

Common Insecticides used on Kansas Field Crops

Alphabetized by Common Name

Common Name	Trade Name	Company Name	Chemical Class
acephate	Acephate Bracket Orthene	Micro Flo, Loveland Products, Tenkoz Agriliance Valent	Organophosphate
acetamiprid	Assail Intruder	Cerexagri Inc. DuPont	Neonicotinoid
aldicarb	Temik, Bolster	Bayer CropScience AMVAC	Carbamate
<i>Bacillus thuringiensis</i>	Biobit Deliver Dipel Lepinox XenTari	Valent Advan LLC - Certis Valent Advan LLC - Certis Valent	Biological
bifenthrin	Annex Bifenthrin Brigade Capture Discipline Empower Fanfare Sniper Tundra	Tenkoz Micro Flo FMC FMC AMVAC Helena Makhteshim Agan Loveland Agriliance	Pyrethroid
bifenthrin + spinosad	Double Threat	FMC	Pyrethroid + Fermentation Product
carbaryl	Sevin	Bayer CropScience	Carbamate
carbofuran	Furadan	FMC	Carbamate
chlorothoxyfos	Fortress	AMVAC (DuPont)	Organophosphate
chlorpyrifos	Chlorpyrifos Eraser Govern Lorsban Nufos Pilot Saurus Warhawk Whirlwind Yuma	Micro Flo, Drexel Chemical Company and Makhteshim Agan Independent Agribusiness Profession Tenkoz DowAgroSciences Cheminova Gharda Chemicals Helena Loveland Helena Agriliance	Organophosphate
chlorpyrifos + gamma-cyhalothrin	Cobalt	DowAgroSciences	Organophosphate + Pyrethroid
clothianidin	Poncho	Bayer CropScience	Neonicotinoid
cyfluthrin	Baythroid	Bayer CropScience	Pyrethroid
cyfluthrin + imidacloprid	Leverage	Bayer CropScience	Pyrethroid + Neonicotinoid
cypermethrin	Ammo	Helena	Pyrethroid
deltamethrin	Delta Gold	Agriliance	Pyrethroid
dicrotophos	Bidrin	AMVAC	Organophosphate
diflubenzuron	Dimilin	Chemtura (Crompton)	Growth Regulator
dimethoate	Dimethoate Dimate	Cheminova, Helena, UAP/Platte Chemical Agriliance	Organophosphate
endosulfan	Endosulfan Phaser Thionex	Micro Flo Bayer CropScience Makhteshim Agan (MAMA Crop Protection)	Chlorinated hydrocarbon
esfenvalerate	Asana	DuPont	Pyrethroid
fenpropathrin	Danitol	Valent	Pyrethroid
fipronil	Regent	BASF (Aventis (Rhone-Pulenc))	Phenylpyrazole
gamma-cyhalothrin	Proaxis	Helena, Loveland, Tenkoz (DowAgroScience)	Pyrethroid
flonicamid	Carbine	FMC	Flonicamid
flubendiamide	Belt	Bayer CropScience	Phthalic acid diamides
hexythiazox	Onager	Gowan	Carboxamide

Common Insecticides used on Kansas Field Crops

Alphabetized by Common Name

imidacloprid	Admire Advise Alias Attendant Concur Couraze Dyna-Shield Imidacloprid Gaucho & Gaucho Grande GauchoXT Imida Latitude Nuprid Pasada Provado Raxil MD Senator Trimax Widow Wrangler	Bayer CropScience Agrilience Makhteshim Agan (MAMA Crop Protection) Chemtura Agrilience Cheminova Loveland Products Inc. Bayer CropScience Bayer CropScience Etigra Trace Chemicals Nufarm Americas Inc. Makhteshim Agan (MAMA Crop Protection) Bayer CropScience Bayer CropScience Nufarm Americas Inc. Bayer CropScience Loveland Products Loveland Products	Neonicotinoid
imidacloprid + thiodicarb	Aeris	Bayer CropScience	Neonicotinoid + Carbamate
indoxacarb	Steward	DuPont	Carboxylate
kaolin	Surround	Englehard Corporation	Particle Film
lambda-cyhalothrin	Lambda T Silencer Taiga Z Warrior with Zeon Technology	Helena Makhteshim Agan Agrilience Syngenta	Pyrethroid
lambda-cyhalothrin + thiamethoxam	Endigo	Syngenta	Pyrethroid + Neonicotinoid
malathion	Prentox Fyfanon Malathion	Prentiss Inc. Helena & Cheminova Agrilience, Drexel Chemical, Loveland Products, Platte Chemical, etc.	Organophosphate
methamidophos	Monitor	Bayer CropScience and Valent	Organophosphate
methidathion	Supracide	Gowan	Organophosphate
methomyl	Lannate	DuPont	Cyclodine
methoxyfenozide	Intrepid	Dow AgroSciences	Diacylhydrazine
methyl parathion	Cheminova Methyl	Cheminova	Organophosphate
microencapsulated methyl parathion	PennCap-M	Cerexagri, Inc. (Elf Autochem)	Organophosphate
naled	Dibrome	Amvac Chemical Corporation	Organophosphate
novaluron	Diamond	Chemtura (Crompton)	Growth Regulator
oxamyl	Vydate	DuPont	Carbamate
oxydemeton	MSR or Metasystox-R	Gowan Company	Organophosphate
permethrin	Arctic Ambush Pounce	Agrilience AMVAC Agrilience	Pyrethroid
Permethrin + fungicide	Kernel Guard Supreme	Trace Chemicals	Pyrethroid
phorate	Phorate and Thimet	UAP – Platte Chemical BASF, Micro Flo	Organophosphate
phosmet	Imidan	Gowan Co.	Organophosphate
phosphorothionate + cyfluthrin	Defcon	Helena	Chlorinated Organophosphate + Pyrethroid
Potassium salts of fatty acids	M-Pede	Dow AgriSciences (Mycogen Corp.)	Contact Insecticide
profenofos	Curacron	Syngenta	Organophosphate
propargite	Comite	Chemtura (Crompton - Uniroyal Chemical)	Cyclodiene
spinosad	Tracer Entrust	Dow AgroSciences Dow AgroSciences	Fermentation Product
spiromesifen	Oberon	Bayer	Tetronic Acid Derivative
tebupirimfos + cyfluthrin	Aztec	Bayer and AMVAC	Organophosphate + pyrethroid
tefluthrin	Force	Syngenta & AMCAC	Pyrethroid
terbufos	Counter	BASF	Organophosphate
thiamethoxam	Cruiser Centric	Syngenta Syngenta	Neonicotinoid
thiodicarb	Larvin	Bayer CropScience	Carbamate
zeta-cypermethrin	Mustang Max	FMC	Pyrethroid
zeta-cypermethrin + bifenthrin	Hero	FMC	Pyrethroid