

NEW

STORGARD®

QUICK-CHANGE™

BROAD SPECTRUM™ MOTH & BEETLE MONITORING SYSTEMS

QUICK-CHANGE™ ULTRA-COMBI™ **DOME™ Trap**

QUICK-CHANGE™ ULTRA-COMBI™ **Moth & Beetle Adhesive-based Traps**

Pheromone[®] & Kairomone[®] lures are already installed in the traps!

TRÉCÉ
INCORPORATED
INSECT PHEROMONE & KAIROMONE SYSTEMS
Your Edge – And Ours – Is Knowledge.

Featuring NEW QUICK-CHANGE™ SNUGFIT® DESIGN!

NEW

THE DOME™ TRAP

QUICK-CHANGE™

“BROAD SPECTRUM™ BEETLE TRAP”

STEP 1.

Peel and remove foil cover from the top of the lure tray.

The NEW QUICK-CHANGE™ ULTRA-COMBI™ DOME™ Trap... Precision targeted for Confused & Red Flour Beetles, Cigarette Beetles, Khapra & Warehouse Beetles, and attracts 25 Others!

The NEW QUICK-CHANGE™ DOME™ has been behaviorally modified, precision engineered, to retain the best features of the original DOME. In fact, every key feature of the original, highly-successful, DOME has been revisited to significantly improve key structural and behavioral features, “synergized” with a NEW QUICK-CHANGE™ SNUGFIT® lure and trapping system. Behavioral engineering has been used to synergize pheromones, kairomones and trap design to optimize attractiveness and capture capabilities.

A new kairomone lure has been added to compliment the already advanced oil-based kairomone lure. This broadens the attractive spectrum, while enhancing the synergy of key pheromones with the precision-engineered trap design. The NEW QUICK-CHANGE SNUGFIT lure system has been carefully “tuned” to manage and control the release of each pheromone and kairomone compound. This insures optimized, predictable insect capture. The system enhances precision targeting of key insects while providing broad spectrum capture of less evident, but important, insects. And, best of all, the system allows optimum flexibility to install, maintain and ReBAIT™, while enjoying LONG-LIFE™ Broad Spectrum attraction.

STEP 2.

Snap SNUGFIT® lure tray onto the bottom of the DOME trap. Easy to check and replace.

Precision targeting of key insects + enhanced broad spectrum attraction for more than 25 others.

KEY INSECTS

- Confused & Red Flour beetles, *Tribolium confusum & castaneum*
- Cigarette beetles, *Lasioderma serricorne*
- Khapra & Warehouse beetles, *Trogoderma granarium & variabile*

STORGARD®

NEW FEATURES

- Behavior Modified & Synergized Precision

- QUICK-CHANGE™ SNUGFIT™ Lure and Capture Tray

- 100% Oxygen-Free Barrier Lure and Capture Tray

- Elevated DOME Position

- Behaviorally Modified Ramp System

- Chemically Stabilized Pheromones

- Timed-Release Pheromone Lure Matrix

- Timed-Release Synthetic Kairomone Attractants

- Same High Purity Pheromone

- Same Highly Effective Oil-Based Kairomone

BENEFITS

- Optimized Key Insect Targeting While Enhancing Broader Spectrum Capture

- More Convenient and Easier to Use/Less Labor and Lower Handling Costs

- Longer Shelf Life for All Attractive Compounds

- Results in Larger Attractant Plume, Enhanced Attraction and Spectrum

- Faster Capture of Multiple Key Insects.

- Enhanced, Precision targeting and Attraction of One or Multiple Key Insects

- Predictable Attraction for Single or COMBI Attraction

- Predictable, Longer Lasting, Consistent Attraction, Broader Spectrum

- Same Highly Effective Synergized Attraction for Flour Beetles and others.

- Same Highly Effective Synergized Attraction for Flour Beetles and others.

Over 10 NEW features have been added to make the **QUICK-CHANGE™ DOME™** the most advanced beetle insect monitoring system in the world!

NEW

from **STORGARD™** –
THE DOME QUICK-CHANGE™
ReBAIT Kit!

Snap SNUGFIT® lure tray into DOME bottom. Easy to check and replace.

NEW

STORGARD® II

QUICK-CHANGE™

ULTRA-COMBI™ MOTH & BEETLE MONITORING SYSTEM

ULTRA-COMBI™ QUICK-CHANGE™ MOTH AND BEETLE

Indianmeal Moth, *Plodia interpunctella*, Mediterranean Flour Moth, *Ephestia kuehniella*, Raisin Moth, *Cadra figulilella*, Tobacco Moth, *Ephestia elutella* and Almond Moth, *Ephestia cautella*. Cigarette Beetle, *Lasioderma serricorne* and Khapra/Warehouse Beetles, *Trogoderma granarium* and *variabile*.

Also Available...

IMM+4 BROAD SPECTRUM™ QUICK-CHANGE™ MOTH

Indianmeal Moth, *Plodia interpunctella*, Mediterranean Flour Moth, *Ephestia kuehniella*, Raisin Moth, *Cadra figulilella*, Tobacco Moth, *Ephestia elutella* and Almond Moth, *Ephestia cautella*.

Webbing Clothes Moth QUICK-CHANGE™

Tineola bisselliella

Long-Life™ L²™ Controlled Release Lures

- Predictable Quality
- Predictable Results
- Predictable Field Life
- Predictable Shelf Life

High Quality, Barrier Packaging

- Eliminates Harmful Oxygen
- Reclosable

STORGARD®

NEW

STORGARD® III

QUICK-CHANGE™

ULTRA-COMBI™ MOTH & BEETLE MONITORING SYSTEM

ULTRA-COMBI™ QUICK-CHANGE™ MOTH AND BEETLE

Indianmeal Moth, *Plodia interpunctella*, Mediterranean Flour Moth, *Ephestia kuehniella*, Raisin Moth, *Cadra figulilella*, Tobacco Moth, *Ephestia elutella* and Almond Moth, *Ephestia cautella*. Cigarette Beetle, *Lasioderma serricorne* and Khapra/Warehouse Beetles, *Trogoderma granarium* and *variabile*.

Also Available...

IMM+4 BROAD SPECTRUM™ QUICK-CHANGE™ MOTH

Indianmeal Moth, *Plodia interpunctella*, Mediterranean Flour Moth, *Ephestia kuehniella*, Raisin Moth, *Cadra figulilella*, Tobacco Moth, *Ephestia elutella* and Almond Moth, *Ephestia cautella*.

Webbing Clothes Moth QUICK-CHANGE™

Tineola bisselliella

Long-Life™ L²™ Controlled Release Lures

- Predictable Quality
- Predictable Results
- Predictable Field Life
- Predictable Shelf Life

High Quality, Barrier Packaging

- Eliminates Harmful Oxygen
- Reclosable

Contact your supplier and order now!

Visit our website: www.trece.com or call: 1-866-785-1313.

INSECT PHEROMONE & KAIROMONE SYSTEMS

Your Edge – And Ours – Is Knowledge.

STORGARD®

Also available! Trece's STORGARD "standard" full line of products for early detection and monitoring of insects, give you all the choices you need for solutions in your environment - from raw products, manufacturing to finished goods - food services to home pantries.

Now Offering

The **Best Solution for IMM Control.**

CIDETRAK® IMM

MATING DISRUPTANT FOR INDIANMEAL MOTH

CIDETRAK® IMM is the BEST Product, BEST Solution, and the absolute BEST Protection for Indianmeal Moth management on the market today.

Less Mating – Fewer Larvae – Less Insecticide – Reduced Infestation

For more information contact your supplier or visit our website

www.trece.com or call: 1-866-785-1313.

INSECT PHEROMONE & KAIROMONE SYSTEMS

Your Edge – And Ours – Is Knowledge.