
Pesticide Tables for Potato Pests 

Table 1. Single active ingredient products  

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal  
Word 

Restricted  
Use? REI PHI 

(days) 

FU 1,3 dichloropropene Telone II (Dow) symphylan, 
wireworm 

Soil 
fumigant 

Warning Y WA Only 5 
days 

NA 

F abamectin 

(a.k.a. avermectin 
B1) 

Agri-mek,  
Epi-Mek (Syngenta), 
Abacus (Rotam), Reaper 
(Loveland), Abba Ultra 
(Makhteshim Agan),  

Colorado potato 
beetle, potato 
psyllid, spider 
mite, thrips 

6 Warning Y 12 hr 14 

F acetamiprid Assail 30SG, Assail 
70WP, Intruder Max 
70WP (United 
Phosphorus) 

aphid, beetle, 
leafhopper*, 
potato psyllid* 

4A Caution N 12 hr 7 

F afidopyropen Sefina (BASF) aphid, whitefly, 
potato psyllid* 

9D Caution N 12 hr 7 

F bifenazate Acramite 
(UPLCrompton) 

spider mite 25 Caution N 12 hr 14 

IF, 
F 

bifenthrin Capture LFR, Brigade 
2EC (FMC), Fanfare 2EC 
(Makhteshim Agan), 
Tundra EC (Winfield) 
BiFenture EC (United 
Phosphorus) 

beetle, various soil 
grubs, wireworm. 
Lepidoptera*, 
spider mite*, 
leafhopper*, 
lygus*, potato 
psyllid* 

3 Warning Y 12 hr 21 

IF carbaryl Sevin 4F, Sevin 80S, 
Sevin XLR Plus (Bayer), 
Sevin 5 Bait (Wilbur 
Ellis) 

beetle, 
Lepidoptera, stink 
bug, leafhopper, 
potato psyllid*; 
various soil-
inhabiting 
arthropods (5 Bait) 

1A Caution or 
Warning 
depending 
on 
formulation 

N 12 hr 7 

F chlorantraniliprole Coragen (FMC) 

Vantacor (FMC) 

Colorado potato 
beetle, 
Lepidoptera 

28 None N 4 hr 14 

F, 
IF 

clothianidin Belay 50WDG, Belay 
(Valent) 

beetle, aphid, 
leafhopper, psyllid 

4A Caution N 12 hr 14 

IF cyantraniliprole Verimark (FMC), Exirel 
(FMC) 

Colorado potato 
beetle, 
Lepidoptera 

28 Caution N 4 hr –2 


Table 1. Single active ingredient products  

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal  
Word 

Restricted  
Use? REI PHI 

(days) 

F cyfluthrin Tombstone (Loveland) beetle, 
Lepidoptera, 
leafhopper, potato 
psyllid,  

3 Warning Y 12 hr 0 

F beta-cyfluthrin Baythroid XL (Bayer) beetle, 
Lepidoptera, 
leafhopper, potato 
psyllid  

3 Warning Y 12 hr 0 

F lambda-cyhalothrin Warrior, Warrior II 
(Syngenta), Province 
(Tenkoz), Silencer 
(Makhteshim Agan), 
Lambda-Cy (United 
Phosphorus) 

aphid, beetle, 
grasshopper, 
leafhopper, 
Lepidoptera, 
potato psyllid, 
stink bug  

3 Warning Y 24 hr 7 

F gamma-
cypermethrin 

Many brands and 
formuations 

beetle, 
grasshopper 
leafhopper, 
Lepidoptera  

3 Warning or 
Caution 

Y 12 hr 1 

F cyromazine Trigard (Syngenta) Colorado potato 
beetle 

17 Caution N 12 hr 7 

F deltamethrin Delta Gold1.5ec 

(Winfield Solutions) 

beetle, leafhopper, 
Lepidoptera,  

3 Danger/ 
Poison 

N 12 hr 3 

F dimethoate Many brands 
formulations 

aphid, 
grasshopper, 
leafhopper, potato 
psyllid* 

1B Warning N 48 hr 0 

F, 
IF 

dinotefuran Scorpion 35 SL (Gowan), 
Venom (Valent) 

beetle, leafhopper, 
potato psyllid 

4A Caution N 12 hr 7 

F esfenvalerate Asana (Valent), S-
FenvaloStar (LG 
Lifesciences), 

Zyrate (Rotam) 

beetle, 
grasshopper, 
leafhopper, 
Lepidoptera, 
potato psyllid 

3 Warning N 12 hr 7 

F fenpyroximate Miteus (Nichino), Portal 
(Nichino), Portal XLO 
(NIchino) 

leafhopper, potato 
psyllid, spider mite 

21A Warning N 12 hr 7 

IF fipronil Regent 4SC (BASF) wireworm 2B Warning Y 0 hr 90 

F flonicamid Beleaf 50 SG (FMC) aphid, potato 
psyllid, thrips*, 
whitefly 

29 Warning or 
Caution 

N 12 hr 7 


Table 1. Single active ingredient products  

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal  
Word 

Restricted  
Use? REI PHI 

(days) 

F flupyradifurone Sivanto 200 SL, Sivanto 
Prime (Bayer) 

aphid, leafhopper, 
potato psyllid, 
Colorado potato 
beetle, whitefly 

4D Caution n 4 hr 7 

F hexythiazox Many brands and 
forulations 

 

potato psyllid, 
spider mite,  

10A Caution N 12 hr 21 

IF, 
F, 
SP 

imidacloprid Many brands and 
formulations 

aphid, beetle, 
leafhopper, potato 
psyllid, wireworm 
(seed piece 
damage) 

4A Caution N 12 hr 7  

F indoxacarb Avaunt (FMC), Asvaunt 
eVo (FMC), Avaunt 
Insecticide (FMC) 

Lepidoptera, 
Colorado potato 
beetle  

22 Caution N 12 hr 7 

F malathion Many brands and 
formulations 

aphid, blister 
beetle, 
grasshopper, 
leafhopper 

1B Warning or 
Caution 

N 12 hr 0 

F methomyl Lannate LV, Lannate SP 
(Corteva), Nudrin LV, 
Nudrin SP (Rotam) 

aphid, flea beetle, 
leafhopper, 
Lepidoptera, 
Colorado potato 
beetle*, lygus*, 
potato psyllid*, 
thrips* 

1A Danger/ 
Poison 

Y 48 hr 6 

F novaluron Rimon (Chemtura) Colorado potato 
beetle, 
Lepidoptera, 
lygus*, potato 
psyllid, thrips*, 
whitefly 

15 Warning N 12 hr 14 

F, 
IF 

oxamyl Vydate C-LV (DuPont) aphid, beetle, 
leafhopper, potato 
psyllid, 
Lepidoptera*, 
lygus, thrips*  

1A Danger/ 
Poison 

Y 48 hr 7 

F permethrin Many brands and 
formulations 

beetle, leafhopper, 
Lepidoptera, 
potato psyllid, 
lygus, thrips* 

3 Warning or 
Caution 

Y 12 hr 14 

IF         


Table 1. Single active ingredient products  

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal  
Word 

Restricted  
Use? REI PHI 

(days) 

F phosmet Imidan 70-W (Gowan) beetle, leafhopper, 
tuberworm, 
Lepidoptera*, 
potato psyllid 

1B Warning N 5 
days 

7 

F propargite Comite, Omite (UPL NA) 
Endomite (Atticus) 

spider mite 12C Danger Y 2 
days 

14 

F pymetrozine Fulfill (Syngenta, 
Adama) 

aphid, potato 
psyllid 

9B Caution N 12 
hr 

14 

F spinetoram Delegate WG, Radiant 
SC (Corteva) 

Colorado potato 
beetle, 
Lepidoptera, thrips  
lygus* potato 
psyllid,  

5 Caution N 4 hr 7 

F spiromesifen Oberon 2SC, Oberon 4SC 
(Bayer) 

spider mite, potato 
psyllid, whitefly 

23 Caution N 12 hr 7 

F spirotetramat Movento, Movento HL, 
Kontos (Bayer) 

aphid, potato 
psyllid, whitefly  

23 Caution N 24 hr 7 

F sulfoxaflor Transform CA, 
Transform WG (Corteva) 

aphid, leafhopper, 
potato psyllid, 
whitefly, lygus 

4C Danger N 24 hr 7 

F, 
IF, 
SP 

thiamethoxam Actara, Cruiser 5FS, 
Platinum, Platinum 75SG 
(Syngenta) 

aphid, beetle, 
leafhopper, potato 
psyllid, wireworm 
(seed piece 
protection) 

4A Caution N 12 hr 14 

F tolfenpyrad Torac (Nichino) aphid, Colorado 
potato beetle, 
leafhopper, potato 
psyllid, thrips 

21A Warning N 12 hr 14 

All trade names may not be listed here.  Product application codes: F = foliar; FU = fumigant; IF = in-furrow; SP = seed protectant.  PHI = Pre-harvest 
interval.  REI = Restricted entry interval.  Insecticide Group codes refer to modes of action, and should be used in managing insecticide resistance; for 
more on insecticide codes and resistance management, see: http://www.nwpotatoresearch.com/.  Always consult specific pesticide labels before making 
recommendations or deciding on a product and treatment. 

*The pesticide label does not list this pest, but the insecticide has been shown to be effective in its control. 

1 Penncap has a 5-day PHI. 

2 Some products do not list PHI specifically. 

 


Table 2. Package mixes of active ingredients. 

Type Active Ingredient 1 Active 
Ingredient 2 Trade Name Target Pest(s) Signal  

Word 
Restricted 
use? REI PHI 

(days) 

FU 1,3 dichloropropene chloropicrin Telone C17 
(Dow) 

symphylan, wireworm Danger Y 5 days NA 

F abamectin 

(a.k.a. avermectin B1) 

bifenthrin Athena (FMC) aphid, beetle, 
grasshopper, 
Lepidoptera, lygus, 
potato psyllid, spider 
mite, thrips 

Caution Y 12 hr 21 

F bifenthrin imidacloprid Brigadier 
(FMC) 

aphid, beetle, 
leafhopper, 
Lepidoptera, 
grasshopper, potato 
psyllid, whitefly 

Warning Y 12 hr 21 

F bifenthrin gamma-
cypermethrin 

Hero (FMC) aphid, beetle, 
grasshopper, 
leafhopper, 
Lepidoptera, spider 
mite 

Caution Y 12 hr 21 

F bifenthrin gamma-
cypermethrin 

Hero EW 
(FMC) 

aphid, beetle, 
grasshopper, 
leafhopper,Lepidopter
a, spider mite 

Warning Y 12 hr 21 

  bifenthrin gamma-
cypermethrin 

Steed (FMC) aphid, beetle, 
grasshopper, 
leafhopper, 
Lepidoptera 

Warning Y 12 hr 21 

F chlorantraniliprole lambda-
cyhalothrin 

Besiege 
(Syngenta) 

aphid, beetle, 
grasshopper, 
leafhopper, 
Lepidoptera, stink 
bug, potato psyllid 

Warning Y 24 hr 14 

F chlorantraniliprole thiamethoxam Voliam Flexi 
(Syngenta) 

aphid, beetle, 
leafhopper, 
Lepidoptera  

Caution N 12 hr 14 

F beta-cyfluthrin imidacloprid Leverage 360 
(Bayer) 

aphid, beetle, 
Lepidoptera, psyllid, 
leafhopper, lygus 

Caution Y 12 hr 7 

F lambda-cyhalothrin thiamethoxam Endigo ZC 
(Syngenta) 

aphid, beetle, 
Lepidoptera, 
grasshopper, lygus, 
stink bug, potato 
psyllid, leafhopper, 
whitefly 

Warning Y 24 hr 14 


Table 2. Package mixes of active ingredients. 

Type Active Ingredient 1 Active 
Ingredient 2 Trade Name Target Pest(s) Signal  

Word 
Restricted 
use? REI PHI 

(days) 

SP thiamethoxam fludioxonil, 
(fungicide) 

Cruiser Maxx 
(Syngenta) 

aphid, beetle, 
leafhopper, potato 
psyllid, whitefly 

Caution N 12 hr ?? 

SP thiamethoxam fludioxonil, 
difenoconazole 
(fungicide) 

Cruiser Maxx 
Potato Extreme 
(Syngenta) 

aphid, beetle, 
leafhopper, potato 
psyllid, whitefly 

Caution N 12 hr ?? 

SP thiamethoxam fludioxonil, 
difenoconazole, 

Sedaxane 

(fungicide) 

CruiserMaxx 
Vibrance 

aphid, beetle, 
leafhopper, potato 
psyllid, whitefly 

Caution N 12 hr ?? 

 

Table 3. Biological insecticides, essential oils, etc. 

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal 
Word 

Restricted 
Use? REI PHI 

(days) 

F azadirachtin Many brands, and 
formulations 

various insects - Caution N 4 hr 0 

 azadiractin, neem 

 

 

Debug Optimo, 
Debug Tres, Debug 
Turbo (Agro Logistic 
Systems) 

various insects - Caution N 4 hr 0 

F azadiractin, pyrethrins Azera (Valent) various insects 3A  Warning N 12 hr 0 

F Bacillus thuringiensis 
var. aizawai 

Agree (Certis), 
XenTari (Valent), 
Jackpot WP (Certis) 

Lepidoptera 11A Caution N 4 hr 0 

F Bacillus thuringiensis 
var. kurstaki 

Many brands and 
formulations 

Lepidoptera 11A Caution N 4 hr 0 

F Bacillus thuringiensis 
var. tenebrionis 

Trident (Certis) Colorado potato 
beetle 

11A Caution N 4 hr 0 

 Beauveria bassiana, 
strain ANT 

BioCeres (Anatis 
Bioprotection) 

aphid, whitefly, 
thrips, lygus 

- Caution N 4 hr 0 

 Beauveria bassiana, 
strain ANT, pyrethrins 

BotaniGard Maxx 
(LAM International) 

various insects 3A Warning N 12 hr 0 


Table 3. Biological insecticides, essential oils, etc. 

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal 
Word 

Restricted 
Use? REI PHI 

(days) 

F Beauveria bassiana, 
strain GHA 

Botanigard ES, 
Botanigard 22 WP, 
BoteGHA, Mycotrol  
(LAM International)   

various insects -- Caution N 4 hr 0 

F Beauveria bassiana, 
strain GHA, pyrethrins 

Botanigard Maxx 
(LAM International) 

various insects 3A Warning N 12 hr 0 

F Beauveria bassiana, 
strain PPRI 

Velifer (BASF) aphid, thrips, 
whitefly, spider 
mite 

_ Caution N 12 hr 0 

F Burkholderia spp. Venerate XC (Pro 
Farm) 

Lepidoptera, 
aphid, leafhopper, 
potato psyllid, 
whitefly, Spider 
mite 

- Caution n 4 hr 0 

F extract of Chenopodium 
ambrosioides 

Requiem (Bayer) potato psyllid -- Caution N 4 hr 0 

F Chromobacterium 
subtsugae strain  
PRAA4-1T 

Grandevo, Grandevo 
CG, Grandevo WDG 
(ProFarm) 

Lepidoptera, 
aphid, leafhopper, 
potato psyllid, 
whitefly 

 -- Caution N 4 hr 0 

F kaolin Surround CF, 
Surround WP 
(Novasource), 
Cocoon (Sipcam 
Agro) 

beetle, 
grasshopper, 
leafhopper, lygus, 
spider mite  

-- Caution N 4 hr 0 

F neem oil Trilogy (Certis), 
Debug ON (Agro 
Logistic Systems) 

aphid, whitefly, 
thrips, spider mite 

- Caution N 4 hr 0 

F petroleum-derived oil Many brands  leafhopper, mite, 
whitefly, aphid 
transmission of 
Potato Leafroll 
Virus and PVY 

-- Caution N 4 hr 0 

F potassium salts of fatty 
acids 

M-Pede (Gowan), 

DES-X (Certis) 

leafhopper, lygus, 
thrips, mites, 
whitefly 

-- Warning N 12 hr 0 

F vegetable oils and 
combinations, including 
rosemary, peppermint, 
clove, thyme, garlic, 
sesame, soybean 
geraniol 

Many brands and 
formulations 

various insects - Caution 
or 
Warning 

N 0-4 
hr 

0 


Table 3. Biological insecticides, essential oils, etc. 

Type Active Ingredient Trade Name Target Pest(s) Insecticide 
Group 

Signal 
Word 

Restricted 
Use? REI PHI 

(days) 

F spinosad  Many brands and 
formulations 

Lepidoptera,, 
Colorado potato 
beetle, thrips, 
potato psyllid 

5 Caution N 4 hr 7 

IF spinosad, iron 
phosphate 

BUG-N-SLUGGO 
(Certis) 

Lepidoptera, slug 5 Caution N 4 hr 7 

All trade names may not be listed here. In some cases the PHI is not specifically mentioned, but is implied to be 0 days, thus, the REI becomes the PHI.  
Product application codes: F = foliar; IF = in-furrow. Insecticide group codes refer to modes of action, and should be used in managing insecticide 
resistance; for more on insecticide codes and resistance management, see: http://www.nwpotatoresearch.com/. Always consult specific pesticide 
labels before making recommendations or deciding on a product and treatment. 

 


