

 February 20, 2013

Insecticide/miticide reference sheet for insect

and mite pests of Hops

References to pesticide products in this publication are for your convenience and are not an

endorsement or criticism of one product over other similar products. You are responsible for

using pesticides according to the manufacturer’s current label directions. Follow label

directions exactly to protect the environment and people from pesticide exposure. Failure to

do so violates the law.

Note: this publication is not a complete list of all insecticides/miticides labels for hops and

that pesticide labels are quickly out of date. For current label information please search

online at in the Crop Data Management System at

http://www.cdms.net/LabelsMsds/LMDefault.aspx?t

Integrated Pest Management (IPM) Statement: always use preventive pest management

approaches as a first line of defense for insects, mites and other pests. Use insecticides as a last

resort.

http://www.cdms.net/LabelsMsds/LMDefault.aspx?t

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Abamectin Abacus
Abba 0.15 EC
Agri-Mek 0.15 EC
Epimek 0.15 EC
Nufarm Abamcetin

0.15 EC
Reaper 0.15 EC
Reaper Advance
Temprano
Zoro

Yes Avermectrins (6) Foliar 8.0 - 16.0 fl.
oz./A

Twospotted spider mites

28 days

Abamectin

Abba Ultra Yes Avermectrins (6) Foliar 4.0 – 8.0 fl.
oz./A

Twospotted spider mite 28 days

acequinocyl Kanemite 15 SC No Acequinocyl (20B) Foliar 31 fl. oz./A Twospotted spider mite 7 days

Azadirachtin
(Botanical
insecticide)

Aza-Direct No Unknown Foliar, soil 1 - 3.5 pts./A Aphids, Beetles, Borers,
True bugs, Caterpillars,
Flies, Leafhoppers,
Leafminers, Whiteflies,
Mealybugs, Mites,
Psyllids, Weevils,
Scales, Thrips,

0 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Azadirachtin
(Botanical
insecticide)

Azatin XL No Unknown Foliar, soil Up to 21 fl.
oz./A

Aphids, Armyworms,
Bagworms, Beetles,
Bugs, Cankerworms,
Caterpillar, loopers,
Cutworms, Flies,
Leaftiers, Leafhoppers,
Leafminers, Leafrollers,
Mealybugs, Psyllids,
Sawflies, Thrips,
webworms, whiteflies

0 days

Azadirachtin
(Botanical
insecticide)

Azatrol EC No Unknown Foliar, soil 0.25% - 1.70%
volume/volume

Hemiptera (true bugs,
leafhoppers, aphids, etc.)
Lepidoptera (moths,
leafrollers, cutworms,
armyworms, caterpillars
and loopers)
Coleoptera (beetles, grubs
and weevils)
Diptera (flies gnats and
leafminers

0 days

Azadirachtin Ecozin No Unknown Foliar 15 - 30 oz./A Aphids, beetles, borers,
bugs, caterpillars, flies,
leafhoppers, leafminers,
mealybugs, psyllids,
sawflies, scales, thrips,
weevils, whiteflies

0 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Azadirachtin
(botanical
insecticide)

Molt-X No Unknown Soil and Foliar 8 - 15 fl. oz./A Whiteflies, leafminers.
Scales, mealy bugs, thrips,
aphids, psyllids,
leafhoppers, bugs, flies,
sawflies, caterpillars,
beetles, weevils, borers,
crickets, moles

None listed

Azadrachtin,
Pyrethins
(Botanical
insecticides)

Azera No Unknown
Pyrethrin, 3A

Foliar, soil 1 - 3.5 pt/A Aphids, Whiteflies
Leafminers, caterpillars

None listed

Bacillus
thuringiensis

Biobit HP
Dipel DF
Xentari DF

No Bacillus
thuringiensis (11)

Foliar ½ - 2 lb./A Loopers, armyworms 0 days

Bacillus
thuringiensis

Deliver no

Bacillus
thuringiensis (11)

Foliar 0.5 – 1.5 lbs./A Caterpillars 0 days

Bacillus
thuringiensis

Dipel ES No Bacillus
thuringiensis (11)

Foliar 1 - 4 pts./A Loopers, armyworm 0 days

Bacillus
thuringiensis

Javelin WG No Bacillus
thuringiensis (11)

Foliar 0.25 - 1.0 lbs./A Lepidopterous (moth and
butterfly) caterpillars

0 days

Beta-cyfluthrin Baythroid XL Yes Pyrethroids (3A) Foliar 3.2 fl. oz./A Hop aphid, hop flea
beetle, hop loopers, hop
plant bug

7 days

Bifenazate Acramite 50WS No unknown Foliar 0.75 - 1.5 lbs./A Twospotted spider mites

14 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Bifenthrin Bifenture
Brigade 2EC
Discipline 2EC
Fanfare 2 EC
Tundra EC

Yes Pyrethroids (3A) Foliar 3.2 – 6.4 fl.
oz./A

Aphids, armyworms,
cutworms, leafrollers,
loopers, root weevils,
Twospotted spider mite

14 days

Bifenthrin Brigade WSB

Yes Pyrethroids (3A) Foliar 8.0 – 16.0 oz./A Aphids, armyworms,
cutworms, leafrollers,
loopers, root weevils,
twospotted spider mite

14 days

Bifenthrin Sniper
Tailgunner

Yes Pyrethroids (3A) Foliar 3.8 - 6.4 fl.
oz./A

Aphids, armyworms,
cutworms, leafrollers,
loopers, root weevils,
twospotted spider mite

14 days

Bifenthrin Swagger Yes Pyrethroids (3A) Foliar 7.6 – 25.6 fl.
oz./A

Aphids, leafhoppers,
armyworm, cutworm,
leafrollers, loopers, root
weevils, Twospotted
spider mite

28 days

Bifenthrin
Avermectin

Athena Yes Pyrethroids (3A)
Avermectrins (6)

Foliar 8.5 - 17 fl. oz./A Twospotted spider mite,
Aphid, Armyworm,
Cutworm, leafroller,
Looper, Root weevil

28 days

Bifenthrin
Imidacloprid

Brigadier Yes Pyrethroids (3A)
Neonicotinoids (4A)

Foliar 3.8 - 12.8 fl.
oz./A

Aphids, leafhoppers,
armyworms, cutworm,
leafrollers, looper, root
weevil, Twospotted spider
mite

28 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

chlorantraniliprole Coragen No Diamides (28) Foliar 3.5 - 5.0 fl.
oz./A

Western striped
armyworm

0 days

Chromobacterium
subtsugae

Grandevo No Bacillus
thuringiensis (11)

Foliar 1-3 lbs./A Armyworms, loopers, hop
aphid, mites, thrips,
whiteflies

0 days

Cyfluthrin Renounce 20WP Yes Pyrethroids (3A) Foliar 4.0 fl. oz./A Hop aphid, Hop flea
beetle, Hop looper, Hop
plant bug

7 days

Cyfluthrin Tombstone
Tombstone Helios

Yes Pyrethroids (3A) Foliar 3.2 fl. oz./A Hop aphid, Hop flea
beetle, Hop Looper, Hop
plant bug

7 days

Dicofol Dicofol 4E No Unknown Foliar 2 - 2 1/3
pints/A

Twospotted spider mites 7 days

Ethoprop Mocap EC Yes Organophosphates
(1B)

Soil 3 qts./A Symphylans, prionus (long
horned beetle)

90 days

Etoxazole Zeal No Etoxazole (10B) Foliar 3.0 – 4.0 fl.
oz./A

Twospotted spider mite 7 days

Fenpyroximate Portal No Fenazaquin (21A) Foliar 2.0 - 3.0 pts./A Mites 15 days

Flonicamid Beleaf 50 SG No Flonicamid(9C) Foliar 1.7 – 2.8 fl.
0z./A

Hop Aphid 10 days

Hexythiazox Savey 50 DF No Hexythiazox (10A) Foliar 4 - 6 fl. oz./A Twospotted spider mites Apply up to Burr
Formation

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Imidacloprid Admire Pro No Neonicotinoids (4A) Soil and Foliar 2.8 - 8.4 fl.
oz./A soil
application

2.8 fl. oz./A
Foliar
application

Aphids

28 for Foliar
appl.

60 days for soil
application

Imidacloprid Advise 2 FL
AmTide
Imidacloprid 2F
Couraze 2F
Macho 2.0 FL
Montana 2F

No Neonicotinoids (4A) Soil and Foliar 19.2 fl. oz/a soil
applied

6.4 fl. oz/a
Foliar
application

aphids 28 for Foliar
appl.

60 days for soil
application

Imidacloprid Couraze 4F
Macho 4.0
Mana Alias 4F
MidDash Forte
Montana 4F
Wrangler

No Neonicotinoids (4A) Foliar and Soil 3.2 fl. oz./A
Foliar
9.6 fl. oz./A soil

aphids 28 days Foliar
60 days soil

Imidacloprid Malice 75 WSP No Neonicotinoids (4A) Foliar 2.1 fl. oz./A aphids 28 days

Imidacloprid Nuprid 4.6 No Neonicotinoids (4A) Soil 2.8 - 8.4 fl.
oz./A

Aphids 60 days

Imidacloprid Pasada 1.6 F
Prey 1.6
Provado 1.6
Sherpa

No Neonicotinoids (4A) Foliar 8.0 fl. oz./A Aphids 28 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Imidacloprid Widow No Neonicotinoids (4A) Soil 19.2 fl. oz./A Aphids 60 days

Imidacloprid
Cyfluthrin

Leverage 2.7

Yes Neonicotinoids (4A)
Pyrethroids (3A)

Foliar 5.8 fl. oz./A

Aphids 28 days

Imidacloprid
Cyfluthrin

Leverage 360 Yes Neonicotinoids (4A)
Pyrethroids (3A)

Foliar 3.2 fl. oz./A Hop aphid, hop flea
beetle, hop looper, hop
plant bug

28

Malathion Cheminova
Malathion
Malathion 57 EC

No Organophosphates
(1B)

Foliar 1 pt./A Aphids, spider mites 10 days

Mineral oil Purespray Green No Unknown Foliar 1 - 2 gallons/A
in a minimum
50 gallons of
water

Mites, 0 days

Mineral Oil Suffoil-X No Unknown Foliar 1 - 2
gallons/100
gallons water

Aphids, leafroller, mites,
scales, whiteflies

0 days

Petroleum oil Purespray Spray
Oil 10E

No Unknown Foliar 1 - 2 gallons of
oil/100 gallons
water

mites 0 days

Potassium salts of
fatty acids

M-Pede No Unknown Foliar 1 - 2%
Volume/volume
solution

Aphids, leafhoppers,
mealybugs, spider mites,
plant bugs, scales,
exposed thrips and
whiteflies

0 days

Propargite Omite 6E No Propargite (12C) Basal 32 fl. oz./A Twospotted spider mites 14 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Pyrethrins Pyganic 1.4 EC no Pyrethroids (3A) Foliar 16 fl. oz./A
ground

Up to 64 fl.
oz./A by air

See label Not listed

Pymetrozine Fulfill No Pymetrozine (9B) Foliar 4.0 - 6.0 oz./A Hop aphid 14 days

Pyrethrins PyGanic 5.0 EC No Pyrethroids (3A) Foliar 4.5 - 18 fl. oz./A See label Not listed

Pyrethrins,
Piperonyl butoxide

EverGreen

No Pyrethroids (3A) Foliar 2 - 16 fl. oz./A Several species 0 days

Sodium
Tetraborohydrate
Decahydrate

Prev-AM No Unknown Foliar 50 fl. oz./100
gallons

Mites None listed

Spinosad Entrust No Spinosyns (5) Foliar 1.25 - 2.0 oz./A Armyworms, loopers,
thrips (suppression)

1 day

Spinosad Entrust SC
SpinTor

No Spinosyns (5) Foliar 4 - 6 fl. oz./A Armyworms, loopers,
thrips (suppression)

1 day

spirodiclofen Envidor 2 SC no Tetronic and
tetramic acid
derivatives (23)

Foliar 18.0 - 24.7 fl.
oz./A

Twospotted spider mite 24 days

Spirotetramat Movento No Tetronic and
tetramic acid
derivatives (23)

Foliar 5.0 - 6.0 fl.
oz./A

Hop aphid 7 days

Active
Ingredient

Trade Name(s) Restricted
use
Pesticide1

(Yes/No)

Chemical Family
(Insecticide
Resistance
Action
Committee
Code)

Application
type/placement
(Foliar, soil,
drench)

Application
Rate(s)

Target Pests Pre-harvest
restriction
(PHI)

Spinetoram Delegate WG No Spinosyns (5) Foliar 2.5 - 4 oz./A Armyworm, cutworms,
leaf rollers, loopers, thrips

1 day

Thiamethoxam Platinum No Neonicotinoids (4A) Soil 8.0 fl. oz/A Garden symphylan, hop
aphid, root weevils

65 days

Thiamethoxam Platinum 75 SG No Neonicotinoids (4A) Soil 2.67 fl. oz/A Garden symphylan, hop
aphid, root weevils

65 days

1Restricted Use Pesticides are those pesticides which EPA has determined that the benefits of use out weight risk only when trained
people use this pesticide. Only certified individuals may mix, load, apply or direct the use of Restricted Use Pesticides.

