

Contents

1	Nanosuspensions: Emerging Novel Agrochemical Formulations	
	YOEL SASSON, GANIT LEVY-RUSO, OFER TOLEDANO AND ISAAC ISHAAYA	1
1	Introduction	1
2	Solubility Enhancement Through Nanoization	3
3	Stabilization of Nanosuspensions	7
4	Preparation of Nanosuspensions	14
4.1	Top-Down Methods	14
4.1.1	<i>Nanoparticles by Milling Technologies</i>	14
4.1.2	<i>Nanoparticles via High-Pressure Homogenization</i>	16
4.1.3	<i>Sonication</i>	17
4.2	Bottom-Up Methods	17
4.2.1	<i>Controlled Precipitation</i>	17
4.2.1.1	<i>Reactive Precipitation</i>	17
4.2.1.2	<i>Solvent Displacement Method</i>	18
4.2.2	<i>Aerosol Procedures</i>	23
4.2.3	<i>Microemulsion Template Methods</i>	23
4.2.4	<i>Supercritical Fluid Methods</i>	23
5	Characterization of Nanoparticulate Systems	24
5.1	Mean Particle Size and Particle-Size Distribution	25
5.2	Surface Area	25
5.3	Particle Charge (Zeta Potential)	25
5.4	Contact Angle	26
5.5	Morphology and Crystalline State	26
5.6	Saturation Solubility and Dissolution Rate	26
6	Nanoformulations of Crop-Protection Chemicals	26
7	Nanoparticulate Formulations of Novaluron	28
7.1	Novaluron: A Novel IGR	28
7.2	Preparation of Nanosuspensions of Novaluron	29
7.3	Comparative Efficacy of Nanosuspension Formulations of Novaluron	29
8	Conclusions	32
	References	32
2	Pharmacokinetics: Computational Versus Experimental Approaches to Optimize Insecticidal Chemistry	
	RICHARD GREENWOOD, DAVID W. SALT AND MARTYN G. FORD	41
1	Introduction	41
1.1	Drug Design by the Pharmaceutical Industry	42

1.2	Insecticide Design by the Crop-Protection Industry	42
1.3	Aims and Scope of this Review.....	43
2	Pharmacokinetic Modeling.....	43
2.1	Mathematical and Conceptual Pharmacokinetic Models.....	44
2.2	Simple Experimental Approaches	44
2.3	Penetration Through Isolated Cuticles.....	47
2.3.1	<i>Rotating Diffusion Cell Studies.....</i>	47
2.3.2	<i>Penetration of Imidacloprid (IMI) Across Isolated Gut and Cuticle</i>	49
2.3.3	<i>Retention of Applied IMI in the Integument of S. littoralis.....</i>	50
2.3.4	<i>Uptake by Isolated Target Tissue</i>	51
3	Compartmental Modeling.....	52
4	Simple Models	53
4.1	Two-Compartment PK Models.....	53
5	Complex Models	54
5.1	The Complexity of the Insect Body Plan	55
5.2	A Three-Compartment Model and Oscillatory Movement of Material Between Tissue Compartments.....	57
5.3	Physiological Models.....	58
5.3.1	<i>Movement Between Tissues, Tissue Equilibria and Routes of Loss.....</i>	59
5.3.2	<i>Relative Tissue Affinities and Partitioning</i>	60
5.4	Potential Use of Pharmacokinetics in Insecticide Design—the Way Ahead	62
5.4.1	<i>Estimating Pharmacokinetic/Dynamic Parameters from Time/Dose/Response Data</i>	62
6	Conclusions	64
	References.....	64
3	High-Throughput Screening and Insect Genomics for New Insecticide Leads	
	PAUL ALLENZA AND RUSS ELDRIDGE	67
1	Introduction	67
2	Approaches for Insecticide Lead Identification	68
2.1	HTS Using Established Agrochemical Targets	70
2.2	Insecticides Based on New Insect Targets	74
2.2.1	<i>Knowledge-Based New Target Identification</i>	76
2.2.2	<i>Genomic Studies and Model Organisms.....</i>	80
2.2.3	<i>Identifying a New MOA from Active Chemistry</i>	81
3	Conclusions	83
	References.....	83
4	Transgenic and Paratransgenic Insects in Crop Protection	
	THOMAS A. MILLER, DAVID J. LAMPE AND CAROL R. LAUZON	87
1	Introduction	87
2	The Sterile Insect Technique.....	87
3	Conditional Lethal Genes	88

4	Regulatory Aspects	89
5	Symbiosis and Microbiology.....	90
5.1	Symbiotic Control of Disease Transmission	90
5.2	Dental Caries	92
5.3	Pierce's Disease	92
5.4	The Vector Insect.....	93
5.5	The Symbiont.....	94
5.6	Genetic Engineering of GWSS/Grapevine Bacterial Symbionts.....	95
5.7	Competitive Displacement	95
5.8	Quorum Sensing.....	97
5.9	Practical Consideration	98
6	Conclusions	99
	References.....	100
5	Future Insecticides Targeting Genes Involved in the Regulation of Molting and Metamorphosis	
	SUBBA REDDY PALLI AND MICHEL CUSSON	105
1	Introduction.....	105
2	Hormonal Regulation of Molting and Metamorphosis	106
2.1	PTTH.....	106
2.1.1	<i>Introduction</i>	106
2.1.2	<i>Biosynthesis</i>	106
2.1.3	<i>Mode of Action</i>	106
2.2	Ecdysone.....	107
2.2.1	<i>Introduction</i>	107
2.2.2	<i>Biosynthesis</i>	107
2.2.3	<i>Mode of Action</i>	108
2.3	Juvenile Hormone	109
2.3.1	<i>Introduction</i>	109
2.3.2	<i>Biosynthesis</i>	109
2.3.3	<i>Mode of Action</i>	110
2.4	Ecdysis-Controlling Neuropeptides	112
2.4.1	<i>Introduction</i>	112
2.4.2	<i>Biosynthesis</i>	112
2.4.3	<i>Mode of Action</i>	113
2.5	Bursicon	114
2.5.1	<i>Introduction</i>	114
2.5.2	<i>Biosynthesis</i>	114
2.5.3	<i>Mode of Action</i>	115
3	Genes Involved in Molting and Metamorphosis as Target Sites for the Design of Biorational Insecticides	115
3.1	Success Stories	115
3.1.1	<i>Ecdysone Analogs</i>	115
3.1.2	<i>JH Analogs</i>	117
3.2	Hormones, Receptors and Transcription Factors as Target Sites	119
3.3	Biosynthetic Enzymes as Target Sites.....	119

3.3.1 <i>Juvenile Hormone</i>	119
3.3.2 <i>Ecdysone</i>	123
4 Utilization of Genes Involved in Molting and Metamorphosis for Development of Pest Management Tools	124
4.1 Small Molecules	124
4.2 Use of Genes Involved in Molting and Metamorphosis in Alternate Pest-Management Methods	124
References.....	126
6 Trypsin Modulating Oostatic Factor for Developing Resistant Crops	
Dov BOROVSKY	135
1 Introduction	135
2 Biochemical and Physiological Studies	136
2.1 The Discovery of Mosquito TMOF	136
2.2 Biological Activity and Mode of Action of TMOF.....	137
2.3 Inhibition of Trypsin Biosynthesis by TMOF in Other Insects.....	139
2.4 Genetic Characterization and Expression of TMOF	141
2.5 The Effect of TMOF and Its Analogues on Insect Larvae.....	141
3 Molecular Biology Studies.....	142
3.1 Cloning and Expression of <i>Aea</i> -TMOF by TMV, Chlorella, <i>Saccharomyces cerevisiae</i> , Tobacco and Alfalfa Plants.....	142
4 Insect Resistance and Safety Issues	144
4.1 Potential Resistance Development to TMOF.....	144
4.2 Safety of TMOF.....	145
References.....	147
7 Nicotinic Acetylcholine Receptors as a Continuous Source for Rational Insecticides	
P. JESCHKE	151
1 Introduction	151
2 Structure of the Nicotinic Acetylcholine Receptors (nAChRs)	153
2.1 Structure of the Insect nAChRs	154
3 Agonists vs. Antagonists	155
3.1 Neonicotinoid Insecticides	156
3.1.1 <i>Bioisosteric Segments of Neonicotinoids</i>	157
3.2 Natural Products Active on nAChR	158
4 Ligand Binding.....	163
4.1 Acetylcholine Binding Protein (AChBP)	164
4.1.1 <i>Comparison AChBP vs. nAChR α-Subunit</i>	166
4.2 Nicotinic Pharmacophore Models	168
4.2.1 <i>Binding Models of Neonicotinoids by 3D Pharmacophore Mapping</i>	170
4.2.2 <i>Ring Systems vs. Noncyclic Neonicotinoids</i>	172
4.2.3 <i>Isosteric Alternatives to the Heterocyclic N-Substituents</i>	177
4.2.4 <i>Bioisosteric Pharmacophores of Neonicotinoids</i>	178
4.3 Photoaffinity Probes for Insect nAChRs	179

4.4 Selectivity for Insect vs. Mammalian nAChRs.....	179
5 nAChR-Based Screening Assays.....	181
6 Resistance.....	181
7 Concluding Remarks and Prospects	184
References.....	184
8 Mitochondrial Electron Transport Complexes as Biochemical Target Sites for Insecticides and Acaricides	
PETER LÜMMEN	197
1 The Mitochondrial Electron Transport Chain	197
1.1 Overview of Respiratory Electron Transport and Chemiosmotic Coupling	197
1.2 Respiratory Electron Transport Complexes	198
1.3 Respiratory Electron Transport Complexes as Target Sites for Insecticides	200
2 NADH:ubiquinone Oxidoreductase (Complex I)	201
2.1 Structural Aspects Related to Mechanism.....	201
2.2 Complex I Inhibitors as Insecticides and Acaricides	203
3 Ubihydroquinone:cytochrome c Oxidoreductase.....	206
3.1 Structure and Enzymatic Mechanism	206
3.2 Complex III Inhibitors with Insecticidal and Acaricidal Activity	208
3.2.1 β -Methoxyacrylates	209
3.2.2 2-Hydroxynaphthoquinones	210
4 The Respiratory Chain as Insecticide Target Site-Summary and Outlook	211
References.....	211
9 Inhibition of Programmed Cell Death by Baculoviruses: Potential in Pest-Management Strategies	
RIAN SCHWARZ, SHANNON ESCASA AND BASIL ARIF	217
1 Introduction	217
2 The Baculoviruses	220
3 Molecular Basis of Apoptosis	222
3.1 Caspases	222
3.2 IAPs	223
3.3 P35.....	224
4 Conclusions	228
References.....	229
10 Plant Natural Products as a Source for Developing Environmentally Acceptable Insecticides	
MURRAY B. ISMAN AND YASMIN AKHTAR	235
1 Introduction.....	235
2 From Pyrethrum to Synthetic Pyrethroids	236
3 Azadirachtin and Related Limonoids from the Meliaceae.....	236
4 Acetogenins from the Annonaceae	239
5 Alkaloids from Stemonaceae	240
6 Napthoquinones from the Scrophulariaceae.....	241

7	Rocaglamides from <i>Aglaia</i> (Meliaceae)	242
8	Monoterpeneoids from Plant Essential Oils	243
9	Conclusions	244
	References.	245
11	Essential Oils as Biorational Insecticides—Potency and Mode of Action	
	E. SHAAYA AND A. RAFAELI	249
1	Introduction	249
2	Essential Oils Activities on Insect Pests	250
2.1	Plant Resistance	250
2.2	Insecticidal Activity	250
2.3	Repellency.	251
2.3.1	<i>Anti-feedant</i>	251
3	Efficacy of Essential Oils as Fumigants for the Control of Stored-Product Insects	251
4	Insecticidal Mode of Action of Essential Oil-Toxicity	253
4.1	Introduction	253
4.2	Neurotransmitters in Insects	255
4.3	Inhibitory Activity of Essential Oils on Acetylcholinesterase (AchE)	256
4.4	Inhibitory Activity of Essential Oils on Octopaminergic Sites	257
5	Concluding Remarks	259
	References.	260
12	Insect Cell Lines as Tools in Insecticide Mode of Action Research	
	GUY SMAGGHE	263
1	Introduction.	263
2	Insect Cell Cultures	265
3	Endocrine Strategies	267
3.1	Screening for Ecdysteroid and Juvenile Hormone Activities.	267
3.2	Ecdysteroid.	269
3.3	Juvenile Hormones	279
4	Insect-Specific Metabolic Pathways with Chitin and Cuticle Synthesis	280
5	Other Insect Targets Related to the Insect Neurological/Nerve, Energy Metabolism and Muscle System	287
6	Insect Cell Lines as Proxies for <i>Bacillus thuringiensis</i> Insecticidal Proteins	288
7	Suitability of Insect Cell Lines as Sentinels for Environmental Toxicity and Chemistry.	290
8	Elucidation of Insecticide Resistance Mechanisms Using Insect Cell Lines.	291
9	Conclusions	293
	References.	294
	Index	305