Pesticide Information Leaflet

Department of Entomology College Park, MD 20742 (301) 405-3913

UNIVERSITY OF

EXTENSION

Solutions in your community

College of Computer, Mathematical & Natural Sciences College of Agriculture & Natural Resources

Check out the Pesticide Education and Assessment Program web site at http://pesticide/umd.edu

No. 43: Mode of Action of Insecticides and Related Pest Control Chemicals for Production Agriculture, Ornamentals, and Turf

Amy E. Brown, Ph.D., Coordinator Elizabeth Ingianni, M.S., Program Assistant Pesticide Education and Assessment Programs Orig. 2005; Last rev. August 2013

INTRODUCTION

To understand how pesticides work (their mode of action), it is necessary to understand how the pests' targeted physiological systems normally function. It is also helpful to understand how human systems function in order to see similarities and differences between humans and the pests we try to control.

Additionally, it is important to understand the modes of action in order to prevent development of pesticide resistance in the target pest(s). Using pesticides with the same modes of action contributes to this problem by killing the susceptible pests and leaving only those with resistance to the entire class of pesticides that work through similar mechanisms. Development of pest resistance can be avoided or delayed by rotating pest control chemicals that work through different modes of action

Insecticides and miticides generally target the nervous system, growth and development, or energy production of the pest. A description of these processes is presented in this leaflet, followed by a table listing the mode of action of insecticides and miticides commonly used in the production of crops, ornamentals, and turf. Throughout the text, italics are used to indicate important physiological processes or terms, and bold text is used to identify pest control chemicals or classes of chemicals.

Educating People to Help Themselves

This publication is part of a series of publications of the University of Maryland Pesticide Education and Assessment Programs. Please visit http://extension.umd.edu/ to find out more about Extension programs in Maryland. The University of Maryland is equal opportunity. The University's policies, programs, and activities are in conformance with pertinent Federal and State laws and regulations on nondiscrimination regarding race, color, religion, age, national origin, gender, sexual orientation, marital or parental status, or disability. Inquiries regarding compliance with Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Educational Amendments; Section 504 of the Rehabilitation Act of 1973; and the Americans With Disabilities Act of 1900; or related legal requirements should be directed to the Director of Human Resources Management, Office of the Dean, College of Agriculture and Natural Resources, Symons Hall, College Park, MD 20742.

PHYSIOLOGICAL SYSTEMS AND PROCESSES TARGETED

THE NERVOUS SYSTEM

The nervous system functions as a fastacting means of transmitting important information throughout the body. The nervous system has two components:

- 1. The *peripheral nervous system* receives and transmits incoming signals (taste, smell, sight, sound, and touch) to the central nervous system, and transmits outgoing signals to the muscles and other organs, effectively telling them how to respond.
- 2. The *central nervous system (CNS)* interprets the signals and coordinates the body's responses and movements. The CNS is composed of the brain and spinal cord in humans and a series of ganglia, or nerve bundles, in insects.

A *neuron* is a single nerve cell. It connects with other neurons and with muscle fibers (the basic units of muscles). These connecting neurons (or connecting neuron and muscle fiber) do not touch, however, and instead have a slight gap between them called a *synapse*.

Incoming signals (the pain from a sharp object, the sight of a predator, or the odor of food, etc.) are transformed by the neuron into an *electrical charge* that travels down the length of the neuron. The charged particles (called ions) that deliver the charge move through *channels* in the membrane of the neurons. There are four main types of channels to allow different ions to move along the neuron: *sodium channels*, *potassium channels*, *calcium channels*, and *chloride channels*. Many of the channels have gates that open or close in response to a certain stimulus, which is an important mechanism through which some pesticides work, as explained later in this leaflet.

When an electrical charge reaches the end of the neuron, it stimulates a chemical messenger, called a *neurotransmitter*, to be released into the synapse. This neurotransmitter crosses the synapse and binds to a *receptor* on the receiving end of the next neuron. Binding to the receptor causes the signal to be converted back into an electrical charge in the second neuron, and the signal is transmitted along the length of that neuron. After transmitting its message across the synapse, the neurotransmitter is resorbed back into its originating neuron, and the nerve cell is then in a resting stage until the next signal is received.

This process repeats over and over until the signal has reached the CNS to be interpreted. Impulses from the CNS to the peripheral nervous system continue in the same way until the signal reaches the appropriate muscles or organs.

Both humans and insects have many different neurotransmitters that work at different sites throughout the nervous system. Some neurotransmitters are *excitatory:* they result in the signal being sent on through the synapse to a connecting neuron. Others are *inhibitory:* they result in the signal being blocked from traveling to a connecting neuron. In this way, the body ensures that the signal has the desired effect in each muscle or organ, since many different reactions are involved in even a simple movement.

Of the many neurotransmitters that both insects and humans have, *acetylcholine* (*ACh*) and *gamma-aminobutyric acid* (*GABA*) are important targets of some insecticides. ACh can either excite or inhibit its target neurons. Depending on the particular neuron and the specific receptors at the site, ACh can cause particular neurons to "fire," continuing the nerve impulse transmission, or it can cause the nerve impulse to stop at that particular site. In contrast, GABA is an inhibitory neurotransmitter. When GABA is the neurotransmitter activated at a synapse, the nerve impulse stops.

Some insecticides interfere with the normal action of these neurotransmitters. Other insecticides attacking the nervous system work by other means. The most common mechanisms are explained below.

Cholinesterase Inhibition

Organophosphate and carbamate

insecticides are known as **cholinesterase inhibitors**. They bind to the enzyme *cholinesterase*, which is normally responsible for breaking down ACh after it has carried its message across the synapse. Cholinesterase inhibitors control insects by binding to their cholinesterase, making the insect's cholinesterase unavailable to break down the ACh. As a result, the neurotransmitter continues to cause the neuron to "fire," or send its electrical charge. This causes overstimulation of the nervous system, and the insect dies.

Like insects, humans also use ACh as a neurotransmitter, and we use cholinesterase to break it down once the signal has been transmitted. Cholinesterase poisoning in humans can be very severe. Upon each exposure to an organophosphate or carbamate insecticide, more cholinesterase becomes bound and is unavailable to do its job. Although cholinesterase inhibition by carbamates is somewhat reversible, organophosphate poisoning is not reversible. This means the insecticide does not release the bound cholinesterase. Fortunately, the body continually produces cholinesterase, although it may take several weeks to again reach the desirable circulating level.

Applicators using cholinesterase-inhibiting pesticides regularly should consider having their cholinesterase level monitored. A simple blood test performed in the preseason and again at intervals throughout the application season predicts whether an applicator is being exposed to too much organophosphate or carbamate. For more information, refer to *Pesticide Information Leaflets* No. 7: Cholinesterase Testing and No. 30: Cholinesterase Monitoring - A Guide for the Health Professional.

Acetylcholine Receptor Stimulation

Neonicotinoid insecticides act as agonists of the acetylcholine receptor. That is, they mimic the action of the neurotransmitter acetylcholine (ACh). Although cholinesterase is not affected by these insecticides, the nerve is continually stimulated by the neonicotinoid itself, and the end result is similar to that caused by cholinesterase inhibitors – overstimulation of the nervous system leading to poisoning and death. Fortunately, the neonicotinoids are a closer mimic for the insect's ACh than for human ACh, giving this class of insecticides more specificity for insects and less ability to poison humans.

Spinosad is also an acetylcholine receptor agonist. The exact mechanism of spinosad is somewhat different than that of the neonicotinoid class, but the end result is the same.

Chloride Channel Regulation

Avermectins are derived from a soil microorganism and belong to a group called the macrolactones. Avermectins bind to the chloride channel. This channel, when activated, normally blocks reactions in some nerves, preventing excessive stimulation of the central nervous system (CNS). Avermectins activate the chloride channel, causing an inhibitory effect: the activated channel blocks or inhibits normal reactions, which, when excessive, results in the insect's death.

Organochlorine insecticides of the

cyclodiene type affect the chloride channel by inhibiting the GABA receptor. As explained above, the GABA receptor has an inhibitory function. When a cyclodiene insecticide binds to the GABA molecule, the neurotransmitter can no longer close the chloride channel. Thus there is nothing to stop the electrical charge from continuing down the neuron. The end result is overstimulation of the nervous system.

Bifenazate affects the GABA-gated chloride channel as an agonist. That is, like GABA, it closes the gate. Nerve impulses are then unable to travel down the chloride channel.

Sodium Channel Modulators

Pyrethrins are naturally-occurring compounds derived from members of the chrysanthemum family. While they have a quick knock-down effect against insects, they are unstable in the environment, so may not last long enough to kill the pest.

Pyrethroids are synthetic versions of pyrethrins, specifically designed to be more stable in the environment (although still lasting only days or weeks), and thus provide longer-lasting control.

Pyrethrins and pyrethroids act on tiny channels through which sodium is pumped to cause excitation of neurons. They prevent the sodium channels from closing, resulting in continual nerve impulse transmission, tremors, and eventually, death.

Pyrethrins and pyrethroids are well-known irritants of humans' respiratory systems as well as of the skin and eyes. Applicators who have an allergic reaction to these insecticides must either increase the amount of personal protective equipment worn during handling, or stop working with this class of insecticides.

GROWTH AND DEVELOPMENT

Unlike humans, insects must shed their skin in order to grow and develop into their next life stage. Insects' skin is a hard *exoskeleton*, also called the *cuticle*, which provides both protection and structure. Molting is necessary not only for the insect to grow, but also for the insect to reach the adult stage so that it can reproduce.

Hormones play various roles in molting. Disruption of or interference with any of these hormones inactivates the molting process.

Some insecticides target the insect's growth and development processes through interfering with hormones, and others through blocking the production of a structural component of the exoskeleton.

Chitin Synthesis Inhibitors (CSIs)

Chitin is an important component of the insect's cuticle. Some insecticides, called **chitin synthesis inhibitors**, block the production of chitin. An insect poisoned with a CSI cannot make chitin and so cannot molt. Because molting must take place for

the insect to reach the adult stage, a CSIpoisoned insect also cannot reproduce. Eventually, the insect dies.

Because humans do not make chitin, CSIs are not considered toxic to humans. However, CSIs are very toxic to any organism that has an exoskeleton, such as crustaceans (shellfish), and should be used with great care, if at all, in areas where they could contaminate the environment.

Insect Growth Regulators (IGRs)

Insect Growth Regulators, or **IGRs**, attack the insect's endocrine system, which produces the hormones needed for growth and for development into an adult form. Insects poisoned with IGRs cannot molt or reproduce, and eventually they die.

Many of the currently available IGRs mimic a special protein called *juvenile hormone*. In a normal insect, juvenile hormone is circulated throughout the insect's body and "tells" the insect to stay in its current life stage. After a certain amount of time, the insect stops producing juvenile hormone, and the insect *metamorphoses*, or changes, into its next life stage. Insects poisoned by an IGR that mimics juvenile hormone act as if they have not stopped making juvenile hormone. They don't receive the signal to metamorphose, cannot molt or reproduce, and eventually they die.

Another hormone important in metamorphosis is *ecdysone*. The insecticide **tebufenozide** interferes with the production of ecdysone, causing the insect to be unable to molt.

Prothoracicotropic hormone (PTTH) is another insect development hormone. The insecticide **azadirachtin**, which is derived from neem oil, interferes with synthesis of PTTH, disrupting insect growth and development. Additionally, azadirachtin acts as a feeding deterrent, as discussed later in this leaflet.

Humans do not make or use the hormones insects use in molting. Because of this, IGRs are considered to have little human toxicity.

Nonspecific Growth Regulators

The exact mode of action of the **mite growth regulator** hexythiazox is not wellunderstood. Hexythiazox kills the eggs before the mites hatch and also kills some immature mites. Adult mites are not killed, although adults exposed to residues may lay eggs that are not viable.

ENERGY PRODUCTION

All organisms must generate energy from the food they take in. As organisms digest the nutrients in the food they consume, they store the energy from those nutrients in molecules known as *adenosine triphosphate* (*ATP*). The energy stored in the ATP molecules can then be used to do the body's work such as thinking, moving, growing, or synthesizing chemicals and structures that the body needs.

Some insecticides inhibit or disrupt energy production. Initially, the insect has enough stored energy to continue its basic functions. While it can eat and digest food in the initial stages after being poisoned, it cannot produce more energy from the food. Eventually, the insect "runs out of steam," stops eating and moving, and dies.

Two main processes in energy production, *electron transport* and *oxidative phosphorylation*, which are normally linked together, are described below.

Electron Transport Inhibition

Electron transport is an important process in the production of energy in plants and animals. When this process is disrupted, oxidative phosphorylation is inhibited, and energy (ATP) cannot be stored for later use. **Organochlorine insecticides of the aliphatic type** interfere with electron transport, effectively shutting down the target organism's ability to produce energy from its food.

Oxidative Phosphorylation Disruption

Oxidative phosphorylation is the process through which ATP is synthesized in plants and animals. **Organotin miticides** inhibit oxidative phosphorylation directly, while **pyrroles** work by uncoupling oxidative phosphorylation from electron transport. The end result for both groups is that the cell is unable to produce ATP for energy.

METABOLISM

Some insecticides block feeding. Different classes of insecticides work through different mechanisms, as described below. **Bacillus thuringiensis (Bt)** is a microbe that produces a crystal with a toxic effect against some insects. When Bt is eaten by a larva, it attacks the lining of the insect's midgut and causes it to stop feeding and ultimately to die. Different strains, or varieties, of Bt produce slightly different crystals which have selective toxicity against various insects.

As mentioned above, **azadirachtin** acts as both a feeding deterrent and a growth regulator. Feeding is affected through azadirachtin's interference with *phagostimulants*, which play a role in normal feeding behavior of insects and related arthropods.

Cryolite, an inorganic insecticide, is a nonspecific feeding blocker. Its exact mechanism of action is not yet well understood.

Table 1: Modes of Action for Commonly Used Agriculture, Ornamental, and Turf Insecticides and Miticides. Derived from data developed and organized by the Insecticide Resistance Action Committee (IRAC). For a more comprehensive list, and to be sure the information is most current, access the IRAC website directly at <u>www.irac-online.org</u>. The table can be found under Tools at <u>www.irac-online.org/eClassification/</u>

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
abamectin B1 (Advert, Affirm, Agri-Mek, Avid, Clinch, Vertimec, Zephyr)	Avermectin	Nervous system	Chloride channel activator
acephate (Orthene)	Organophosphate	Nervous system	Cholinesterase inhibitor
acetamiprid (Assail, Chipco, Pristine)	Neonicotinoid	Nervous system	Acetylcholine agonist (mimic)

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
aldicarb (Temik)	Carbamate	Nervous system	Cholinesterase inhibitor
aldoxycarb (Standaz)	Carbamate	Nervous system	Cholinesterase inhibitor
azadirachtin (Azatin, Neemex, Trilogy)	Botanical from neem oil	Growth and development/ Metabolic processes	Prothoracicotropic hormone (PTTH) inhibitor; Phagostimulant disruptor
azinphos-methyl (Guthion)	Organophosphate	Nervous system	Cholinesterase inhibitor
Bacillus thuringiensis (Bt, Dipel)	Microbial	Metabolic processes	Insect midgut membrane disruptor
bendiocarb (Garvox)	Carbamate	Nervous system	Cholinesterase inhibitor
bifenazate (Acramite, Floramite)	Hydrazine carboxylate	Nervous system	GABA-gated chloride channel agonist (mimic)
bifenthrin (Brigade, Capture, Empower, Talstar)	Pyrethroid	Nervous system	Sodium channel modulator
buprofezin (Applaud, Courier)	Thiadiazine-type	Growth and development	Chitin synthesis inhibitor
carbaryl (Sevin)	Carbamate	Nervous system	Cholinesterase inhibitor
carbofuran (Furadan)	Carbamate	Nervous system	Cholinesterase inhibitor
carbosulfan (Advantage)	Carbamate	Nervous system	Cholinesterase inhibitor
chlorfenapyr (Alert, Pirate, Pylon)	Pyrrole	Metabolic processes/ Energy production	Oxidative phosphorylation disruption – uncoupler
chlorpyrifos (Lorsban)	Organophosphate	Nervous system	Cholinesterase inhibitor
chlorpyrifos methyl (Reldan)	Organophosphate	Nervous system	Cholinesterase inhibitor
cinnamaldehyde (Cinnacure, Cinnamite)	Botanical	Energy production	Exact mode of action not well understood; possibly interference with glucose uptake or utilization
clofentazine (Apollo, Ovation)	Tetrazine mite growth inhibitor	Growth and development	Unknown or non-specific mode of action
clothiamidin (Poncho)	Neonicotinoid	Nervous system	Acetylcholine agonist (mimic)
cryolite	Inorganic – sodium aluminofluoride	Metabolic processes	Non-specific feeding blocker
cyfluthrin (Baythroid, Countdown, Cylense, Laser, Tempo)	Pyrethroid	Nervous system	Sodium channel modulator

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
cyhexatin (Plictran)	Organotin	Metabolic processes/ Energy production	Oxidative phosphorylation disruptor – inhibitor
cypermethrin (Ammo, Barricade, Cymbush, Cynoff, Ripcord)	Pyrethroid	Nervous system	Sodium channel modulator
cyromazine (Larvadex, Trigard)	Substituted melamine (Triazine)	Growth and development	Chitin synthesis inhibitor
deltamethrin (Decis, DeltaDust, DeltaGard, Flythrin, Suspend)	Pyrethroid	Nervous system	Sodium channel modulator
diazinon	Organophosphate	Nervous system	Cholinesterase inhibitor)
dicofol (Kelthane)	Organochlorine (Diphenyl aliphatic type)	Energy production	Electron transport inhibitor – Site II
diflubenzuron (Adept, Dimilin, Micromite)	Benzoylurea	Growth and development	Chitin synthesis inhibitor (CSI)
dimethoate (Rebelate)	Organophosphate	Nervous system	Cholinesterase inhibitor
disulfoton (Di-Syston)	Organophosphate	Nervous system	Cholinesterase inhibitor
emamectin benzoate (Denim, Proclaim)	Avermectin	Nervous system	Chloride channel activator
endosulfan (Thiodan, Thionex, Phaser)	Chlorinated hydrocarbon – cyclodiene organochlorine	Nervous system	GABA-gated chloride channel antagonist
esfenvalerate (Asana, Hallmark)	Pyrethroid	Nervous system	Sodium channel modulator
ethyl parathion (Parathion)	Organophosphate	Nervous system	Cholinesterase inhibitor
fenamiphos (Nemacur)	Organophosphate nematicide	Nervous system	Cholinesterase inhibitor
fenbutatin oxide (Vendex)	Organotin	Metabolic processes/ Energy production	Oxidative phosphorylation disruptor – inhibitor
fenitrothion (Sumithion)	Organophosphate	Nervous system	Cholinesterase inhibitor
fenoxycarb (Comply)	Insect growth regulator (IGR)	Growth and development	Juvenile hormone mimic
fenpropathrin (Danitol)	Pyrethroid	Nervous system	Sodium channel modulator
fenpyroximate (Akari, Dynamite)	Pyrazole	Metabolic processes/ Energy production	Electron transport inhibitor – Site I
fenthion (Baycid, Baytex)	Organophosphate	Nervous system	Cholinesterase inhibitor

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
fipronil (Regent)	Phenylpyrazole	Nervous system	Chloride channel modulator
flucythrinate (Cybolt, Payoff)	Pyrethroid	Nervous system	Sodium channel modulator
fluvalinate (Mavrik)	Pyrethroid	Nervous system	Sodium channel modulator
gamma-cyhalothrin (Proaxis)	Pyrethroid	Nervous system	Sodium channel modulator
halofenazide (Mach 2)	Diacylhydrazine	Growth and development	Ecdysone agonist/disruptor
hexaflumuron (Conhex)	Benzoylurea	Growth and development	Chitin synthesis inhibitor (CSI)
hexythiazox (Hexygon, Onager, Savey)	Carboxamide mite growth inhibitor	Growth and development	Unknown or non-specific mode of action
horticultural oils	Petroleum-based products	Metabolic processes	Mechanical suffocation by blocking the breathing apparatus, or by disruption of cellular membranes
hydramethylnon (Amdro, Siege)	Amidinohydrazone	Metabolic processes/ Energy production	Electron transport inhibitor – Site II
hydroprene (GenTrol)	Insect growth regulator (IGR)	Growth and development	Juvenile hormone mimic
imidacloprid (Admire, Advantage, Confidor, Gaucho, Marathon, Merit, Premier, Provado)	Neonicotinoid	Nervous system	Acetylcholine agonist (mimic)
indoxacarb (Avaunt, Steward)	Oxadiazine	Nervous system	Voltage-dependent sodium channel blocker
insecticidal soap (M-Pede, Safer's Insecticidal Soap)	Fatty Acids	Metabolic processes	Membrane disruption
isofenphos (Oftanol, Pryfon)	Organophosphate	Nervous system	Cholinesterase inhibitor
kaolin (Surround)	Repellent/protectant	General	Nontoxic attack/feeding barrier
lambda-cyhalothrin (Demand, Karate, Matador, Scimitar, Warrior)	Pyrethroid	Nervous system	Sodium channel modulator
lindane	Benzenehexachloride isomer	Nervous system	Sodium channel modulator
lufenuron (Zyrox)	Benzoylurea	Growth and development	Chitin synthesis inhibitor (CSI)
malathion	Organophosphate	Nervous system	Cholinesterase inhibitor

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
methamidophos (Monitor)	Organophosphate	Nervous system	Cholinesterase inhibitor
methidathion (Supracide)	Organophosphate	Nervous system	Cholinesterase inhibitor
methiocarb (Mesurol)	Carbamate	Nervous system	Cholinesterase inhibitor
methomyl (Lannate)	Carbamate	Nervous system	Cholinesterase inhibitor
methoprene (Apex)	Insect growth regulator (IGR)	Growth and development	Juvenile hormone mimic
methoxychlor	Organochlorine (Cyclodiene type)	Nervous system	GABA-gated chloride channel antagonist
methoxyfenozide (Intrepid)	Diacylhydrazine insect growth regulator (IGR)	Growth and development	Ecdysone agonist/disruptor
methyl parathion (Penncap-M)	Organophosphate	Nervous system	Cholinesterase inhibitor
mevinphos (Phosdrin)	Organophosphate	Nervous system	Cholinesterase inhibitor
monocrotophos (Azodrin)	Organophosphate	Nervous system	Cholinesterase inhibitor
naled (Dibrom)	Organophosphate	Nervous system	Cholinesterase inhibitor
neem oil extract (Azatin, Neemix, Trilogy) – see azadirachtin			
novaluron (Diamond, Pedestal, Rimon)	Benzoylurea insect growth regulator (IGR)	Growth and development	Chitin synthesis inhibitor (CSI)
oxamyl (Vydate)	Carbamate	Nervous system	Cholinesterase inhibitor
oxydemeton methyl (Metasystox-R)	Organophosphate	Nervous system	Cholinesterase inhibitor
permethrin (Ambush, Astro, Coopex, Outflank, Pounce, Pramex, Talcord)	Pyrethroid	Nervous system	Sodium channel modulator
phorate (Thimet)	Organophosphate	Nervous system	Cholinesterase inhibitor
phosmet (Imidan)	Organophosphate	Nervous system	Cholinesterase inhibitor
prallethrin (Etoc)	Pyrethroid	Nervous system	Sodium channel modulator
promecarb (Carbamult)	Carbamate	Nervous system	Cholinesterase inhibitor
propathrin (Danitol)	Carbamate	Nervous system	Cholinesterase inhibitor
propoxur (Baygon)	Carbamate	Nervous system	Cholinesterase inhibitor

Common name (examples of trade names ¹)	Class of pesticide	Targeted system/process	Mode of action
pymetrozine (Chess, Endeavor, Fulfill, Plenum)	Pyridine azomethine	Nervous system; Metabolic processes/ Energy production	Selective feeding blocker
pyrethrins	Pyrethrins	Nervous system	Sodium channel modulators
pyridaben (Nexter, Pyramite, Sanmite)	Pyridazinone	Metabolic processes/ Energy production	Electron transport inhibitor – Site I
pyriproxyfen (Archer, Nylar, Distance, Esteem, Knack)	Insect growth regulator (IGR)	Growth and development	Juvenile hormone mimic
rotenone	Botanical insecticide	Metabolic processes/ Energy production	Electron transport inhibitor – Site I
spinosad (Entrust, NaturaLyte, SpinTor, Success, Tracer)	Spinosyn	Nervous system	Nicotinic acetylcholine receptor agonist (mimic)
sulfuryl fluoride (Vikane)	Fumigant	Metabolic processes/ Energy production	Disruption of the glycolysis and fatty acid cycles
sulprofos (Bolstar)	Organophosphate	Nervous system	Cholinesterase inhibitor
tau-fluvalinate (Mavrik)	Pyrethroid	Nervous system	Sodium channel modulator
tebufenozide (Confirm)	Diacylhydrazine insect growth regulator (IGR)	Growth and development	Ecdysone agonist/disruptor
tebufenpyrad (Masai, Pyranica)	Pyrazole	Metabolic processes/ Energy production	Electron transport inhibitor – Site I
tefluthrin (Evict, Fireban, Force, Raze)	Pyrethroid	Nervous system	Sodium channel modulator
thiacloprid (Calypso)	Neonicotinoid	Nervous system	Acetylcholine agonist (mimic)
thiamethoxam (Actara, Cruiser, Platinum)	Neonicotinoid	Nervous system	Acetylcholine agonist (mimic)
tralomethrin (Scout X-TRA, Tralex)	Pyrethroid	Nervous system	Sodium channel modulator
zeta-cypermethrin (Fury, Mustang)	Pyrethroid	Nervous system	Sodium channel modulator

¹ Trade names are provided solely as an aid to the reader. No assurance is made that the list is inclusive of all trade names for a given active ingredient.

SOURCES

EXTOXNET Pesticide Information Profiles. Various. National Pesticide Telecommunication Network Fact Sheets. <u>http://extoxnet.orst.edu/pips/ghindex.html</u>, accessed 01/25/2005.

Gilkeson, LA and RW Adams. (Undated.) *Integrated Pest Management Manual for Structural Pests in British Columbia*. Ministry of Environment, Lands and Parks, Pollution Prevention and Pesticide Management Branch, British Columbia, Canada. http://www.env.gov.bc.ca/epd/ipmp/publications/manuals/structural_pests/toc.htm, accessed 01/24/2005.

Goodell, PB. 2004. "Insecticide resistance management and quality cotton." UC Statewide IPM Project. 3 pp.

Insecticide Resistance Action Committee. 2012. *Mode of Action Classification Scheme v 7.2*. <u>www.irac-online.org/content/uploads/MoA-classification.pdf</u>, accessed 8/20/2013.

Larson, LL. 2001. "Mergers, regulation, resistance management, and new product approaches: the odyssey continues for industry." Informal Conference during the Annual Meeting of Entomological Society of America; San Diego, CA, December 10, 2001. http://www.entsoc.org/protected/AMT/AMT27/Text/Other/ConferenceReport, accessed 04/06/2005.

McKinley, N, S Kijima, G Cook, and D Sherrod. 2002. "Avaunt (indoxacarb): A new mode of action insecticide for control of several key orchard pests." *Proc.* 76th Ann. W. Orchard Pest & Disease Mgt. Conf. Portland, OR. 2 pp.

National Registration Authority for Agricultural and Veterinary Chemicals. 2001. *Ag Labelling Code*. *Appendix 6. Resistance Management groups - Insecticides*. Kingston, Australia. http://www.apvma.gov.au/morag_ag/vol_5/labelling_code.php#gen82.

Pesticide Action Network (PAN). Pesticide Database. <u>http://www.pesticideinfo.org/Index.html</u>, accessed 04/06/2005.

Sclar, DS. 1994. "Neem: Mode of action of compounds present in extracts and formulations of *Azadirachta indica* seeds and their efficacy to pests of ornamental plants and to non-target species." Colorado ST. Univ., Ft. Collins, CO.

http://www.colostate.edu/Depts/Entomology/courses/en570/papers_1994/sclar.html, accessed 04/06/2005.

US Environmental Protection Agency (EPA). 1998. "Pymetrozine pesticide tolerance filing." *Fed. Reg.* 63(194):53902-53911.

US Environmental Protection Agency (EPA). 2000. "Kaolin (100104) Registration Eligibility Document." US EPA, Washington, DC. <u>http://www.epa.gov/opp00001/chem_search/reg_actions/reregistration/red_PC-100104_1-Apr-00.pdf</u>, accessed 04/06/2005.

US Environmental Protection Agency (EPA). 2000. "Pyridaben; pesticide tolerance related material." *Fed. Reg.* 65(136):43704-43713.

Valles, SM and PG Koehler. (Undated.) "School IPM. Technical information – Pesticides." University of Florida, Gainesville, FL. <u>http://schoolipm.ifas.ufl.edu/index.html</u>, accessed 01/24/2005.

Ware, GW and DM Whitacre. 2004. An Introduction to Insecticides, 4th Ed. MeisterPro Information Resources, Willoughby, OH.