

SUPPLEMENTAL LABELING

TOLFENPYRAD	GROUP	21A	INSECTICIDE
	GROUP	39	FUNGICIDE

EPA Reg. No. 71711-36

Citrus Fruit (Crop Group 10-10)

Australian desert lime; Australian finger-lime; Australian round lime; Brown River finger lime; calamondin; citron; citrus hybrids; grapefruit; Japanese summer grapefruit; kumquat; lemon; lime; Mediterranean mandarin; Mount white lime; New Guinea wild lime; orange, sour; orange, sweet; pummelo; Russell River lime; satsuma mandarin; sweet lime; tachibana orange; Tahiti lime; tangelo; tangerine (mandarin orange, clementine); tangor; trifoliate orange; uni fruit; cultivars, varieties, and/or hybrids of these

This supplemental labeling expires 06/18/2021 and must not be used or distributed after this date.

DIRECTIONS FOR USE

It is a violation of Federal law to use this product in a manner inconsistent with its labeling. This labeling and the EPA approved container label must be in the possession of the user at the time of application. Read the label affixed to the container for BEXAR insecticide before applying. Use of BEXAR insecticide according to this labeling is subject to the use precautions and limitations imposed by the label affixed to the container for BEXAR insecticide.

New use directions appear on this supplemental labeling that may be different from those that appear on the container label.

APPLICATION RATE CHART FOR BEXAR INSECTICIDE

Pest	Rate/Acre	Use Directions
Asian citrus psyllid Katydid	14.0 to 27.0 fl oz/acre (0.15 to 0.28 lb ai/acre)	<ul style="list-style-type: none"> For high air velocity, low volume or air curtain sprayers, apply using a minimum of 30 gallons of water per acre USE RESTRICTIONS <ul style="list-style-type: none"> Do not apply by air on citrus fruit. Apply by ground only, using a minimum of 100 gallons of water per acre. Do not use on nursery stock. Do not apply more than 27.0 fluid ounces (0.28 lb ai) per acre per growing season. Do not make more than 1 application per growing season. Do not make more than 2 applications per year. Preharvest Interval (PHI): 3 days
Aphids	17.0 to 27.0 fl oz/acre (0.18 to 0.28 lb ai/acre)	
Citrus bud mite Citrus mealybug Citrus thrips Soft scale insects, including citricola scale, barnacle scale, brown soft scale	21.0 to 27.0 fl oz/acre (0.22 to 0.28 lb ai/acre)	
Citrus peelminer Citrus red mite Citrus rust mite (silver mite) Mealybugs Citrus orangedog* Citrus weevil* Cutworms*	24.0 to 27.0 fl oz/acre (0.25 to 0.28 lb ai/acre)	
*suppression only		

©2018 Nichino America, Inc. BEXAR and Nichino America logo is registered trademark of Nichino America, Inc.

NICHINO
AMERICA
Nichino America, Inc.
4550 Linden Hill Road, Suite 501
Wilmington, DE 19808
888-740-7700