotteri sono stati
sperimentati diversi prodotti, ad
esempio Sirene ed Appeal, da
distribuire con appositi dosatori

attualmente sono disponibili
due sistemi A&K per la lotta
alla mosca delle olive,
Magnet Oli ed Eco-Trap ed è
prossimo alla registrazione
un prodotto per la mosca
mediterranea, Magnet Med

Biofeed

Erogatori per confusione e autoconfusione
sessuale tignole delle derrate

Exosex Sp Tab

CheckMate SPM Cidetrak IMM

Dismate PE

Conclusioni

• Monitoraggio
– dai primi anni ‘70 la possibilità di monitoraggio con feromoni è

cresciuta da poche specie a più di cento, prevalentemente
lepidotteri

• Cattura di massa
– in alcuni casi, partendo da sistemi di monitoraggio, sono stati

proposte soluzioni per effettuare cattura di massa

• Inibizione degli accoppiamenti
– la ricerca e la sperimentazione hanno compiuto continui progressi

che hanno permesso di proporre nuove formulazioni e strategie di
impiego

– grande sviluppo soprattutto negli ultimi anni (attualmente70.000 ha
totali su pomacee, pesco e vite)

– l’applicazione ha subito incrementi disomogenei a causa delle
motivazioni che hanno spinto verso questo tipo di soluzione nelle
diverse aree e colture

• Inibizione degli accoppiamenti

– superando gli scetticismi o i facili entusiasmi iniziali
l’esperienza pratica maturata in questi anni ha dimostrato che
l’uso dei feromoni nella lotta diretta ai fitofagi ha trovato un
adeguato inserimento nei programmi di difesa integrata

– il metodo non è più considerato solamente in alternativa agli
insetticidi chimici ma come uno dei mezzi da preferire per
soddisfare i “principi generali di difesa integrata”, elencati
nell’allegato III della Direttiva CE 128/2009 sull’uso sostenibile
dei prodotti fitosanitari

Conclusioni

Si ringraziano per la documentazione
tecnica e fotografica:

• AgriSense
• BASF Italia

• Bioplanet
• Certis
• Chemia
• Colkim
• Consorzio Fitosanitario Provinciale

di Modena
• CReSO
• DiPSA – Univ. MI

• Fondazione Edmund Mach-IASMA
• Gea
• Gowan Italia
• HI-PRO-CHEM
• Intrachem Bio Italia
• Isagro Ricerca
• Koppert Italia

• Newpharm
• Novapher

• Radis
• Serbios
• Sipcam
• Syngenta
• Sumitomo Chemical Italia

• CBC(Europe)-Biocontrol Division
• Suterra

– per la nota sulla revisione europea

• Associazione IBMA Italia-
ASSOMETAB

– per le stime sulle superfici e sul mercato
italiano della confusione sessuale

REVISIONE EUROPEA

• I feromoni sono considerati “prodotti fitosanitari”, soggetti quindi a autorizzazione
europea, quando destinati a “proteggere i vegetali o i prodotti vegetali da tutti gli
organismi nocivi o a prevenire gli effetti di questi ultimi…” (art. 2 del Reg. CE 1107/2009)

• rientrano in questa definizione quelli impiegati con i metodi della confusione,
disorientamento (o distrazione) e autoconfusione sessuale

• l’iter per la revisione europea dei feromoni è iniziato nel 2005 e le Società hanno
costituito una Task Force nell’ambito dell’ IBMA, che ha presentato un dossier secondo la
Linea Guida OECD n. 12/2002

• i principi attivi notificati appartengono al gruppo dei “Feromoni dei Lepidotteri a catena
lineare” (Straight‐Chained Lepidopteran Pheromones o SCLPs). I SCLPs sono stati iscritti
nell’allegato I della Dir. CEE 91/414, ora trasferito nel Reg. CE 540/2011, per 10 anni fino
al 31/8/2019, secondo una procedura semplificata e in attesa del parere dell’EFSA

• in Italia, i prodotti fitosanitari con feromoni devono ottenere la registrazione dal
Ministero della Salute secondo il Reg. CE 1107/2009. Per i formulati già autorizzati a
livello nazionale è previsto che vengano rivalutati entro il 31/8/2015, alla luce dei
principi uniformi di cui all’allegato VI della Dir. CEE 91/414 e tenendo conto della
valutazione dell’EFSA

Specie di cui sono stati o sono attualmente impiegati semiochimici
e settori di impiego

LEGENDA
•
• Semiochimici
FS: feromone sessuale FA: feromone di aggregazione PA: paraferomone
C: cairomone A: attrattivo
•
• Settori di impiego
M:: monitoraggio CM:: cattura di massa
CS:: confusione sessuale DS: : disorientamento o distrazione sessuale
AS:: autoconfusione sessuale MA:: metodo attratticida

(*): in sperimentazione‐registrazione in Italia

• Sito web per la denominazione scientifica e posizione sistematica delle specie presenti in europa: ww.faunaeur.org
• Sito web per la denominazione scientifica e posizione sistematica delle specie presenti in Italia: www.faunaitalia.it
• Database dei feromoni e semiochimici: www.pherobase.com
• Database dei feromoni dell’ordine Lepidoptera: www‐pherolist.slu.se

LEPIDOTTERI

Nome scientifico Nome comune Semiochimico Impiego
Acrolepiopsis assectella Tignola del porro FS M
Adoxophyes orana Capua FS M‐CS
Agrotis exclamationis Agrotide FS M
Agrotis ipsilon Nottua dei seminati o Nottua ipsilon FS M

Agrotis segetum Nottua delle messi FS M
Aleimma loeflingiana Tortrice gialla variegata della quercia FS M

Anarsia lineatella Tignola del pesco FS M‐CS‐DS
Archips podanus Cacecia dei fruttiferi FS M
Archips rosanus Tortrice verdastra dei germogli o Cacecia rosa FS M

Argyresthia thuiella Minatrice delle foglie della tuja FS M
Argyresthia pruniella Tignola dei fiori del ciliegio FS M
Argyrotaenia ljungiana
(=pulchellana)

Eulia FS M‐CS

Autographa gamma Nottua o Plusia gamma FS M
Cacoecimorpha pronubana Tortrice o Bega mediterranea del garofano FS M

Cadra cautella Tignola delle mandorle e dei fichi secchi FS M‐CM‐CS‐AS

Cadra figulilella Tignola della frutta secca FS M‐CM
Cameraria ohridella Minatrice dell’ippocastano FS M
Choristoneura lafauryana Tortrice della fragola e della soia FS M

Choristoneura murinana Tortrice dell’abete bianco FS M
Chrysodeixis chalcites Nottua del pomodoro FS M
Clepsis rurinana Tortrice dei kaki FS M
Clepsis spectrana Tortrice della vite e dei fruttiferi FS M
Coleophora laricella Minatrice delle foglie del larice FS M

LEPIDOTTERI

Nome scientifico Nome comune Semiochimico Impiego
Cossus cossus Rodilegno rosso FS M‐CM
Cryptoblabes gnidiella Tignola rigata degli agrumi e della vite FS M

Cydia fagiglandana Tortrice intermedia delle castagne FS M‐CS*

Cydia funebrana Verme delle susine FS M‐CS‐DS
Cydia lobarzewskii Piccola tortrice dei frutti FS M
Cydia molesta Cydia o tignola orientale del pesco FS M‐CS‐DS‐AS

Cydia nigricana Tortrice dei piselli FS M
Cydia pomonella Carpocapsa o verme delle mele FS+C‐FS M‐CS‐DS‐AS
Cydia pyrivora Cydia delle pere FS M
Cydia splendana Tortrice tardiva delle castagne FS M‐CS*
Cydia strobilella Cidia dei coni dell’abete rosso FS M
Dioryctria abietella Piralide dei coni delle conifere FS M
Discestra trifolii Nottua del trifoglio FS M
Enarmonia formosana Tortrice rodiscorza delle drupacee FS M

Ephestia (Ephestia) elutella Tignola del cacao e del tabacco FS M‐CM
Ephestia (Anagasta) kuehniella Tignola grigia della farina FS M‐CM‐CS‐AS
Epichoristodes acerbella Bega sudafricana del garofano FS M
Epinotia tedella Minatrice delle foglie dell’abete rosso FS M

Eupoecilia ambiguella Clisia o tignola della vite FS M‐CS
Euproctis chrysorrhoea Euprottide FS M
Euzophera bigella Piralide della frutta FS M
Glyphodes perspectalis Piralide del bosso FS M

LEPIDOTTERI

Nome scientifico Nome comune Semiochimico Impiego

Gortyna xanthenes Nottua del carciofo FS M
Gypsonoma aceriana Gemmaiola del pioppo FS M
Hedya nubiferana Tortrice verde dei germogli FS M
Helicoverpa armigera Nottua gialla del pomodoro FS M
Hyphantria cunea Ifantria americana FS M
Keiferia lycopersicella Tignola del pomodoro FS M
Lacanobia oleracea Nottua degli orti FS M
Lacanobia suasa Nottua suasa FS M
Leucoptera malifoliella Cemiostoma FS M
Lobesia botrana Tignoletta della vite FS M‐CS
Loxostege sticticalis Piralide dell’erba medica e della

bietola
FS M

Lymantria dispar Limantria o bombice dispari FS M
Lymantria monacha Limantria monaca FS M
Macdunnoughia confusa Nottua dei crisantemi FS M
Malacosoma neustrium Bombice gallonato FS M
Mamestra brassicae Nottua dei cavoli FS M
Mythimna unipuncta Nottua delle graminacee FS M
Nemapogon granella Falsa tignola dei cereali FS M
Noctua comes Nottua comes FS M
Noctua fimbriata Nottua fimbriata FS M

LEPIDOTTERI

Nome scientifico Nome comune Semiochimico Impiego
Operophthera brumata Falena brumale o Cheimatobia FS M
Orgyia antiqua Orgia o Bombice antico FS M
Ostrinia nubilalis (ceppo E,Z,EZ) Piralide del mais FS+C M‐CS*

Palpita unionalis Margaronia o Piralide dell’olivo FS M
Pammene fasciana Tortrice precoce delle castagne FS M‐CS*
Pammene rhediella Tortrice dei giovani frutti FS M
Pandemis cerasana Pandemis o Tortrice verde‐ gialla delle pomacee FS M

Pandemis heparana Pandemis o Tortrice verde delle pomacee FS M‐CS

Paranthrene tabaniformis Tarlo vespa del pioppo FS M
Pectinophora gossypiella Tignola delle capsule del cotone FS M
Peridroma saucia Nottua dei garofani FS M
Phthorimaea operculella Tignola della patata FS M
Phyllonorycter blancardella Litocollete inferiore delle pomacee FS M

Phyllonorycter corylifoliella Litocollete superiore del melo FS M
Phyllonorycter pomonella Litocollete delle pomacee e delle drupacee FS M

Plodia interpunctella Tignola fasciata FS‐ C M‐CM‐CS‐AS
Plutella xylostella Tignola delle crucifere FS M
Prays citri Tignola della zagara FS M
Prays oleae Tignola dell’olivo FS M
Ptycholoma lecheana Tortrice dei fruttiferi FS M
Rhyacionia buoliana Evetria o Tortrice delle gemme del pino FS M

LEPIDOTTERI

Nome scientifico Nome comune Semiochimico Impiego

Sesamia cretica Nottua del sorgo FS M
Sesamia nonagrioides Nottua del mais FS M
Sitotroga cerealella Vera tignola del grano FS M
Sparganothis pilleriana Tortrice o Piralide della vite FS M
Spilonota ocellana Tortrice rossastra dei germogli FS M
Spodoptera exigua Nottua della bietola FS M
Spodoptera littoralis Nottua del cotone FS M‐CM‐DS*
Synanthedon myopaeformis Sesia delle pomacee FS M
Synanthedon tipuliformis Sesia del ribes FS M‐CS
Synanthedon typhiaeformis Sesia minore del melo FS M
Synanthedon spuleri Sesia del kaki FS M
Teleiodes decorella Tignola del pistacchio FS M
Tinea pellionella Tarma delle pellicce FS M
Tineola bisselliella Tarma chiara degli abiti FS M
Tortrix viridana Tortrice verde della quercia FS M
Traumatocampa pityocampa Processionaria del pino FS M‐CM
Trichoplusia ni Nottua delle crucifere FS M
Tuta absoluta Tignola del pomodoro FS M‐CM‐CS*
Xestia c‐nigrum Nottua dal C nero FS M
Zeiraphera diniana Tortrice grigia del larice FS M
Zeuzera pyrina Rodilegno giallo FS M‐CM‐CS

Nome scientifico Nome comune Semiochimico Impiego

Agriotes (litigiosus, sordidus, brevis,
ustulatus)

Elateridi FS M

Diabrotica virgifera virgifera Diabrotica del mais FS M

Ips acuminatus Bostrico acuminato FA‐A M‐CM

Ips sexdentatus Bostrico a sei denti o stenografo FA‐A M‐CM

Ips typographus Bostrico tipografo o dell’abete rosso FA‐A M‐CM

Lasioderma serricorne Anobio o Tarlo del tabacco FS M‐CM

Oryzaephilusmercator Silvano FA‐A M

Oryzaephilus surinamensis Silvano FA‐A M

Pityogenes chalcographus Bostrico calcografo FA‐A M‐CM

Polygraphus poligraphus Scolitide dell’abete rosso FA‐A M‐CM

Rhynchophorus ferrugineus Punteruolo rosso delle palme FA+A M‐CM

Rhyzopertha dominica Cappuccino dei cereali FA‐A M‐CM

Scolytus multistriatus Piccolo scolitide dell’olmo FA‐A M‐CM

Sitophilus granarius Calandra o Punteruolo del grano FA‐A M

Sitophilus oryzae Calandra o Punteruolo del riso FA‐A M

Sitophilus zeamais Calandra o Punteruolo del mais FA‐A M

Stegobiumpaniceum Anobio del pane FS‐A M

Tomicus spp. Blastofagi dei pini FA‐A M‐CM

Triboliumcastaneum Tribolio della farina FA+A M

Triboliumconfusum Tribolio della farina FA+ A M

Trogoderma granarium Trogoderma dei cereali FS‐A M

Trogoderma variabile Trogoderma dei cereali FS‐A M

Trypodendron lineatum Scolitide lineato FA‐A M‐CM

COLEOTTERI

Nome scientifico Nome comune Semiochimico Impiego

Bactrocera oleae Mosca delle olive FS‐FS+A M‐MA
Ceratitis capitata Mosca mediterranea della frutta PA‐A M‐CM‐MA
Musca domestica Mosca domestica FS‐A CM
Drosophilamelanogaster Moscerino del vino e dell’aceto A CM
Drosophila suzukii Moscerino dei piccoli frutti A M‐CM*
Rhagoletis cerasi Mosca delle ciliegie A M
Rhagoletis completa Mosca delle noci A M

Nome scientifico Nome comune Semiochimico Impiego

Aonidiella aurantii Cocciniglia rossa forte degli
agrumi

FS M

Matsucoccus feytaudi Cocciniglia corticicola del pino
marittimo

FS M

Planococcus citri Cotonello degli agrumi FS M
Planococcus ficus Cocciniglia farinosa della vite FS M
Pseudaulacaspis pentagona Cocciniglia bianca del gelso e del

pesco
FS M

Quadraspidiotus perniciosus Quadraspidioto o Cocciniglia di
San José

FS M

Nome scientifico Nome comune Semiochimico Impiego

Frankliniella occidentalis Tripide californiano‐Tripidi FA‐C M‐CM

Nome scientifico Nome comune Semiochimico Impiego

Blattella germanica Blattella FA‐A M‐CM
Supella longipalpa Blatta dei mobili A M‐CM

DITTERI

RINCOTI

TISANOTTERI

BLATTOIDEI

Sistemi di distribuzione di feromoni attualmente in commercio per la difesa delle pomacee
PRODOTTO INSETTO FORMULAZIONE DOSE DURATA
CHECKMATE CM‐F
(E,E)‐8‐10‐Dodecadien‐1‐ol: 14,3%

Cydia pomonella microincapsulata 180‐360 ml/ha
90‐100 ml/ha

28‐30 giorni
14‐15 giorni

CHECKMATE CM‐XL
(E,E)‐8‐10‐Dodecadien‐1‐ol: 270 mg

Cydia pomonella EROGATORI 300 disp/ha

ISOMATE C Plus
(E,E)‐8‐10‐Dodecadien‐1‐ol, Dodecan‐1‐ol, Tetradecan‐1‐ol:
190 mg

Cydia pomonella EROGATORI 800‐1000 disp/ha 150‐180 giorni

ISOMATE C TT
(E,E)‐8‐10‐Dodecadien‐1‐ol, Dodecan‐1‐ol, Tetradecan‐1‐ol:
380 mg

Cydia pomonella EROGATORI 500 disp/ha 150‐180 giorni

ISOMATE C LR
(E,E)‐8‐10‐Dodecadien‐1‐ol, Dodecan‐1‐ol, Tetradecan‐1‐ol,
(Z)‐9‐Tetradecenyl acetate, (Z)‐11‐Tetradecenyl acetate:
240 mg

Cydia pomonella

Ricamatori

EROGATORI 1000 disp/ha 140‐150 giorni

ISOMATE C/OFM
(E,E)‐8‐10‐Dodecadien‐1‐ol: 134,0 mg,
Dodecan‐1‐ol: 20,0 mg, Tetradecan‐1‐ol: 4,0 mg
(Z)‐8‐Dodecenyl acetate: 29,8 mg,
(E)‐8‐Dodecenyl acetate: 1,9 mg,
Z‐8‐Dodecen‐1‐ol: 0,3 mg

Cydia pomonella

Cydia molesta

EROGATORI 800‐1000 disp/ha 140‐150 giorni
C. pomonella

80‐90 giorni
G. molesta

ISONET Z
(E,Z)‐2,13‐Octadecadienyl acetate,
(E,Z)‐3,13‐Octadecadienyl acetate: 70 mg

Zeuzera pyrina,
Synanthedon tipuliformis

EROGATORI 300 disp/ha 150‐180 giorni

RAK 3
(E,E)‐8‐10‐Dodecadien‐1‐ol: 140 mg

Cydia pomonella EROGATORI 500‐900 disp/ha

ECODIANCarpocapsa
(E,E)‐8‐10‐Dodecadien‐1‐ol: 13,2 mg

Cydia pomonella EROGATORI 2000‐3000 disp/ha 60 giorni

ECODIANSTAR
(E,E)‐8‐10‐Dodecadien‐1‐ol: 12,5 mg
(Z)‐8‐Dodecenyl acetate: 9,6 mg,
(E)‐8‐Dodecenyl acetate: 0,6 mg,
Z‐8‐Dodecen‐1‐ol: 0,15 mg

Cydia pomonella

Cydia molesta

EROGATORI 2000‐3000 disp/ha 60 giorni

EXOSEX CM
(E,E)‐8‐10‐Dodecadien‐1‐ol: 2,5 mg (polvere di cera),
10,0 mg (erogatore)

Cydia pomonella CAPANNINA 25‐30 capannine/ha 75‐90 giorni

PRODOTTO INSETTO FORMULAZIONE DOSE DURATA
CHECKMATEOFM‐F
(Z)‐8‐Dodecenyl acetate: 21,86%, (E)‐8‐Dodecenyl acetate:
1,47%, Z‐8‐Dodecen‐1‐ol: 0,27%

Cydia molesta microincapsulata 100‐215 ml/ha
45‐50 ml/ha

28‐30 giorni
14‐15 giorni

CHECKMATEOFM‐XL
(Z)‐8‐Dodecenyl acetate, (E)‐8‐Dodecenyl acetate,
Z‐8‐Dodecen‐1‐ol: 250 mg

Cydia molesta EROGATORI 270 disp/ha

CHECKMATE PTB‐XL
(E)‐5‐Decenyl acetate, (E)‐5‐Decen‐1‐ol : 200 mg

Anarsia lineatella EROGATORI 375 disp/ha

CHECKMATE SF‐XL
(Z)‐8‐Dodecenyl acetate, (E)‐8‐Dodecenyl acetate,
Z‐8‐Dodecen‐1‐ol: 250 mg
(E)‐5‐Decenyl acetate, (E)‐5‐Decen‐1‐ol: 200 mg

Cydia molesta
Anarsia lineatella

EROGATORI 375 disp/ha

ISOMATE OFM Rosso
(Z)‐8‐Dodecenyl acetate, (E)‐8‐Dodecenyl acetate,
Z‐8‐Dodecen‐1‐ol: 240 mg

Cydia molesta, C. funebrana EROGATORI 500‐600 disp/ha 150‐180 giorni

ISOMATE A/OFM
(Z)‐8‐Dodecenyl acetate: 164,8 mg, (E)‐8‐Dodecenyl acetate:
10,7 mg, (Z)‐8‐Dodecen‐1‐ol: 1,3 mg
E)‐5‐Decenyl acetate: 92,2 mg, (E)‐5‐Decen‐1‐ol: 5,4 mg

Cydia molesta

Anarsia lineatella

EROGATORI 800‐1000 disp/ha 140‐150 giorni

ISONET A
(E)‐5‐Decenyl acetate: 128,5 mg, (E)‐5‐Decen‐1‐ol: 5,5 mg

Anarsia lineatella EROGATORI 1000 disp/ha 140‐150 giorni

RAK 5
(Z)‐8‐Dodecenyl acetate, (E)‐8‐Dodecenyl acetate: 450 mg

Cydia molesta EROGATORI 500‐900 disp/ha

RAK 5+6
(Z)‐8‐Dodecenyl acetate, (E)‐8‐Dodecenyl acetate: 430 mg
(E)‐5‐Decenyl acetate: 210 mg, (E)‐5‐Decen‐1‐ol: 25 mg

Cydia molesta
Anarsia lineatella

EROGATORI 500‐900 disp/ha

ECODIAN Cidia
(Z)‐8‐Dodecenyl acetate: 9,3 mg, (E)‐8‐Dodecenyl acetate:
0,6 mg, Z‐8‐Dodecen‐1‐ol: 0,1 mg

Cydia molesta EROGATORI 2000‐3000 disp/ha 50‐55 giorni

ECODIAN Cidia funebrana
(Z)‐8‐Dodecenyl acetate: 10,14 mg, Dodecyl acetate: 10,14 mg

Cydia funebrana EROGATORI 2000‐3000 disp/ha 45‐50 giorni

ECODIANAnarsia
(E)‐5‐Decenyl acetate: 8,8 mg, (E)‐5‐Decen‐1‐ol: 1,68 mg

Anarsia lineatella EROGATORI 2000‐3000 disp/ha 45‐50 giorni

ECODIAN Combi
(Z)‐8‐Dodecenyl acetate: 9,7 mg, (E)‐8‐Dodecenyl acetate:
0,7 mg, Z‐8‐Dodecen‐1‐ol: 0,1 mg,
(E)‐5‐Decenyl acetate: 8,8 mg, (E)‐5‐Decen‐1‐ol: 1,62 mg

Cydia molesta

Anarsia lineatella

EROGATORI 2000‐3000 disp/ha 35‐50 giorni

Sistemi di distribuzione di feromoni attualmente in commercio per la difesa delle drupacee

Sistemi di distribuzione di feromoni attualmente in commercio per la difesa della vite

PRODOTTO INSETTO FORMULAZIONE DOSE DURATA

ISONET L
(E,Z)‐7,9‐Dodecadienyl acetate: 172 mg Lobesia botrana

EROGATORI 500 disp/ha 150‐180 giorni

ISONET LE
(E,Z)‐7,9‐Dodecadienyl acetate: 190 mg
(Z)‐9‐Dodecenyl acetate: 190 mg

Lobesia botrana,
Eupoecilia
ambiguella

EROGATORI 500 disp/ha 150‐180 giorni

ISONET L Plus
(E,Z)‐7,9‐Dodecadienyl acetate: 165 mg
(Z)‐9‐Dodecenyl acetate: 15 mg

Lobesia botrana,
Eupoecilia
ambiguella

EROGATORI 500 disp/ha 140‐150 giorni

RAK 1+2
(E,Z)‐7,9‐Dodecadienyl acetate: 70 mg
(Z)‐9‐Dodecenyl acetate: 150 mg

Lobesia botrana,
Eupoecilia
ambiguella

EROGATORI 500‐700 disp/ha

RAK 2
(E,Z)‐7,9‐Dodecadienyl acetate: 70 mg Lobesia botrana

EROGATORI 500‐700 disp/ha

