

NEW
imported from
Spain

Kalitat

**NATURAL COLOR PROMOTER
AND FRUIT RIPENING**

CHARACTERISTICS

Kalitat is a product specially designed to improve the uniformity, coloration, consistency and maturation of the fruit. **KALITAT** is a product that includes a special form in the quality and production of the fruit, as a consequence of its active biological components

Kalitat incorporates an organic molecular polymer of high weight, which confers more elasticity, hydration and firmness to the skin of the fruits. The contribution of calcium (Ca) and magnesium (Mg), give **Kalitat** the ability to reduce the permeability of cell membranes and the absorption of water, helping to increase the firmness of the fruit and, therefore, extend its useful life.

The **Kalitat** balanced formulation, designed with an organic matrix rich in polysaccharides, macro and microelements, key elements in the process of fruit setting and ripening, has been achieved because of a careful selection of various components, prepared in an optimal balance. The result is a product with the highest quality and efficiency.

IMPROVES NATURALLY FRUIT COLOR

INCREASES FRUIT CONTENT OF SUGAR

IMPROVES FRUITING AND PROLONG SELF LIFE

IMPROVES THE CALIBRE AND FIRMNESS OF THE FRUIT

ADVANCES THE FRUIT RIPENING

COMPOSITION

%w/w

Total Nitrogen (N)	3,0
Potassium (K ₂ O)	5,0
Calcium (CaO)	5,0
Magnesium (MgO)	2,0
Polysaccharides	25,0
Uronic acid	2,0
Boron (B)	0,1
Zinc (Zn)	0,1

FOLIAR APPLICATION

Crops	Doses
Fruit crops (table grapes, wine, apple, pear, peach, nectarine, apricot, cherry, kiwi, etc.)	ml 400-450/hl make 2-3 close treatments (7 days) beginning from veraison
Citrus fruits, oil and table Olive	ml 400-450/hl make 2-3 close treatments (7 days) beginning from veraison
Vegetable and industrial crops in full field (industrial and table tomatoes, pepper, eggplant, strawberry, watermelon, melon, Borlotti beans, sugar bean, etc.)	ml 400-450/hl make 2-3 close treatments (7 days) beginning from veraison
Greenhouse vegetable crops	ml 300-400/hl make two treatments on each fruiting stage from mid enlarged fruits
Flowering plants, ornamentals and cut flowers	ml 200-300/hl

SOIL APPLICATION

All crops	lit 0,8-1,0/1000m² by half enlarged fruit. we recommend the mixture with chelapotash 4kg/1000m ²
------------------	---

Packing

Aspe

IMPORTED FROM UE