

PUBLIC HEALTH & VECTOR CONTROL PRODUCTS

ADULTICIDES

Dibrom Concentrate™
 MasterLine Aqua-Kontrol™
 MasterLine Aqua-Kontrol™ 30-30
 MasterLine Kontrol™ 4-4
 MasterLine Kontrol™ 30-30
 MasterLine Kontrol™ 31-67
 Pyrofos 1.5 ULV
 Pyronyl Crop Spray 6-60
 Pyronyl Oil Concentrate #525
 Trumpet EC™
 Zenivex®
 · E20
 · E4

LARVICIDES

Altosid™
 · 30 Day Briquet
 · XR Briquet
 · Ingot XR Briquet
 · Pellets
 · Pellets WSP
 · XR-G
 · SR-20
 · A.L.L. SR-5
 · SBG
 BTI Briquets
 MasterLine Kontrol™ Mosquito Larvicide Oil
 ProVect/Temephos
 Sustain BTI
 Teknar™ G Granules
 Teknar™ CG
 Teknar™ SC

EQUIPMENT

Various Sprayers

A1 Sprayers
 15 Gallon; 12 Volt
 25 Gallon; 12 Volt
 50 Gallon; 5.5 HP
 100 Gallon; 5.5 HP

Backpack Sprayers

Solo Backpack Sprayer

ULV Foggers

CURTIS DYNA-FOG
 · Mini-Lite
 · 8 HP Mini-Pro™
 · 9 HP Typhoon I™
 · 11 HP Typhoon II™
 · 18 HP Maxi-Pro™
 · Dyna-Jet L30
 · Handheld ULV
 · Twister™ ULV Backpack
 · Backpack Mist Blower
 · Optional Radar Flow Control

LONDON FOGGERS

· 9-10 ULV Fogger
 · 18-20 - High Output
 · XKE - Large Area
 · M.A.G. - Medium Area
 · Colt - Hand Held

Thermal Foggers

CURTIS DYNA-FOG

· Golden Eagle™
 · Blackhawk™
 · Silver Cloud
 · Trailblazer

LONDON FOGGERS

· Eliminator
 · F-500E

BARRIER SPRAYS

Cy-Kick CS
 Demand CS
 MasterLine® Bifenthrin 7.9
 Mavrik Perimeter
 Nyguard® IGR Concentrate
 Onslaught®
 Suspend®
 Talstar®
 Tempo® SC Ultra

MISTING

Mist-A-Way Systems
 Pystol®
 Sector®
 Riptide®
 Vampyre®
 Vector-BAN™
 Vector-BAN™ Plus

MISCELLANEOUS

CDC Light Traps
 Diluent Oil
 Herbicides
 Live Animal Traps
 Personal Protective Equipment
 Rodenticides
 ULV Flushing Solution

Univar carries a broad line of public health products from top manufacturers in addition to those shown. Visit UnivarES.com or call 1-800-609-9414 to learn more.

Always read and follow label directions and precautions for use.

Not all products are available everywhere or registered in every state. Please contact your local Univar office for availability.