

Water Quality Criteria Report for Lambda-cyhalothrin

Phase III: Application of the pesticide water quality criteria methodology

Prepared for the Central Valley Regional Water Quality Control Board

Tessa L. Fojut, Ph.D.,
and
Ronald S. Tjeerdema, Ph.D.

Department of Environmental Toxicology
University of California, Davis

March 2010

Disclaimer

Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use.

Water Quality Criteria Report for Lambda-cyhalothrin

Phase III: Application of Pesticide Water Quality Criteria Methodology

Report Prepared for the Central Valley Regional Water Quality Control Board

Tessa L. Fojut, Ph.D.,
and
Ronald S. Tjeerdema, Ph.D.

Department of Environmental Toxicology
University of California, Davis

March 2010

Table of Contents

Title page	i
Table of Contents	ii
List of Figures	iii
List of Tables	iii
List of acronyms and abbreviations	iv
1. Introduction	1
2. Basic information	1
3. Physical-chemical data	2
4. Human and wildlife dietary values	4
5. Ecotoxicity data	4
6. Data reduction	5
7. Acute criterion calculation	5
8. Chronic criterion calculation	8
9. Bioavailability	9
10. Mixtures	11
11. Temperature, pH, and other water quality effects	13
12. Sensitive species	14
13. Ecosystem studies	14
14. Threatened and endangered species	16
15. Bioaccumulation	17
16. Harmonization with air and sediment criteria	19
17. Assumptions, limitations, and uncertainties	19
18. Comparison to national standard methods	20
19. Final criteria statement	22
Acknowledgements	23
References	24
Data Tables	31
Appendix A: Fit test calculations	A1
Appendix B: Toxicity Data Summaries	B1

List of Figures

Figure 1. Structure of lambda-cyhalothrin.	1
Figure 2. Histogram of the acute data set for lambda-cyhalothrin.	7
Figure 3. The fit of the Burr Type III distribution to the acute data set.	7

List of Tables

Table 1. Bioconcentration factors for lambda-cyhalothrin.	3
Table 2. Lambda-cyhalothrin hydrolysis, photolysis, and biodegradation.	3
Table 3. Final acute toxicity data set for lambda-cyhalothrin.	32
Table 4. Acceptable acute data excluded in data reduction process.	35
Table 5. Supplemental acute data rated RL, LR, LL.	38
Table 6. Final chronic toxicity data set for lambda-cyhalothrin.	41
Table 7. Acceptable chronic data excluded in data reduction process.	42
Table 8. Acute-to-chronic ratios derived for lambda-cyhalothrin.	44
Table 9. Supplemental chronic data rated RL, LR, LL.	45
Table 10. Acceptable ecosystem-level studies.	47
Table 11. Threatened and endangered species values.	47

List of acronyms and abbreviations

ACR	Acute-to-Chronic Ratio
APHA	American Public Health Association
ASTM	American Society for Testing and Materials
BAF	Bioaccumulation Factor
BCF	Bioconcentration Factor
BMF	Biomagnification Factor
CA	Concentration Addition
CAS	Chemical Abstract Service
CDFG	California Department of Fish and Game
CDPR	California Department of Pesticide Regulation
CDWR	California Department of Water Resources
CSIRO	Commonwealth Scientific and Industrial Research Organization, Australia
CVRWQCB	Central Valley Regional Water Quality Control Board
DOC	Dissolved Organic Carbon
DOM	Dissolved Organic Matter
EC _x	Concentration that affects x% of exposed organisms
FDA	Food and Drug Administration
FT	Flow-through test
GMAV	Genus Mean Acute Value
IA	Independent Action
IC _x	Inhibition concentration; concentration causing x% inhibition
ICE	Interspecies Correlation Estimation
IUPAC	International Union of Pure and Applied Chemistry
K	Interaction Coefficient
K _H	Henry's law constant
K _{ow}	Octanol-Water partition coefficient
K _p or K _d	Solid-Water partition coefficient
LC _x	Concentration lethal to x% of exposed organisms
LD _x	Dose lethal to x% of exposed organisms
LL	Less relevant, Less reliable study
LOEC	Lowest-Observed Effect Concentration
LOEL	Lowest-Observed Effect Level
LR	Less relevant, Reliable study
MATC	Maximum Acceptable Toxicant Concentration
N	Not relevant or Not reliable study
n/a	Not applicable
NOAEL	No-Observed Adverse Effect Level
NOEC	No-Observed Effect Concentration
NR	Not reported
OC	Organic Carbon
OECD	Organization for Economic Co-operation and Development
PBO	Piperonyl butoxide
QSAR	Quantitative Structure Activity Relationship
pK _a	Acid dissociation constant

RL	Relevant, Less reliable study
RR	Relevant and Reliable study
S	Static test
SMAV	Species Mean Acute Value
SMCV	Species Mean Chronic Value
SPME	Solid-phase Microextraction
SR	Static renewal test
SSD	Species Sensitivity Distribution
TES	Threatened and Endangered Species
TIE	Toxicity Identification Evaluation
US	United States
USEPA	United States Environmental Protection Agency

1. Introduction

A new methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California, Davis (TenBrook *et al.* 2009a). The need for a new methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook *et al.* 2009b). This new methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook *et al.* 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedures for criteria derivation (Chapter 3); and a chlorpyrifos criteria report (Chapter 4). This criteria report for lambda-cyhalothrin describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedures detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook *et al.* 2009a).

2. Basic information

Chemical: Lambda-cyhalothrin (Fig. 1)

CAS: [1 α (*S**),3 α (*Z*)]-(\pm)-cyano-(3-phenoxyphenyl)methyl 3-(2-chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethylcyclopropanecarboxylate

IUPAC: (*S*)- α -cyano-3-phenoxybenzyl (*Z*)-(1*R*,3*R*)-3-(2-chloro-3,3,3-trifluoropropenyl)-2,2-dimethylcyclopropanecarboxylate

Chemical Formula: C₂₃H₁₉ClF₃NO₃

CAS Number: 91465-08-6

CA DPR Chem Code: 2297

USEPA PC Code: 128897

Trade names: Warrior, Phoenix, SFK, Charge, Excaliber, Grenade, Hallmark, Icon, Karate, Matador, OMS 0321, PP321, Saber, Samurai and Sentinel (ExToxNet 1995, Tomlin 2003).

Figure 1. Structure of lambda-cyhalothrin, asterisks indicate stereocenters.

3. Physical-chemical data

Molecular Weight

449.850 Mackay *et al.* 2006

Composition

Equal quantities of (*S*)- α -cyano-3-phenoxybenzyl(*Z*)-(1*R*,3*R*)-3-(2-chloro-3,3,3-trifluoropropanyl)-2,2-dimethylcyclopropanecarboxylate and (*S*)- α -cyano-3-phenoxybenzyl(*Z*)-(1*S*,3*S*)-3-(2-chloro-3,3,3-trifluoropropanyl)-2,2-dimethylcyclopropanecarboxylate (Tomlin 2003).

Technical grade is ~81% pure (Tomlin 2003).

Density

1.33 g/mL at 25°C Mackay *et al.* 2006, Tomlin 2003

Water Solubility

0.005 mg/L at 20°C (mean, n=12)	Laskowski 2002
0.005 mg/L at 20°C (pH 6.5)	Mackay <i>et al.</i> 2006
0.005 mg/L at 20°C (pH 6.5, purified water)	Mackay <i>et al.</i> 2006, Tomlin 2003
0.004 mg/L (pH 5.0, buffered water)	Mackay <i>et al.</i> 2006

Geomean: 0.0047 mg/L

Melting Point

49.2°C Tomlin 2003
Technical: 47.5-48.5°C Tomlin 2003

Vapor Pressure

1.56×10^{-9} mm Hg at 20°C	Laskowski 2002
2.0×10^{-7} Pa at 20°C	Mackay <i>et al.</i> 2006
2.0×10^{-7} Pa at 20°C (estimated)	Mackay <i>et al.</i> 2006, Tomlin 2003
2.0×10^{-4} Pa at 60°C (interpolated)	Mackay <i>et al.</i> 2006, Tomlin 2003
7.80×10^{-6} Pa at 40°C	Mackay <i>et al.</i> 2006
19×10^{-6} Pa at 40°C (measured 40-80°C)	Mackay <i>et al.</i> 2006

Organic Carbon Sorption Partition Coefficients (log K_{oc})

5.52 soil and sediment organic matter Tomlin 2003
5.51 soil adsorption (mean of 50 experiments) Laskowski 2002

GeoMean of log K_{oc} values: 5.52

Henry's constant (K_H)

1.9×10^{-7} atm m³ mol⁻¹ at 20°C Laskowski 2002
 2×10^{-2} Pa m³ mol⁻¹ Tomlin 2003

Log K_{ow}

7.0 at 20°C Laskowski 2002, Mackay *et al.* 2006, Tomlin 2003
6.1 (calculated from molecular structure) Laskowski 2002

pK_a

> 9 (hydrolysis prevents measurement)

Tomlin 2003

Environmental Fate

Table 1. Bioconcentration factors (BCF) for cyhalothrin and lambda-cyhalothrin; FT: flow-through.

Species	BCF	Exposure	Reference
<i>Cyprinus carpio</i> (whole fish)	2240	FT	Yamauchi <i>et al.</i> 1984 (cyhalothrin)
<i>Cyprinus carpio</i> (viscera)	7340	FT	Yamauchi <i>et al.</i> 1984 (cyhalothrin)
<i>Cyprinus carpio</i> (muscle)	850	FT	Yamauchi <i>et al.</i> 1984 (cyhalothrin)
<i>Chironomus riparius</i>	2000	Water only	Hamer <i>et al.</i> 1999
<i>Chironomus riparius</i>	2300 (mean)	Water-sediment	Hamer <i>et al.</i> 1999
<i>Daphnia magna</i>	194	Water-sediment	Hamer & Hill 1985 (cyhalothrin)
<i>Ictalurus punctatus</i> (whole fish)	19	Water-sediment	Hamer & Hill 1985 (cyhalothrin)
<i>Ictalurus punctatus</i> (muscle)	7	Water-sediment	Hamer & Hill 1985 (cyhalothrin)
<i>Ictalurus punctatus</i> (viscera)	66	Water-sediment	Hamer & Hill 1985 (cyhalothrin)

Table 2. Lambda-cyhalothrin hydrolysis, photolysis, and biodegradation.

	Half- life (d)	Water	Temp (°C)	pH	Reference
Hydrolysis	Stable (0 d)	Sterile, buffered	25	5	Laskowski 2002
	Stable (0 d)	Sterile, buffered	25	7	Laskowski 2002
	8.66	Sterile, buffered	25	9	Laskowski 2002
Aqueous Photolysis	24.5	NR	25	5	Laskowski 2002
Biodegradation (aerobic)	21.9	Natural water	20	NR	Laskowski 2002

4. Human and wildlife dietary values

There are no FDA action levels for lambda-cyhalothrin (USFDA 2000). There are no food tolerances for human consumption of fish, but there are food tolerances for the meat of hogs at 0.1 ppm (USEPA 2007).

Wildlife LC₅₀s (dietary) for animals with significant food sources in water

The dietary LC₅₀ for 8-d old mallard ducks was determined to be 3948 ppm (Roberts *et al.* 1985). In an acute oral toxicity test with young adult mallard ducks a dietary LD₅₀ could not be determined because there were no effects observed at any of the concentrations. The single doses of pure lambda-cyhalothrin were administered via oral intubation and the highest concentration tested was 3950 mg/kg body weight (Roberts & Fairley 1984).

Wildlife dietary NOECs for animals with significant food sources in water

A dietary NOEC of 30 mg/kg feed for 20-week old mallard ducks was determined over a 20 week period (Beavers *et al.* 1990). A LOEC could not be determined in this study because no significant effects were observed at any concentration tested. The highest concentration of lambda-cyhalothrin in mallard feed was 30 mg/kg, which was reported as the NOEC for the study, but this is likely an underestimation because no toxicity was observed at any of the tested concentrations.

Lambda-cyhalothrin did not bioaccumulate in young adult mallard ducks over a 28-d exposure given by oral gavage (Knight & Leahey 1984).

5. Ecotoxicity data

Approximately 65 original studies on the effects of lambda-cyhalothrin on aquatic life were identified and reviewed. Several review articles were examined to find all relevant studies on lambda-cyhalothrin (Giddings 2006, Giddings *et al.* 2009, He *et al.* 2008, Maund *et al.* 1998, Van Wijngaarden *et al.* 2005). In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook *et al.* 2009a). Single-species effects studies that were rated relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook *et al.* 2009a), to give a reliability rating of reliable (R), less reliable (L), or not reliable (N). Copies of completed summaries for all studies are included in Appendix B of this report. Lambda-cyhalothrin studies deemed irrelevant from an initial screening were not summarized (e.g., studies involving rodents or *in vitro* exposures). All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria

derivation are summarized in Tables 3 – 9, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in sections 12 and 14 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation.

Using the data evaluation criteria (section 3-2.2, TenBrook *et al.* 2009a), 20 acute toxicity studies, yielding 66 toxicity values, were judged reliable and relevant (RR; Tables 3 and 4). Three chronic toxicity studies, yielding twelve toxicity values, were judged reliable and relevant (RR; Tables 6 and 7). Six acute and three chronic studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived criteria in section 12 (Tables 5 and 9, respectively).

Twelve mesocosm, microcosm and ecosystem (field and laboratory) studies were identified and reviewed using Table 3.9 (TenBrook *et al.* 2009a). Nine of these studies were rated reliable (R) or less reliable (L) and were used as supporting data in section 13 to evaluate the derived criteria to ensure that they are protective of ecosystems (Table 10). Four studies of lambda-cyhalothrin effects on wildlife were identified and reviewed using Table 3.10 (TenBrook *et al.* 2009a) for consideration of bioaccumulation in section 15.

6. Data reduction

Multiple toxicity values for lambda-cyhalothrin for the same species were reduced to one species mean acute toxicity value (SMAV) or one species mean chronic value (SMCV) according to procedures described in the methodology (section 3-2.4, TenBrook *et al.* 2009a). Acceptable acute and chronic data that were reduced, and the reasons for their exclusion, are shown in Tables 4 and 7, respectively. Reasons for reduction of data included: flow-through tests are preferred over static tests, a test with a more sensitive life-stage of the same species was available, more sensitive endpoints were available for the same test, and more appropriate or more sensitive test durations were available for the same test. The final acute and chronic data sets are shown in Tables 3 and 6, respectively. The final acute data set contains 20 SMAVs, and the final chronic data set contains two SMCVs.

7. Acute criterion calculation

At least five acceptable acute toxicity values were available and fulfilled the five taxa requirements of the species sensitivity distribution (SSD) procedure (section 3-3.1, TenBrook *et al.* 2009a). The five taxa requirements are a warm water fish, a fish from the family Salmonidae, a planktonic crustacean, a benthic crustacean, and an insect. Acute values were plotted in a histogram (Figure 2); the data do not appear to be bimodal.

The Burr Type III SSD procedure (section 3-3.2.1, TenBrook *et al.* 2009a) was used for the acute criterion calculation because more than eight acceptable acute toxicity values were available in the lambda-cyhalothrin data set (Table 3). The Burr Type III SSD procedure was used to derive 5th percentile values (median and lower 95% confidence limit), as well as 1st percentile values (median value only, as the software could not provide a lower 95% confidence limit for the 1st percentile). The median 5th percentile value is recommended for use in criteria derivation by the methodology because it is the most robust of the distributional estimates (section 3-3.2, TenBrook *et al.* 2009a). Comparing the median estimate to the lower 95% confidence limit of the 5th percentile values, it can be seen that the first significant figures of the two values are different (0.00243 vs. 0.000501 µg/L). Because there is uncertainty in the first significant digit, the final criterion will be reported with one significant digit (section 3-3.2.6, TenBrook *et al.* 2009a).

Burr III distribution

Fit parameters: b=0.232356; c=1.100750; k=0.596085 (likelihood=-4.987264)

5th percentile, 50% confidence limit: 0.00243 µg/L

5th percentile, 95% confidence limit: 0.000501 µg/L

1st percentile, 50% confidence limit: 0.000208 µg/L

Recommended acute value = 0.002432 µg/L (median 5th percentile value)

$$\begin{aligned} \text{Acute criterion} &= \text{acute value} \div 2 \\ &= 0.00243 \text{ } \mu\text{g/L} \div 2 \\ &= 0.00122 \text{ } \mu\text{g/L} \end{aligned}$$

$$\begin{aligned} \text{Acute criterion} &= 0.001 \text{ } \mu\text{g/L} \\ &= 1 \text{ ng/L} \end{aligned}$$

The fit of the Burr III distribution from the BurrliOZ software (CSIRO 2000) is shown in Figure 3. This distribution provided a satisfactory fit (see Appendix A) according to the fit test described in section 3-3.2.4 of TenBrook *et al.* (2009a). No significant lack of fit was found ($\chi^2_{2n} = 0.1994$) using a fit test based on cross validation and Fisher's combined test (section 3-3.2.4, TenBrook *et al.* 2009a), indicating that the data set is valid for criteria derivation.

Figure 2. Histogram of the natural log of the lambda-cyhalothrin species mean acute values.

Figure 3. The fit of the Burr Type III distribution plotted with the acute toxicity values. The lower 95% confidence limit of the 5th percentile value is displayed on that point.

8. Chronic criterion calculation

Chronic toxicity values from fewer than five different families were available, thus the acute-to-chronic ratio (ACR) method was used to calculate the chronic criterion (section 3-4.2, TenBrook *et al.* 2009a). Two SMCVs are in the acceptable (rated RR) data set (Table 6), satisfying two of the five taxa requirements (section 3-3.1, TenBrook *et al.* 2009a): warm water fish (*Pimephales promelas*) and planktonic crustacean (*Daphnia magna*).

Two of the chronic toxicity values could be paired with an appropriate corresponding acute toxicity value in order to calculate an ACR, satisfying two of the three family requirements: a fish and an invertebrate (section 3-4.2.1, TenBrook *et al.* 2009a). Data for one additional acutely sensitive species is required to derive an ACR based on measured data. Because there were only acceptable chronic data for two freshwater species, data from a saltwater species was used to fulfill the final requirement because freshwater and saltwater ACRs have been shown to be comparable (section 3-4.2.1, TenBrook *et al.* 2009a). Saltwater data in the supplemental data sets (Tables 5 and 9) contained acute and chronic toxicity values for Sheepshead minnow (*Cyprinodon variegatus*) from the same flow-through study conducted by the same laboratory in the same dilution water, which are appropriate data for ACR derivation (section 3-4.2.1, TenBrook *et al.* 2009a).

The species mean ACR (SMACR) for each of the three species was calculated by dividing the acute LC₅₀ value by the chronic MATC value. The final multi-species ACR was obtained by calculating the geometric mean of the three SMACR values because all species were within a factor of ten and there was not an increasing or decreasing trend in SMACRs with the species mean acute values (step 2, section 3-4.2.1, TenBrook *et al.* 2009a). The individual species and final multi-species ACRs generated are shown in Table 8.

The chronic criterion was calculated using the acute median 5th percentile value and the final multi-species ACR value as follows:

$$\begin{aligned}\text{Chronic criterion} &= \text{acute median 5}^{\text{th}} \text{ percentile value} \div \text{ACR} \\ &= 0.00243 \text{ } \mu\text{g/L} \div 4.73 \\ &= 0.000514 \text{ } \mu\text{g/L}\end{aligned}$$

$$\begin{aligned}\text{Chronic criterion} &= 0.0005 \text{ } \mu\text{g/L} \\ &= 0.5 \text{ ng/L}\end{aligned}$$

The chronic criterion is rounded to one significant figure because it can be seen that the first significant digit of the acute median 5th percentile value (used for chronic criterion calculation) is different than that of the lower 95% confidence limit, indicating that only one digit is significant.

9. Bioavailability

Although lambda-cyhalothrin and other pyrethroids are not very soluble in water, aquatic organisms are very sensitive to pyrethroids and toxicity does occur. Pyrethroids have been found as the cause of toxicity in surface waters in the California Central Valley (Phillips *et al.* 2007, Weston *et al.* 2009, Weston and Lydy 2010). This toxicity is believed to occur primarily from the fraction of the compound that is dissolved in the water, not from the compound that is associated with the particulate phase.

Several studies suggest that the binding of lambda-cyhalothrin and other pyrethroids to suspended solids and dissolved organic matter will make the bound fraction unavailable and thus nontoxic to aquatic organisms. The effects of dissolved organic carbon (DOC) on the acute toxicity of cyhalothrin (not lambda-cyhalothrin) to *Daphnia magna* were examined by Day (1991). Significantly less cyhalothrin was accumulated by *D. magna* when the DOC concentration was 3.1 mg/L or higher. The 48-hr EC₅₀ decreased with increasing DOC concentrations for all pyrethroids tested. For cyhalothrin, the 48-hr EC₅₀ increased 1.74-fold as the DOC increased from 1.3 mg/L DOC (EC₅₀=0.19 µg/L) to 9.7 mg/L DOC (EC₅₀=0.33 µg/L); the trends were more pronounced for other the pyrethroids deltamethrin and fenvalerate.

Smith and Lizotte (2007) conducted lambda-cyhalothrin and gamma-cyhalothrin toxicity tests with *Hyalella azteca* and twelve unfiltered pond waters with varying concentrations of the following four water quality parameters: turbidity, suspended solids (TSS), DOC, and chlorophyll *a* (chl *a*). The EC₅₀ values linearly increased as each parameter increased, indicating that bioavailability is directly related to the concentrations of these four parameters due to sorption of pyrethroids onto the particles, colloids or dissolved matter. The interaction of increased DOC and phytoplankton (as chl *a*) decreased toxicity of lambda-cyhalothrin to *H. azteca* by more than 10-fold. The following equations were derived from linear regression of the concentration of the given parameter and the lambda-cyhalothrin EC₅₀ values (ng/L):

Turbidity (x, NTU):	EC ₅₀ = 0.216x + 3.04, R ² = 0.712, p = 0.0006
TSS (x, mg/L):	EC ₅₀ = 0.179x + 3.15, R ² = 0.644, p = 0.0017
DOC (x, mg/L):	EC ₅₀ = 0.546x + 1.07, R ² = 0.847, p < 0.0001
Chlorophyll <i>a</i> (x, µg/L):	EC ₅₀ = 0.123x + 2.61, R ² = 0.742, p = 0.0003

These equations present a limited approach to account for bioavailability of lambda-cyhalothrin because in typical water bodies all of these parameters co-occur, and other parameters affecting sorption may also occur. Moreover, these equations cannot be used to determine criteria compliance, but they do demonstrate the range of natural sorbents that affect bioavailability of lambda-cyhalothrin.

There are many studies on pyrethroids, not necessarily including lambda-cyhalothrin, that also demonstrate decreased toxicity of pyrethroids in the presence of sediment, DOC, and other natural sorbents (Xu *et al.* 2007; Yang *et al.* 2006a, 2006b). These studies suggest that the freely dissolved concentration will be the most accurate

predictor of toxicity and that bound lambda-cyhalothrin was unavailable to the organisms that were studied.

As a counterpoint, equilibrium partitioning would suggest that as organisms take up lambda-cyhalothrin, more lambda-cyhalothrin will desorb from particles, so the fraction absorbed to solids is likely not completely unavailable. According to the equilibrium partitioning model, lambda-cyhalothrin would continue to desorb from particles as organisms took it up, but the dissolved concentration would be constant if the system was at steady-state. This means that the duration of exposure could be increased, but not likely the magnitude. Benthic organisms, such as *Hyalella azteca*, may be at greater risk because of their exposure to porewater and close proximity to sediments.

Additionally, the role of dietary exposure on bioavailability of pyrethroids has not been considered. Organisms living in contaminated waters are also ingesting food with sorbed hydrophobic compounds that can be desorbed by digestive juices (Mayer *et al.* 2001). The effects of dietary exposure may also be species-specific, depending on typical food sources; some species may have greater interaction with particles, increasing their exposure. Palmquist *et al.* (2008) examined the effects due to dietary exposure of the pyrethroid esfenvalerate on three aqueous insects with different feeding functions: a grazing scraper (*Cinygmula reticulata* McDunnough), an omnivore filter feeder (*Brachycentrus americanus* Banks), and a predator (*Hesperoperla pacifica* Banks). The researchers observed adverse effects in *C. reticulata* and *B. americanus* after feeding on esfenvalerate-laced food sources and that none of the three insects avoided the contaminated food. The effects included reduced growth and egg production of *C. reticulata* and abandonment and mortality in *B. americanus*. These limited studies indicate that ingestion may be an important exposure route, but it is not currently possible to incorporate this exposure route into criteria compliance assessment.

Section 3-5.1 of the methodology (TenBrook *et al.* 2009a) suggests that if studies indicate that fewer than three phases of the pesticide (sorbed to solids, sorbed to dissolved solids, or freely dissolved in the water) are bioavailable, then compliance may be based on the concentration in the bioavailable phase(s). The studies above suggest that the freely dissolved fraction of lambda-cyhalothrin is the primary bioavailable phase, and that this concentration is the best indicator of toxicity, thus, it is recommended that the freely dissolved fraction of lambda-cyhalothrin be directly measured or calculated based on site-specific information for compliance assessment. Whole water concentrations are also valid for criteria compliance assessment, and may be used at the discretion of environmental managers, although the bioavailable fraction may be overestimated with this method.

The most direct way to determine compliance would be to measure the lambda-cyhalothrin concentration in the dissolved phase to determine the total bioavailable concentration. Solid-phase microextraction (SPME) has shown to be the best predictor of pyrethroid toxicity in several studies (Bondarenko *et al.* 2007, Bondarenko & Gan 2009, Hunter *et al.* 2008, Xu *et al.* 2007, Yang *et al.* 2006a, 2006b, 2007). Bondarenko & Gan (2009) report a method detection limit of 2.4 ng/L for lambda-cyhalothrin, a factor of 2.4

above the derived acute criterion, although method detection limits vary between laboratories. Filtration of sediments is another option. Glass fiber filters with a nominal pore size of 0.7 μm or 0.45 μm are often used to remove the suspended sediments or both suspended sediments and dissolved organic matter, but the filters can interfere with the detection of hydrophobic contaminants. Gomez-Gutierrez *et al.* (2007) found that adsorption to filters was positively correlated with the log K_{ow} and solubility values of the compounds, and that on average 58% of the one pyrethroid tested (a 50 ng/L solution of permethrin) was lost on the filter. This loss may be critical for determining compliance at environmental concentrations.

Alternately, the following equation can be used to translate total lambda-cyhalothrin concentrations measured in whole water to the associated dissolved lambda-cyhalothrin concentrations:

$$C_{dissolved} = \frac{C_{total}}{1 + ((K_{OC} \cdot [SS]) / f_{oc}) + (K_{DOC} \cdot [DOC])} \quad (1)$$

where:

- $C_{dissolved}$ = concentration of chemical in dissolved phase ($\mu\text{g/L}$);
- C_{total} = total concentration of chemical in water ($\mu\text{g/L}$);
- K_{OC} = organic carbon-water partition coefficient (L/kg);
- [SS] = concentration of suspended solids in water (kg/L);
- f_{oc} = fraction of organic carbon in suspended sediment in water;
- [DOC] = concentration of dissolved organic carbon in water (kg/L);
- K_{DOC} = organic carbon-water partition coefficient (L/kg) for DOC.

To determine compliance by this calculation, site-specific data are necessary, including: K_{OC} , K_{DOC} , the concentration of suspended solids, the concentration of DOC, and the fraction of organic carbon in the suspended solids. If all of these site-specific data, including the partition coefficients, are not available, then this equation should not be used for compliance determination. Site-specific data are required because the sorption of lambda-cyhalothrin to suspended solids and dissolved organic matter depends on the physical and chemical properties of the suspended solids.

The freely dissolved lambda-cyhalothrin concentration is recommended for determination of criteria compliance because the literature suggests that the freely dissolved concentrations are the most accurate predictor of toxicity. Environmental managers may choose an appropriate method for determination of the concentration of freely dissolved lambda-cyhalothrin, or they may also choose to base compliance on whole water concentrations.

10. Mixtures

Lambda-cyhalothrin often occurs in the environment with other pyrethroid pesticides (Werner & Moran 2008). All pyrethroids have a similar mode of action, but some studies have indicated that pyrethroid mixture toxicities are not additive, and that slight antagonism can occur when pyrethroid mixture toxicity is tested. Definitions of

additivity, synergism, antagonism, and non-additivity are available in the literature (Lydy and Austin 2004) and more detailed descriptions of mixture models can be found in the methodology (section 3-5.2, TenBrook *et al.* 2009a).

The effects on *Daphnia magna* mortality and feeding due to binary mixtures of lambda-cyhalothrin with deltamethrin, copper, and cadmium were examined in a study by Barata *et al.* (2006). The two concepts of concentration addition (CA) and independent action (IA) were used to predict mixture toxicity at various tested mixture ratios. Slight antagonism was observed in the lambda-cyhalothrin – deltamethrin mixture, which is unexpected because they have the same pharmacological mode of action. Neither method was able to consistently predict joint toxicity for the various mixtures. Brander *et al.* (2009) tested mixture toxicity of cyfluthrin and permethrin, and also found slight antagonism for the binary mixture, but additivity was demonstrated when piperonyl butoxide (PBO) was added. Brander *et al.* (2009) offered several explanations for the observed antagonism between the two pyrethroids. Permethrin is a type I pyrethroid, and cyfluthrin is a type II pyrethroid, and type II pyrethroids might be able to outcompete type I pyrethroids for binding sites, which is known as competitive agonism; or binding sites may be saturated, so that complete additivity is not observed. They also note that cyfluthrin is metabolized more slowly than permethrin, so cyfluthrin can bind longer, and permethrin may be degraded when binding sites open. PBO may remove this effect because the rate of metabolism of both pyrethroids is reduced in the presence of PBO. The additivity of pyrethroid mixture toxicity has not been clearly defined in the literature, and in fact, antagonism has been observed, thus the concentration addition method is not recommended for use when multiple pyrethroids are found in a sample.

Piperonyl butoxide (PBO) is commonly added to pyrethroid insecticide treatments because it is known to increase the toxic effects of pyrethroids (Weston *et al.* 2006). Brander *et al.* (2009) observed *Hyaella azteca* LC₅₀ values decreased by a factor of 2 or 3.5 when a nonlethal concentration of PBO was mixed with cyfluthrin or permethrin, respectively. No interaction coefficients (K) have been derived with relevant species to describe synergism between lambda-cyhalothrin and PBO. Consequently, it is not possible to quantify this non-additive toxicity and there is no accurate way to account for this interaction in compliance determination.

Another study by Barata *et al.* (2007) tested binary mixture toxicity of lambda-cyhalothrin and cadmium to *Daphnia magna* and examined reproductive effects. The joint toxicity of cadmium and lambda-cyhalothrin was equally predicted by the CA and IA models, even though these two chemicals do not have similar modes of pharmacological action, they do have similar ecotoxicological modes of action (Barata *et al.* 2007).

No studies on aquatic organisms were found in the literature that could provide a quantitative means to consider mixtures of lambda-cyhalothrin with other classes of pesticides. Although there are examples of non-additive toxicity for lambda-cyhalothrin and other chemicals, a multispecies interaction coefficient is not available for any chemical with lambda-cyhalothrin, and therefore the concentrations of non-additive

chemicals cannot be used for criteria compliance (section 3-5.2.2, TenBrook *et al.* 2009a).

11. Temperature, pH, other water quality effects

Temperature, pH, and other water quality effects on the toxicity of lambda-cyhalothrin were examined to determine if any effects are described well enough in the literature to incorporate into criteria compliance (section 3-5.3, TenBrook *et al.* 2009a). Temperature has been found to be inversely proportional to the aquatic toxicity and bioavailability of pyrethroids (Miller & Salgado 1985, Werner & Moran 2008). In fact, the increase of toxicity of pyrethroids with decreasing temperature has been used to implicate pyrethroids as the source of toxicity in environmental samples (Phillips *et al.* 2004). The inverse relationship between temperature and pyrethroid toxicity is likely due to the increased sensitivity of an organism's sodium channels at low temperatures (Narahashi *et al.* 1998).

There is evidence of increased cyfluthrin toxicity to aquatic organisms at lower temperatures, but no studies were identified that directly tested lambda-cyhalothrin toxicity at multiple temperatures. In the acute RR data set, there are 48-hr EC₅₀ data at 20 °C and 15 °C for *Gammarus pulex*, from two different tests that had immobility as the endpoint. They are not exactly comparable because the test at 20 °C was a static test that used nominal concentrations to calculate the EC₅₀ (Hamer *et al.* 1998) and the test at 15 °C was a flow-through test that used measured concentrations (Hamer *et al.* 1985a). The test at 15 °C resulted in a EC₅₀ of 0.008 µg/L, while the test at 20 °C resulted in a EC₅₀ of 0.014 (0.0091-0.019) µg/L. The EC₅₀ at 15 °C is a factor of 1.75 below the EC₅₀ at 20 °C.

The toxicities of six aqueous pyrethroids (cypermethrin, permethrin, fenvalerate, *d*-phenothrin, flucythrinate, and bioallethrin) were 1.33- to 3.63-fold greater at 20 °C compared to 30 °C for mosquito larvae (Cutkomp and Subramanyam 1986). Enhanced toxicity of cyfluthrin to larval fathead minnows (*Pimephales promelas*) at lower temperatures was demonstrated by Heath *et al.* (1994). Sublethal cyfluthrin concentrations reduced the ability of fish to tolerate temperatures both higher and lower than standard conditions. The enhanced toxic effects of pyrethroids at lower temperatures may not be as accurately represented by the results of typical laboratory toxicity tests, which tend to be run at warmer temperatures, 20-23 °C (USEPA 1996a, USEPA 1996b, USEPA 2000), than those of the habitats of coldwater fishes, about 15°C or lower (Sullivan *et al.* 2000).

The toxicity of sediments contaminated with pyrethroids (including lambda-cyhalothrin) was more than twice as toxic when tested at 18 °C compared to 23 °C (Weston *et al.* 2008). Weston *et al.* (2008) used a toxicity identification evaluation (TIE) procedure to determine the effect of temperature reduction (18 vs. 23 °C) on toxicity of a particular environmental sediment sample to *Hyalella azteca*. These results are not directly applicable for use in water quality criteria compliance because they were sediment exposures, and used environmental samples, instead of an exposure to a pure compound. In studies that used topical exposures (more relevant to spray application

exposure to target a pest), the difference in toxicity can increase by a factor of about 1.5 to a factor of 10, in the temperature range of about 10 to 27 °C (Kumaraguru & Beamish 1981; Punzo 1993; Schnitzerling 1985).

Unfortunately, there are limited data demonstrating increased toxicity at lower temperatures using aquatic exposures with relevant species, making it unfeasible to quantify the relationship between the toxicity of lambda-cyhalothrin and temperature for water quality criteria at this time (section 3-5.3, TenBrook *et al.* 2009a). Several studies that examined the effects of DOC, suspended solids, turbidity, and chlorophyll a concentrations are discussed in the bioavailability section 9 above. No other studies on lambda-cyhalothrin were identified that examined the effects of pH or other water quality parameters on toxicity, thus, there is no way to incorporate any of these parameters into criteria compliance.

12. Sensitive species

The derived criteria are compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook *et al.* 2009a). The derived acute criterion (1 ng/L) is below all of the acute values in the available data sets. The lowest acute value in the data sets rated RR, RL, LR, or LL (Tables 3 - 5) is 2.3 ng/L for the amphipod *Hyaella azteca* (Hamer *et al.* 1998).

The derived chronic criterion (0.5 ng/L) is below the lowest chronic value in the data set rated RR (Tables 6 and 7), which is a MATC of 2.63 ng/L for *Daphnia magna* (Farrelly & Hamer 1989). The lowest chronic value in the data set rated RL, LR, or LL (Table 9) is an MATC of 0.32 ng/L for the mysid shrimp *Americamysis bahia* (formerly *Mysidopsis bahia*), a saltwater species. The goal of this method is to protect freshwater species, thus, saltwater data are not used for criteria derivation or adjustment. Solomon *et al.* (2001) performed a probabilistic risk assessment with pyrethroids, and initially combined saltwater and freshwater toxicity data. For compounds that had larger toxicity data sets, separate analyses were performed for freshwater and saltwater data. Differences were found especially for invertebrates, which suggested that the risk to freshwater and saltwater organisms should be assessed separately. This study provides evidence that the sensitivities of freshwater and saltwater species differ for pyrethroids, and that adjustment of a freshwater criteria based on saltwater data is not justifiable for pyrethroids.

13. Ecosystem and other studies

The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook *et al.* 2009a). Twelve studies describing effects of lambda-cyhalothrin on mesocosm, microcosm and model ecosystems were identified and rated for reliability according to the methodology (Table 3.9, TenBrook *et al.* 2009). Six of the studies were rated as reliable (R; Farmer *et al.* 1995, Hill *et al.* 1994, Roessink *et al.* 2005, Schroer *et al.* 2004, Van Wijngaarden *et al.* 2006, Wendt-Rasch *et al.* 2004),

and three were rated as less reliable (L; Gu *et al.* 2007, Lauridsen & Friberg 2005, Rasmussen *et al.* 2008) and are used as supporting data. All of the studies rated R or L are listed in Table 10. Three studies rated as not reliable (N) and are not discussed in this report (Heckmann *et al.* 2005, Lawler *et al.* 2007, Wang *et al.* 2007). These studies included ditch microcosms, pond meso- and micro-cosms, and microcosms mimicking small riverine (channel) environments; all exposures used commercial formulations of lambda-cyhalothrin. Several studies report a community NOEC to which the calculated criteria may be compared.

Roessink *et al.* 2005, Schroer *et al.* 2004, and Van Wijngaarden *et al.* 2006 examined the effects of lambda-cyhalothrin on macroinvertebrates in ditch microcosm systems in two seasons (spring and late summer) with two types of vegetation (eutrophic and mesotrophic), and compared them to laboratory tests for the same species. Van Wijngaarden *et al.* (2006) and Roessink *et al.* (2005) report various community-level NOEC values depending on the season and trophic system, the lowest being < 10 µg/L, and Schroer *et al.* (2004) reports a community-level NOEC of 10 ng/L. Schroer *et al.* (2004) also calculated a community-level criterion of 4.1 ng/L, while the criterion calculated based on laboratory single-species data was 2.7 ng/L. The derived acute and chronic criteria are below all of the reported NOEC values for this set of studies. The lowest community-level NOEC reported was 10 ng/L, which is a factor of twenty larger than the chronic criterion of 0.5 ng/L.

Hill *et al.* (1994) investigated effects of lambda-cyhalothrin on artificial pond mesocosms containing microbes, algae, macrophytes, zooplankton, macroinvertebrates, and fish. Lambda-cyhalothrin was applied at three rates as a spray and as a soil-water slurry, to simulate runoff. Few effects were observed for most taxa, but macroinvertebrates and zooplankton were adversely affected at the highest rate; macroinvertebrates experienced some effects at the middle rate, as well. Measured aqueous concentrations of lambda-cyhalothrin ranged from 3-98 ng/L in the mesocosms treated at the highest rate, and 2-10 ng/L in those treated at the middle rate. Lambda-cyhalothrin was not detected in the ponds treated at the lowest rate. The method detection limit reported in this study ranges from 2-3 ng/L, so we cannot conclude that lambda-cyhalothrin was not present at lower concentrations when reported as non-detects. This study indicates that the derived chronic criterion of 0.5 ng/L should be protective of macroinvertebrates and zooplankton, because it is likely similar to the actual concentrations in the ponds treated at the lowest rate.

Several studies reported significant macroinvertebrate mortality and drift due to exposure to lambda-cyhalothrin (Farmer *et al.* 1995, Lauridsen and Friberg 2005, Rasmussen *et al.* 2008, Wendt-Rasch *et al.* 2004). *Gammarus* species were examined in several studies and it was found that they were particularly sensitive to lambda-cyhalothrin. Farmer *et al.* (1995) sprayed pond mesocosms with two levels of lambda-cyhalothrin; at the lower level *Gammarus* spp. abundance was significantly reduced compared to controls, and in the higher treatment they were completely eliminated, with no indication of recovery 3 months later. Lambda-cyhalothrin was measured in the water column 1 hr after application and was determined to be 2 ng/L in the lower treatment and

59 ng/L in the higher treatment. Rasmussen *et al.* (2008) demonstrated that *Gammarus pulex* exposed to 10.65 ng/L lambda-cyhalothrin (nominal) drifted significantly less than controls ($p < 0.0001$). In this study the organisms were exposed for 90 min, and then transferred to an artificial channel habitat containing clean water (no lambda-cyhalothrin). Phytoplankton and algae productivity increased in response to lambda-cyhalothrin exposure (Farmer *et al.* 1995 Rasmussen *et al.* 2008, Wendt-Rasch *et al.* 2004). The decrease in macroinvertebrate populations was likely the cause of the increase in phytoplankton and algae, as macroinvertebrates are known to graze on algae.

Lauridsen and Friberg (2005) examined macroinvertebrate drift in outdoor experimental channels with two insects (*Baetis rhodani* and *Leuctra fusca/digitata*) and the amphipod *Gammarus pulex*. Catastrophic drift was observed for all three species during the 1-hr pulse exposure and 2-3 h post-exposure. Drift of *G. pulex* was significantly affected at 1 ng/L (nominal), which is a factor of 2 above the derived chronic criterion of 0.5 ng/L; the insects were affected at 10 ng/L. The measured concentration of lambda-cyhalothrin may have been significantly lower than the nominal concentration of 1 ng/L, indicating that chronic toxicity of *G. pulex* likely occurred at a concentration below 1 ng/L. There are no single-species chronic data for *G. pulex*, but the LC₅₀ for this species is reported as 5.9 ng/L (Table 3), and other ecosystem studies indicate that this is a sensitive species.

Several ecosystem-level studies indicate that *Gammarus* species experience lethal and sublethal effects due to lambda-cyhalothrin exposures at concentrations near the chronic criterion. None of these studies reported a toxicity value (e.g., NOEC, EC_x) that demonstrates the concentrations at which these species experience adverse effects. Also, none of the studies report a measured concentration at or below the derived chronic criterion. We do not recommend downward adjustment of the chronic criterion based on ecosystem-level studies with *G. pulex* because the evidence is not reliable enough to use as guidance for criteria adjustment. If data are available in the future that demonstrate *Gammarus* toxicity at measured concentrations below the derived criteria, preferably by calculating a toxicity value (e.g., NOEC, EC_x), then the criteria should be re-evaluated to incorporate such data.

14. Threatened and endangered species

The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook *et al.* 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game (CDFG) website (<http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf>; CDFG 2008). Two listed animal species are represented in the data set. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. The acute data set includes a SMAV for *O. mykiss* of 0.27 µg/L, calculated from three studies rated RR. The unarmored threespine stickleback (*Gasterosteus aculeatus williamsoni*) is represented in the RR data set with a with an

LC₅₀ value of 0.40 (0.33-0.50) µg/L reported for *G. aculeatus*. Both of these values in the data set were included in the acute criterion calculation and are well above the recommended acute criterion.

Some of the listed species are represented in the acute toxicity data set by members of the same family or genus. *Oncorhynchus mykiss* can serve as a surrogate in estimates for other species in the same family using the USEPA interspecies correlation estimation website (WEB-ICE v. 2.0; Raimondo *et al.* 2007). Table 11 summarizes the results of the ICE analyses. The estimated acute toxicity values in Table 11 range from 0.277 µg/L for Coho salmon to 0.539 µg/L for Chinook salmon.

No single-species plant studies were found in the literature for use in criteria derivation, so no estimation could be made for plants on the state or federal endangered, threatened or rare species lists. There are also no aquatic plants listed as state or federal endangered, threatened or rare species so they are not considered in this section.

Based on the available data and estimated values for animals, there is no evidence that the calculated acute and chronic criteria will be underprotective of threatened and endangered species.

15. Bioaccumulation

Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of lambda-cyhalothrin in food items (section 3-7.1, TenBrook *et al.* 2009a). Lambda-cyhalothrin has a log K_{ow} of 7.0 and a molecular weight of 449.85 (section 3), which indicates its bioaccumulative potential (section 3-7.1, TenBrook *et al.* 2009a). No biomagnification factor (BMF) values were found in the literature for lambda-cyhalothrin. Bioaccumulation of lambda-cyhalothrin has been measured in several studies (Table 1), which are briefly summarized here. The bioconcentration factor (BCF) in carp (*Cyprinus carpio*) varied from 850-7340 depending on what portion of the fish was analyzed (Yamauchi *et al.* 1984). The BCF values for channel catfish (*Ictalurus punctatus*) were lower than those for carp, ranging 7-66 depending on which portion was analyzed (Hamer and Hill 1985). Bioconcentration was examined by Hamer *et al.* (1999) in *Chironomus riparius* in water-only and water-sediment systems and the BCF values were very similar for the two systems (2000 and 2300, respectively). The BCF for *Daphnia magna* was significantly lower than those for *C. riparius* at 194 (Hamer and Hill 1985).

To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for consumption of fish by terrestrial wildlife. These calculations are further explained in section 3-7.1 of the methodology (TenBrook *et al.* 2009a). The BAF of a given chemical is the product of the BCF and a BMF, such that BAF=BCF*BMF. For a conservative estimate, the BCF value of 2240 L/kg for *Cyprinus carpio* was used (Table 1). A default BMF value of 10 was chosen based on the log K_{ow} of lambda-cyhalothrin (Table 3.15, TenBrook *et al.* 2009a).

A chronic dietary NOEC value for an oral predator is preferred for this calculation because it is the most realistic value for extrapolation to bioaccumulation in the environment (section 3-7.1, TenBrook *et al.* 2009), but the dietary NOEC value for mallard duck reported by Beavers *et al.* (1990) is likely an underestimation because there were no effects observed at any of the tested concentrations. We used the dietary NOEC of 30 mg/kg feed (Beavers *et al.* 1990), as well as a dietary LC₅₀ value of 3948 mg/kg feed (Roberts *et al.* 1985) for this calculation to determine the range of aqueous concentrations which likely contains the true no-effect level for mallard ducks.

$$NOEC_{water} = \frac{NOEC_{oral_predator}}{BCF_{food_item} * BMF_{food_item}}$$

Mallard:
$$NOEC_{water} = \frac{30 \text{ mg/kg}}{2240 \text{ L/kg} * 10} = 0.00134 \text{ mg/L} = 1.34 \text{ } \mu\text{g/L}$$

$$NOEC_{water} = \frac{LC_{50,oral_predator}}{BCF_{food_item} * BMF_{food_item}}$$

Mallard:
$$NOEC_{water} = \frac{3948 \text{ mg/kg}}{2240 \text{ L/kg} * 10} = 0.176 \text{ mg/L} = 176 \text{ } \mu\text{g/L}$$

In this example, the calculated chronic criterion is 2.68- and 352-fold below the estimated NOEC_{water} values for the mallard. Adverse effects due to bioaccumulation are not expected at the higher level, calculated with the LC₅₀ value. The lower level is quite close to the chronic criterion, but it should be emphasized that the NOEC used to estimate this aqueous concentration is likely underestimated, and that the true NOEC_{water} for mallard ducks is somewhere in between 1.34 and 176 μg/L. The higher level mallard NOEC_{water} is actually above the water solubility of lambda-cyhalothrin (5 μg/L), and therefore, would not occur in an aqueous environment.

To check that these criteria are protective of humans that may consume aquatic organisms, a BAF will be used to estimate the water concentration that would roughly equate to a limit for human food consumption. An appropriate BAF was not available in the data set. The BCF value for carp muscle of 850 (Yamauchi *et al.* 1985, Table 1) and a default BMF are used to approximate a BAF. There are no tolerance or FDA action levels for fish tissue (USFDA 2000), but there is a food tolerance for hog meat at 0.1 ppm (USEPA 2007). This value can be used to roughly estimate if bioconcentration could cause lambda-cyhalothrin concentrations in fish tissues to be of concern to human health.

$$NOEC_{water} = \frac{NOEC_{oral_predator}}{BCF_{food_item} * BMF_{food_item}}$$

Human:
$$NOEC_{water} = \frac{0.1 \text{ mg/kg}}{850 \text{ L/kg} * 10} = 0.00001176 \text{ mg/L} = 0.01176 \text{ } \mu\text{g/L} = 12 \text{ ng/L}$$

In this example, the derived chronic criterion of 0.5 ng/L is a factor of 24 below the estimated water concentration of concern for humans (12 ng/L). Adhering to the derived lambda-cyhalothrin criteria should also prevent bioaccumulative exposure to terrestrial wildlife and humans.

16. Harmonization with air or sediment criteria

This section addresses how the maximum allowable concentration of lambda-cyhalothrin might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook *et al.* 2009a). However, there are no federal or state sediment or air quality standards for lambda-cyhalothrin (CARB 2005, CDWR 1995, USEPA 2006a, USEPA 2006b) to enable this kind of extrapolation. For biota, the limited data on bioconcentration or biomagnification of lambda-cyhalothrin was addressed in the bioaccumulation section (section 15).

17. Assumptions, Limitations and Uncertainties

The assumptions, limitations and uncertainties involved in criteria derivation should be available to inform environmental managers of the accuracy and confidence in the derived criteria (section 3-8.0, TenBrook *et al.* 2009a). Chapter 2 of the methodology discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using a SSD (section 2-3.1.5.1), and there is a review of the assumptions in section 2-7.0 (TenBrook *et al.* 2009a). This section summarizes any data limitations that affected the procedure used to determine the final lambda-cyhalothrin criteria. The different calculations of distributional estimates included in section 7 of this report may be used to consider the uncertainty in the resulting acute criterion.

There was enough highly rated acute lambda-cyhalothrin data to use a SSD to calculate the acute criterion, but one limitation in the data set is that not all of the data are from flow-through tests that use measured concentrations to calculate the toxicity values. Flow-through tests and measurement of concentrations are particularly important in tests with pyrethroid pesticides because they are highly sorptive. Ten of the 20 acute RR data are from flow-through tests with measured concentrations, but the lowest value in the data set (*Hyalella azteca* SMAV=2.3 ng/L) is from a static test calculated with nominal concentrations, and could be underestimated.

For lambda-cyhalothrin, the major limitation was in the chronic toxicity data set. Three of five taxa requirements were not met (the salmonid, benthic crustacean and

insect), which precluded the use of a SSD; therefore, an ACR was used to derive the chronic criterion. There were measured data available for calculation of a multi-species ACR (as specified in section 3-4.2.1, TenBrook *et al.* 2009a). Particularly of concern for the chronic toxicity data set was the lack of data on *Hyaella azteca* or another benthic organism, which was the most sensitive species in the acute toxicity data set. Uncertainty cannot be quantified for the chronic criterion because it was derived using an ACR, not an SSD.

Another concern that could not be accounted for quantitatively criteria compliance is the increase in toxicity from lower temperatures. Most of the toxicity data were from tests performed at standard temperature, usually around 20 °C. Tests for four of the 20 species in the acute data set used lower temperatures (*Gammarus pulex*, *Gasterosteus aculeatus*, *Leuciscus idus*, and *Oncorhynchus mykiss*) used lower temperatures. However, many streams in the California Central Valley often have lower water temperatures. If colder water bodies are impacted by concentrations of lambda-cyhalothrin, it may be appropriate to apply an additional safety factor to the lambda-cyhalothrin criteria for those areas, to ensure adequate protection. A rough factor of two could be estimated from a study by Weston *et al.* (2008), however, a study relating temperature to aqueous toxicity of lambda-cyhalothrin in multiple species, including *Hyaella azteca*, would be ideal to derive such an adjustment factor. We do not recommend an additional safety factor to account for temperature effects at this time, but environmental managers may want to consider this application if the criteria do not appear to be protective of organisms in a colder water body. If aquatic exposure data for multiple species demonstrating temperature effects becomes available in the future, a regression equation describing the effect should be incorporated into criteria compliance.

Although greater than additive effects have been observed for mixtures of pyrethroids and PBO, there is insufficient data to account for this interaction for compliance determination. This is a significant limitation because formulations that contain both pyrethroids and PBO are now available on the market. When additional highly rated data is available, the criteria should be recalculated to incorporate new research.

18. Comparison to National Standard Methods

This section is provided as a comparison between the UC-Davis methodology for criteria calculation (TenBrook *et al.* 2009a) and the current USEPA (1985) national standard. The following example lambda-cyhalothrin criteria were generated using the USEPA 1985 methodology with the data set generated in this lambda-cyhalothrin criteria report.

The USEPA acute methods have three additional taxa requirement beyond the five required by the methodology used in this criteria report (section 3-3.1, TenBrook *et al.* 2009a). They are:

1. A third family in the phylum Chordata (e.g., fish, amphibian);

2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca);
3. A family in any order of insect or any phylum not already represented.

Two out of the three of these additional requirements are met as follows:

1. The other fish/amphibian requirement is met with data from zebra danio or any of six other fish species available.
2. This requirement is not met because all data are from organisms in the phylum Arthropoda or Chordata.
3. This requirement is met because *Cloeon dipterum* is an insect in a different family than *Chaoborus* sp.

Strictly speaking, the USEPA methodology cannot be used to calculate an acute criterion for lambda-cyhalothrin. However, since the California Department of Fish and Game have used data sets that met only seven of eight requirements in the USEPA methodology, this will be done here.

Using the log-triangular calculation (following the USEPA 1985 guidelines) and the lambda-cyhalothrin data set from Table 3 containing 20 species values, the following criterion was calculated (Note: USEPA methodology uses *genus* mean acute values, while *species* mean acute values are used in this methodology and are reported in Table 3. Since there is only one species from each genus in Table 3, this final data set would be the same in both schemes.):

$$\text{Example Final Acute Value (5}^{\text{th}} \text{ percentile value)} = 0.001845 \mu\text{g/L}$$

$$\begin{aligned} \text{Example Acute Criterion} &= \text{final acute value} \div 2 \\ &= 0.001845 \mu\text{g/L} \div 2 \\ &= 0.000922 \mu\text{g/L} \\ &= 0.92 \text{ ng/L} \end{aligned}$$

According to the USEPA (1985) methodology, the criterion is rounded to two significant digits. This value is approximately the same as the acute criterion calculated by the UC-Davis methodology of 1 ng/L. The two criteria differ by a factor of 1.09.

For the chronic criterion, the lambda-cyhalothrin data set only has data from two species, which are not enough for use in a SSD by either method. The USEPA 1985 methodology contains a similar ACR procedure as in the UC-Davis methodology, to be used when three acceptable ACRs are available. The same three ACR values calculated for this methodology (Table 8) were calculated according to the USEPA 1985 methodology to give a final ACR of 4.73. The chronic criterion is calculated by dividing the Final Acute Value by the Final ACR:

$$\begin{aligned} \text{Example Chronic Criterion} &= \text{Final Acute Value} \div \text{final ACR} \\ &= 0.001845 \mu\text{g/L} \div 4.73 \end{aligned}$$

$$\begin{aligned} &= 0.00039 \mu\text{g/L} \\ &= 0.39 \text{ ng/L} \end{aligned}$$

The example criterion was rounded to two significant digits, according to the USEPA methodology. The example chronic criterion is very similar to the chronic criterion calculated using the UC-Davis methodology of 0.5 ng/L; the two criteria differ by a factor of 1.28.

19. Final criteria statement

The final criteria statement is:

Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of lambda-cyhalothrin does not exceed 0.0005 $\mu\text{g/L}$ (0.5 ng/L) more than once every three years on the average and if the one-hour average concentration does not exceed 0.001 $\mu\text{g/L}$ (1 ng/L) more than once every three years on the average.

Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems.

The final acute criterion was derived using the Burr Type III SSD procedure (section 9) and the acute data used in criteria calculation are shown in Table 3. The chronic criterion was derived by use of an ACR calculated from measured data (section 10); chronic data rated RR are shown in Table 6, and the ACRs are shown in Table 8.

To date, there are no established criteria for lambda-cyhalothrin to which the criteria calculated in this report can be compared, except those example criteria calculated by the USEPA 1985 method above in section 18 of this report. The example acute and chronic criteria calculated by the USEPA 1985 method are almost identical to the criteria derived using this new methodology. Solomon *et al.* (2001) performed a probabilistic risk assessment with pyrethroids. Saltwater and freshwater toxicity data were combined so the lowest toxicity value in the data set was 4 ng/L (for mysid, a saltwater species). The 5th percentile value for lambda-cyhalothrin, based on a log-normal distribution, was < 4 ng/L, although much of the author's discussion centered on the 10th percentile as the protective limit, which was 10 ng/L for lambda-cyhalothrin. For compounds that had larger toxicity data sets, separate analyses were performed for freshwater and saltwater data. Differences were found especially for invertebrates, which suggested that the risk to freshwater and saltwater organisms should be assessed separately.

The derived criteria appear to be protective considering bioaccumulation, ecosystem level toxicity and threatened and endangered species as discussed above in the report, but the criteria calculations should be updated whenever new data is available.

Acknowledgements

We thank the following reviewers: Daniel McClure (CVRWQCB), Joshua Grover (CVRWQCB), Stella McMillan (CDFG), John P. Knezovich (Lawrence Livermore National Laboratory), and Xin Deng (CDPR). This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board.

References

- Barata C, Baird DJ, Nogueira AJA, Soares AMVM, Riva MC. 2006. Toxicity of binary mixtures of metals and pyrethroid insecticides to *Daphnia magna* Straus. Implications for multi-substance risks assessment. *Aquat Toxicol* 78:1-14.
- Barata C, Baird DJ, Nogueira AJA, Agra AR, Soares AMVM. 2007. Life-history responses of *Daphnia magna* Straus to binary mixtures of toxic substances: Pharmacological versus ecotoxicological modes of action. *Aquat Toxicol* 84:439-449.
- Barbee GC, Stout MJ. 2009. Comparative acute toxicity of neonicotinoid and pyrethroid insecticides to non-target crayfish (*Procambarus clarkii*) associated with rice-crayfish crop rotations. *Pestic Manage Sci* 65:1250-1256.
- Beavers JB, Hoxter KA, Jaber MJ. 1990. PP321: A one-generation reproduction study with the mallard (*Anas platyrhynchos*). USEPA MRID: 41512101.
- Bondarenko S, Gan J. 2009. Simultaneous measurement of free and total concentrations of hydrophobic compounds. *Environ Sci Tech* 43:3772-3777.
- Bondarenko S, Spurlock F, Gan J. 2007. Analysis of pyrethroids in sediment pore water by solid-phase microextraction. *Environ Toxicol Chem* 26:2587-2593.
- Brander SM, Werner I, White JW, Deanovic LA. 2009. Toxicity of a dissolved pyrethroid mixture to *Hyalella azteca* at environmentally relevant concentrations. *Environ Toxicol Chem* 28:1493-1499.
- CARB. 2005. California Ambient Air Quality Standards. www.arb.ca.gov/research/aaqs/caaqs/caaqs.htm. California Air Resources Board, Sacramento, CA.
- CDFG. 2008. State and federally listed endangered and threatened animals of California. California Natural Diversity Database. California Department of Fish and Game, Sacramento, CA. <http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf>.
- CDWR. 1995. Compilation of sediment & soil standards, criteria & guidelines. Quality assurance technical document 7. http://www.wq.water.ca.gov/docs/qa_pubs/soil.pdf. California Department of Water Resources Sacramento, CA.
- CSIRO. 2001. BurrliOZ v. 1.0.13: Commonwealth Scientific and Industrial Research Organization, Australia.
- CVRWQCB. 2006. Sacramento and San Joaquin River Watersheds Pesticide Basin Plan Amendment Fact Sheet. Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/att2_fact.pdf.
- Day KE. 1991. Effects of dissolved organic carbon on accumulation and acute toxicity of fenvalerate, deltamethrin and cyhalothrin to *Daphnia magna* (Straus). *Environ Toxicol Chem* 10:91-101.
- EXTOXNET. 1995. Pesticide Information Profile, Lambda-cyhalothrin. The Extension Toxicology Network. Oregon State University, Corvallis, OR. <http://extoxnet.orst.edu/pips/bifenthr.htm>.
- Farmer D, Hill IR, Maund SJ. 1995. A comparison of the fate and effects of two pyrethroid insecticides (lambda-cyhalothrin and cypermethrin) in pond mesocosms. *Ecotoxicol* 4:219-244.

- Farrelly E, Hamer MJ. 1989. PP321: *Daphnia magna* life-cycle study using a flow-through system. USEPA MRID: 41217501; CDPR ID: 50907-089.
- Farrelly E, Hamer MJ, Hill IR. 1984. PP321: Toxicity to First Instar *Daphnia magna*. CDPR ID: 50907-008.
- Giddings JM. 2006. Compilation and evaluation of aquatic toxicity data for synthetic pyrethroids. USEPA MRID: 469383-01.
- Giddings JM, Barber I, Warren-Hicks W. 2009. Comparative aquatic toxicity of the pyrethroid insecticide lambda-cyhalothrin and its resolved isomer gamma-cyhalothrin. *Ecotoxicol* 18:239-249.
- Gomez-Gutierrez A, Jover E, Bayona JM, Albaiges J. 2007. Influence of water filtration on the determination of a wide range of dissolved contaminants at parts-per-trillion levels. *Anal Chim Acta* 583:202-209.
- Gu BG, Wang HM, Chen WL, Cai DJ, Shan ZJ. 2007. Risk assessment of l-cyhalothrin on aquatic organisms in paddy field in China. *Regulat Toxicol Pharmacol* 48:69-74.
- Halliday WR, Georghiou GP. 1985. Cross-resistance and dominance relationships of pyrethroids in a permethrin-selected strain of *Culex quinquefasciatus* (Diptera: Culicidae). *J. Econ. Entomol.*, 78:1227-1232.
- Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin acute toxicity to aquatic arthropods. ZENECA Agrochemicals. CDPR ID: 509-7-093.
- Hamer MJ, Farrelly E, Hill IR. 1985a. PP321: Toxicity to *Gammarus pulex*. ICI Plant Protection Division. CDPR ID: 509007-086.
- Hamer MJ, Farrelly E, Hill IR. 1985b. PP321: 21 day *Daphnia magna* life-cycle study. ICI Plant Protection Division. CDPR ID: 50907-089.
- Hamer MJ, Goggin UM, Muller K, Maund SJ. 1999. Bioavailability of lambda-cyhalothrin to *Chironomus riparius* in sediment-water and water-only systems. *Aquatic Ecosystem Health & Management*, 2:403-412.
- Hamer MJ, Hill IR. 1985. The accumulation of cyhalothrin and its degradation products by Channel catfish and *Daphnia magna* in a soil/water system. ICI Plant Protection Division. CDPR ID: 50907-090.
- He LM, Troiano J, Wang A, Goh K. 2008. Environmental chemistry, ecotoxicity, and fate of lambda-cyhalothrin. *Rev Environ Contam Toxicol* 195: 71-91.
- Heckman LH, Friberg N, Ravn HW. 2005. Relationship between biochemical biomarkers and pre-copulatory behaviour and mortality in *Gammarus pulex* following pulse-exposure to lambda-cyhalothrin. *Pest Management Science*, 61:627-635.
- Hill IR, Runnalls JK, Kennedy JH, Ekoniak P. 1994. Lambda-cyhalothrin: A mesocosm study of its effects on aquatic organisms. In: Graney RL, Kennedy JH, Rodgers JH (eds). 1994. *Aquatic Mesocosm Studies in Ecological Risk Assessment*. Lewis Publishers, CRC Press: Boca Raton, FL.
- Hill RW. 1984a. PP321: Determination of acute toxicity to rainbow trout (*Salmo gairdneri*). ICI, Brixham laboratory. CDPR ID: 50907-008.
- Hill RW. 1984b. PP321: Determination of acute toxicity to bluegill sunfish (*Lepomis macrochirus*). ICI, Brixham laboratory. CDPR ID: 50907-085.
- Hill RW. 1985. PP321: Determination of acute toxicity to sheepshead minnow (*Cyprinodon variegatus*). ICI Plant Protection Division. CDPR ID: 50907-085.

- Hill RW, Caunter JE, Cumming RI. 1985. PP321: Determination of the chronic toxicity to sheepshead minnow (*Cyprinodon variegatus*) embryos and larvae. ICI, Brixham laboratory. CDPR ID: 50907-088.
- Hunter W, Xu YP, Spurlock F, Gan J. 2008. Using disposable polydimethylsiloxane fibers to assess the bioavailability of permethrin in sediment. *Environ Toxicol Chem* 27:568-575.
- Kent SJ, Shillabeer N. 1997a. Lambda-cyhalothrin: Acute toxicity to golden orfe (*Leuciscus idus*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Kent SJ, Shillabeer N. 1997b. Lambda-cyhalothrin: Acute toxicity to the guppy (*Poecilia reticulata*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Kent SJ, Shillabeer N. 1997c. Lambda-cyhalothrin: Acute toxicity to zebra danio (*Brachydanio rerio*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Kent SJ, Shillabeer N. 1997d. Lambda-cyhalothrin: Acute toxicity to Japanese rice fish (*Oryzias latipes*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Kent SJ, Shillabeer N. 1997e. Lambda-cyhalothrin: Acute toxicity to fathead minnow (*Pimephales promelas*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Knight SW, Leahey JP. 1984. PP321: Evaluation of the potential for accumulation by quail and mallard. CDPR ID: 50907-084.
- Kumar A, Rai DK, Sharma B, Pandey RS. 2009. L-cyhalothrin and cypermethrin induced in vivo alterations in the activity of acetylcholinesterase in a freshwater fish, *Channa punctatus* (Bloch). *Pestic Biochem Physiol* 93:96-99.
- Kumar A, Sharma B, Pandey RS. 2007. Preliminary evaluation of the acute toxicity of cypermethrin and lambda-cyhalothrin to *Channa punctatus*. *Bull Environ Contam Toxicol* 79:613-616.
- Kumar A, Sharma B, Pandey RS. 2008. Cypermethrin and l-cyhalothrin induced alterations in nucleic acids and protein contents in a freshwater fish, *Channa punctatus*. *Fish Physiol Biochem* 34:331-338.
- Kumaraguru AK, Beamish FWH. 1981. Lethal toxicity of permethrin (NRDC-143) to rainbow trout, in relation to body-weight and water temperature. *Wat Res* 15:503-505.
- Laskowski DA. 2002. Physical and chemical properties of pyrethroids. *Rev Environ Contam Toxicol* 174:49-170.
- Lauridsen RB, Friberg N. 2005. Stream macroinvertebrate drift response to pulsed exposure of the synthetic pyrethroid lambda-cyhalothrin. *Environ Toxicol* 20:513-521.
- Lawler SP, Dritz DA, Christiansen JA, Cornel AJ. 2007. Effects of lambda-cyhalothrin on mosquito larvae and predatory aquatic insects. *Pest Manage Sci* 63:234-240.
- Long KWJ, Shillabeer N. 1997a. Lambda-cyhalothrin: Acute toxicity to the three-spined stickleback (*Gasterosteus aculeatus*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Long KWJ, Shillabeer N. 1997b. Lambda-cyhalothrin: Acute toxicity to channel catfish (*Ictalurus punctatus*). ZENECA Agrochemicals. CDPR ID: 50907-085.
- Lydy MJ, Austin KR. 2004. Toxicity assessment of pesticide mixtures typical of the Sacramento-San Joaquin Delta using *Chironomus tentans*. *Arch Environ Contam Toxicol* 48: 49-55.

- Machado MW. 2001a. XDE-225 and Lambda-cyhalothrin: comparative toxicity to Daphnids (*Daphnia magna*) under static-renewal conditions. USEPA MRID: 45447220.
- Machado MW. 2001b. XDE-225 and Lambda-cyhalothrin: comparative toxicity to Rainbow Trout (*Oncorhynchus mykiss*) under flow-through conditions. USEPA MRID: 45447217.
- Mackay D, Shiu WY, Ma KC, Lee SC. 2006. *Handbook of Physical-Chemical Properties and Environmental Fate for Organic Chemicals*. 2nd edn. CRC Press, Boca Raton, FL.
- Marino TA, Rick DL. 2001. XR-225 and Lambda-cyhalothrin: An acute toxicity comparison study with the Bluegill Sunfish, *Lepomis macrochirus* RAFINESQUE. USEPA MRID: 45447216.
- Maud SJ, Hamer MJ, Warinton JS, Kedwards TJ. 1998. Aquatic ecotoxicology of the pyrethroid insecticide lambda-cyhalothrin: considerations for higher-tier aquatic risk assessment. *Pest Sci* 54:408-417.
- Mayer LM, Weston DP, Bock MJ. 2001. Benzo[a]pyrene and zinc solubilization by digestive fluids of benthic invertebrates - A cross-phyletic study. *Environ Toxicol Chem* 20:1890-1900.
- Miller TA, Salgado VL. 1985. The mode of action of pyrethroids on insects. In: *The Pyrethroid insecticides*. ED. Leahey JP. Taylor & Francis, Philadelphia.
- Mokry LE, Hoagland KD. 1990. Acute toxicities of five synthetic pyrethroid insecticides to *Daphnia magna* and *Ceriodaphnia dubia*. *Environ Toxicol Chem* 9:1045-1051.
- Narahashi T, Ginsburg KS, Nagata K, Song JH, Tatebayashi H. 1998. Ion channels as targets for insecticides. *Neurotoxicol* 19:581-590.
- Palmquist KR, Jenkins JJ, Jepson PC. 2008. Effects of dietary esfenvalerate exposures on three aquatic insect species representing different functional feeding groups. *Environ Toxicol Chem* 27:1721-1727.
- Phillips BM, Anderson BS, Hunt JW, Nicely PA, Kosaka RA, Tjeerdema RS, de Vlaming V, Richard N. 2004. In situ water and sediment toxicity in an agricultural watershed. *Environ Toxicol Chem* 23:435-442.
- Phillips BM, Anderson BS, Hunt JW, Tjeerdema RS, Carpio-Obeso M, Connor V. 2007. Causes of water toxicity to *Hyalella azteca* in the New River, California, USA. *Environ Toxicol Chem* 26:1074-1079.
- Punzo F. 1993. Detoxification enzymes and the effects of temperature on the toxicity of pyrethroids to the fall armyworm, *Spodoptera frugiperda* (Lepodoptera, Noctuidae). *Comp Biochem Physiol C-Pharmacol Toxicol Endocrinol* 105:155-158.
- Raimondo S, Vivian DN, Barron MG. 2007. Web-based Interspecies Correlation Estimation (Web-ICE) for Acute Toxicity: User Manual. Version 2.0. EPA/600/R-07/071. Gulf Breeze, FL. URL: <http://www.epa.gov/ceampubl/fchain/webice/>
- Rasmussen JJ, Friberg N, Larsen SE. 2008. Impact of lambda-cyhalothrin on a macroinvertebrate assemblage in outdoor experimental channels: Implications for ecosystem functioning. *Aquat Toxicol* 90:228-234.
- Roberts NL, Fairley C. 1984. The acute oral toxicity (LD50) of PP321 to the mallard duck. CDPR ID: 50907-008.

- Roberts NL, Fairley C, Anderson A, Dawe IS. 1985. The subacute toxicity of PP321 to the mallard duck. CDPR ID: 50907-008.
- Rodriguez MM, Bisset JA, Fernandez D. 2007. Levels of insecticide resistance and resistance mechanisms in *Aedes aegypti* from some Latin American countries. *J Am Mosquito Cont Ass* 23:420-429.
- Roessink I, Arts GHP, Belgers JDM, Bransen F, Maund SJ, Brock TCM. 2005. Effects of lambda-cyhalothrin in two ditch microcosm systems of different trophic status. *Environ Toxicol Chem* 24:1684-1696.
- Schnitzerling HJ. 1985. A simple binding mechanism accounts for the temperature-dependant toxicity of cis-permethrin to larvae of the cattle tick, *Boophilus microplus*. *Pest Biochem Physiol* 24:362-367.
- Schroer AFW, Belgers JDM, Brock TCM, Matser AM, Maund SJ, Vann den Brink PJ. 2004. Comparison of Laboratory Single Species and Field Population-Level Effects of the Pyrethroid Insecticide λ -cyhalothrin on Freshwater Invertebrates. *Arch Environ Contam Toxicol* 46:324-335.
- Smith S, Lizotte RE. 2007. Influence of Selected Water Quality Characteristics on the Toxicity of λ -cyhalothrin and γ -cyhalothrin to *Hyaella azteca*. *Bull Environ Contam Toxicol* 79:548-551.
- Solomon KR, Giddings JM, Maund, SJ. 2001. Probabilistic risk assessment of cotton pyrethroids: I. Distributional analyses of laboratory aquatic toxicity data. *Environ Toxicol Chem* 20: 652-659.
- Sucahyo D, van Straalen NM, Krave A, van Gestel CAM. 2008. Acute toxicity of pesticides to the tropical freshwater shrimp *Caridina laevis*. *Ecotoxicol Environ Saf* 69:421-427.
- Sullivan K, Martin DJ, Cardwell RD, Toll JE, Duke S. 2000. An analysis of the effects of temperature on salmonids of the Pacific Northwest with implications for selecting temperature criteria. Sustainable Ecosystems Institute, Portland, Oregon, USA; <http://www.sei.org> (June 2007).
- Tapp JF, Maddock BG, Harland BJ, Stembridge HM, Gillings E. 1990. Lambda-cyhalothrin (Karate PP321): Determination of chronic toxicity to fathead minnow (*Pimephales promelas*) full lifecycle. USEPA MRID: 41519001.
- Tapp JF, Sankey SA, Caunter JE, Harland BJ. 1989. Lambda-cyhalothrin: Determination of acute toxicity to Rainbow trout (*Salmo gairdneri*). CDPR ID: 50907-085.
- TenBrook PL, Palumbo AJ, Fojut TL, Tjeerdema RS, Hann P, Karkoski J. 2009a. Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase II: methodology development and derivation of chlorpyrifos criteria. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA.
- TenBrook PL, Tjeerdema RS. 2006. Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase I: Review of existing methodologies. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA.
- TenBrook PL, Tjeerdema RS, Hann P, Karkoski J. 2009b. Methods for Deriving Pesticide Aquatic Life Criteria. *Rev Environ Contamin Toxicol* 199:19-109.

- Thompson RS. 1985a. PP321: Determination of the acute toxicity to the larvae of the Pacific oyster (*Crassostrea gigas*). CDPR ID: 50907-087.
- Thompson RS. 1985b. PP321: determination of acute toxicity to mysid shrimps (*Mysidopsis bahia*). CDPR ID: 50907-087.
- Thompson RS. 1987. PP321 (Lambda-cyhalothrin): Determination of chronic toxicity to mysid shrimps (*Mysidopsis bahia*). CDPR ID: 50907-089.
- Tomlin CDS, ed. 2003. *The Pesticide Manual, a World Compendium, 13th Edition*. Alton, Hampshire, UK: British Crop Protection Council.
- USEPA. 1985. Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States Environmental Protection Agency, National Technical Information Service, Springfield, VA.
- USEPA. 1996a. Ecological Effects Test Guidelines OPPTS 850.1010 Aquatic invertebrate acute toxicity test, freshwater daphnids. EPA 712-C-96-114. United States Environmental Protection Agency, Washington, DC.
- USEPA. 1996b. Ecological Effects Test Guidelines OPPTS 850.1045 Penaeid Acute Toxicity Test EPA 712-C-96-137. United States Environmental Protection Agency, Washington, DC.
- USEPA. 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Second edition. EPA 600/R-99/064. United States Environmental Protection Agency, Washington, DC.
- USEPA. 2006a. National Ambient Air Quality Standards website. United States Environmental Protection Agency, Washington, DC. www.epa.gov/air/criteria.html.
- USEPA. 2006b. Sediment Quality Guidelines website. US Environmental Protection Agency.
- USEPA. 2007. Rules and Regulations. Lambda-cyhalothrin; Pesticide Tolerance. Final Rule. Environmental Protection Agency. Federal Register, 72(157):45656-45663.
- USFDA. 2000. Industry activities staff booklet, www.cfsan.fda.gov/~lrd/fdaact.html. United States Food and Drug Administration, Washington, DC.
- Van Wijngaarden RPA, Brock TCM, Van Den Brink PJ. 2005. Threshold levels for effects of insecticides in freshwater ecosystems: a review. *Ecotoxicol* 14:355-380.
- Van Wijngaarden RPA, Brock TCM, Van Den Brink PJ, Gylstra R, Maund SJ. 2006. Ecological Effects of Spring and Late Summer Applications of Lambda-Cyhalothrin on Freshwater Microcosms. *Arch Environ Contam Toxicol* 50:220-239.
- Wang W, Cai DJ, Shan ZJ, Chen WL, Poletika N, Gao XW. 2007. Comparison of the acute toxicity for gamma-cyhalothrin and lambda-cyhalothrin to zebra fish and shrimp. *Regulat Toxicol Pharmacol* 47:184-188.
- Wendt-Rasch L, Van den Brink PJ, Crum SJH, Woin P. 2004. The effects of a pesticide mixture on aquatic ecosystems differing in trophic status: responses of the macrophyte *Myriophyllum spicatum* and the periphytic algal community. *Ecotoxicol Environ Saf* 57:383-398.
- Werner I, Moran K. 2008. Effects of pyrethroid insecticides on aquatic organisms. In Gan J, Spurlock F, Hendley P, Weston D (Eds). *Synthetic Pyrethroids: Occurrence and Behavior in Aquatic Environments*. American Chemical Society, Washington, DC.

- Weston DP, Amweg EI, Mekebri A, Ogle RS, Lydy MJ. 2006. Aquatic effects of aerial spraying for mosquito control over an urban area. *Environ Sci Technol* 40:5817-5822.
- Weston DP, Holmes RW, Lydy MJ. 2009. Residential runoff as a source of pyrethroid pesticides to urban creeks. *Environ Pollut* 157:287-294.
- Weston DP, Lydy MJ. 2010. Urban and agricultural sources of pyrethroid insecticides to the Sacramento-San Joaquin Delta of California. *Environ Sci Technol* 44:1833-1840.
- Weston DP, Zhang MH, Lydy MJ. 2008. Identifying the cause and source of sediment toxicity in an agriculture-influenced creek. *Environ Toxicol Chem* 27:953-962.
- Wheelock CE, Miller JL, Miller MJ, Gee SJ, Shan G, Hammock BD. 2004. Development of toxicity identification evaluation procedures for pyrethroid detection using esterase activity. *Environ Toxicol Chem* 23(11):2699-2708.
- Xu C, Wang J, Liu W, Sheng GD, Tu Y, Ma Y. 2008. Separation and aquatic toxicity of enantiomers of the pyrethroid insecticide lambda-cyhalothrin. *Environ Toxicol Chem* 27:174-181.
- Xu YP, Spurlock F, Wang ZJ, Gan J. 2007. Comparison of five methods for measuring sediment toxicity of hydrophobic contaminants. *Environ Sci Technol* 41:8394-8399.
- Yamauchi F, Shigeoka T, Yamagata T, Saito H, Suzuki Y. 1984. PP-563 (Cyhalothrin): Accumulation in fish (Carp) in a flow-through water system. Mitsubishi-Kasei Institute of Toxicological and Environmental Sciences. ICI Japan Limited. CDPR ID: 50907-090.
- Yang WC, Gan JY, Hunter W, Spurlock F. 2006a. Effect of suspended solids on bioavailability of pyrethroid insecticides. *Environ Toxicol Chem* 25:1585-1591.
- Yang WC, Hunter W, Spurlock F, Gan J. 2007. Bioavailability of permethrin and cyfluthrin in surface waters with low levels of dissolved organic matter. *J Environ Qual* 36:1678-1685.
- Yang WC, Spurlock F, Liu WP, Gan JY. 2006b. Inhibition of aquatic toxicity of pyrethroid insecticides by suspended sediment. *Environ Toxicol Chem* 25:1913-1919.

Data Tables

Table 3. Final acute toxicity data set for lambda-cyhalothrin. All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through.

Species	Common Identifier	Family	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference
<i>Asellus aquaticus</i>	Isopod	Aselloidea	S	Nom	88.0%	48 h	20	Immobility	NR	0.026 (0.018-0.036)	Hamer et al. 1998
<i>Brachydanio rerio</i>	Zebra danio	Cyprinidae	FT	Meas	88.7%	96 h	25	Mortality	0.70 g, 36 mm	0.64 (0.48-0.90)	Kent & Shillabeer 1997c
<i>Ceriodaphnia dubia</i>	Daphnid	Daphniidae	S	Nom	97.0%	48 h	25	Mortality	< 24 h	0.200 ± 0.090	Wheelock et al. 2004
<i>Chaoborus</i> sp.	Phantom midge	Chaoboridae (Insecta)	S	Nom	88.0%	48 h	20	Maintenance of body shape/equil.	larvae	0.0028 (0.0018-0.0041)	Hamer et al. 1998
<i>Cloeon dipterum</i>	Mayfly nymph	Baetidae (Insecta)	S	Nom	88.0%	48 h	20	Immobility	nymph	0.038 (0.023-0.093)	Hamer et al. 1998
<i>Corixa</i> sp.	Hemipteran	Corixidae	S	Nom	88.0%	48 h	20	Immobility	NR	0.030 (0.021-0.042)	Hamer et al. 1998
<i>Cyclops</i> sp.	Copepod	Cyclopidae	S	Nom	88.0%	48 h	20	Immobility	NR	0.300 (0.200-0.460)	Hamer et al. 1998
<i>Daphnia magna</i>	Daphnid	Daphniidae	FT	Meas	94.3%	72 h	20	Mortality	< 24 h	0.013 (0.010-0.017)	Farrelly & Hamer 1989
<i>Gammarus pulex</i>	Amphipod	Gammaridae	FT	Meas	99.2%	96 h	15	Immobility	5 mm, > 3 weeks old	0.0059	Hamer et al. 1985a
<i>Gasterosteus aculeatus</i>	3 spined stickleback	Gasterosteidae	FT	Meas	87.7%	96 h	12	Mortality	0.41 g, 34 mm	0.40 (0.33-0.50)	Long & Shillabeer 1997a
<i>Hyalella azteca</i>	Amphipod	Hyalellidae	S	Nom	88.0%	48 h	20	Immobility	NR	0.0023 (0.0010-0.0078)	Hamer et al. 1998

Species	Common Identifier	Family	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference
<i>Hydracarina</i> (Class)	Water mite	NR	S	Nom	88.0%	48 h	20	Immobility	NR	0.047 (0.033-0.062)	Hamer et al. 1998
<i>Ictalurus punctatus</i>	Channel catfish	Ictaluridae	FT	Meas	87.7%	96 h	17	Mortality	1.57 g, 48 mm	0.16 (0.13-0.20)	Long & Shillabeer 1997b
<i>Lepomis macrochirus</i> Rafinesque	Bluegill sunfish	Centrarchidae	FT	Meas	99.0%	96 h	21.9	Mortality	juvenile	0.106 (0.0855-0.140)	Marino & Rick 2001
<i>Lepomis macrochirus</i> Geomean	Bluegill sunfish	Centrarchidae	FT	Meas	98.0%	96 h	22	Mortality	1.51 g, 38.2 mm	0.21 (0.18-0.25) 0.15	Hill 1984b
<i>Leuciscus idus</i>	Golden orfe	Cyprinidae	FT	Meas	88.7%	96 h	12	Mortality	2.15 g, 53 mm	0.078 (0.056-0.11)	Kent & Shillabeer 1997a
<i>Oncorhynchus mykiss</i>	Rainbow trout	Salmonidae	FT	Meas	99.0%	96 h	12	Mortality	39 mm, 0.52 g	0.19 (0.16-0.20)	Machado 2001b
<i>Oncorhynchus mykiss</i>	Rainbow trout	Salmonidae	FT	Meas	81.5%	96 h	12	Mortality	43 mm, 1.12 g	0.44 (0.38-0.51)	Tapp et al. 1989
<i>Oncorhynchus mykiss</i> Geomean	Rainbow trout	Salmonidae	FT	Meas	98.0%	96 h	12	Mortality	38.3mm, 0.83 g	0.24 (0.08-0.70) 0.27	Hill 1984a
<i>Ostracoda</i> (class)	Seed shrimp	NR	S	Nom	88.0%	48 h	20	Immobility	NR	3.300 (2.100-6.600)	Hamer et al. 1998
<i>Pimephales promelas</i>	Fathead minnow	Cyprinidae	FT	Meas	97.0%	96 h	25	Mortality	larvae	0.360 (0.252-0.765)	Tapp et al. 1990
<i>Pimephales promelas</i> Geomean	Fathead minnow	Cyprinidae	FT	Meas	88.7%	96 h	25	Mortality	0.37 g, 28 mm	0.70 (0.38-1.3) 0.50	Kent & Shillabeer 1997e
<i>Poecilia reticulata</i>	Guppy	Poeciliidae	FT	Meas	88.7%	96 h	25	Mortality	0.62 g, 33 mm	2.3 (1.8-3.1)	Kent & Shillabeer 1997b

Species	Common Identifier	Family	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference
<i>Procambarus clarkii</i>	Crayfish	Cambaridae	SR	Nom	99.1%	96 h	21.7	Mortality	3 months old	0.16 (0.06-0.27)	Barbee & Stout 2009

Table 4. Reduced acute data rated RR with given reason for exclusion. S: static; SR: static renewal; FT: flow-through.

Species	Common Identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Reason
<i>Brachydanio rerio</i>	Zebra danio	FT	Meas	88.7%	24 h	25	Mortality	0.70 g, 36 mm	0.97 (0.74-1.4)	Kent & Shillabeer 1997c	A
<i>Brachydanio rerio</i>	Zebra danio	FT	Meas	88.7%	48 h	25	Mortality	0.70 g, 36 mm	0.80 (0.62-1.1)	Kent & Shillabeer 1997c	A
<i>Brachydanio rerio</i>	Zebra danio	FT	Meas	88.7%	72 h	25	Mortality	0.70 g, 36 mm	0.64 (0.48-0.90)	Kent & Shillabeer 1997c	A
<i>Daphnia magna</i>	Daphnid	S	Meas	99.0%	48 h	NR	Immobility	4th instar juveniles	0.39 (0.38-0.40)	Barata et al. 2006	B
<i>Daphnia magna</i>	Daphnid	S	Meas	96.5%	24 h	20	Immobility	< 24 h	5.04	Farrelly et al. 1984	B
<i>Daphnia magna</i>	Daphnid	S	Meas	96.5%	48 h	20	Immobility	< 24 h	0.36	Farrelly et al. 1984	B
<i>Daphnia magna</i>	Daphnid	SR	Meas	99.0%	48 h	21	Immobility	≤ 24 h	0.051 (0.034-0.10)	Machado 2001a	B
<i>Gammarus pulex</i>	Amphipod	S	Nom	88.0%	48 h	20	Immobility	NR	0.014 (0.0091-0.019)	Hamer et al. 1998	B
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	24 h	15	Immobility	5 mm, > 3 weeks old	0.0102	Hamer et al. 1985a	A
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	48 h	15	Immobility	5 mm, > 3 weeks old	0.008	Hamer et al. 1985a	A
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	72 h	15	Immobility	5 mm, > 3 weeks old	0.0064	Hamer et al. 1985a	A
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	24 h	15	Mortality	5 mm, > 3 weeks old	0.665	Hamer et al. 1985a	C
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	48 h	15	Mortality	5 mm, > 3 weeks old	0.0712	Hamer et al. 1985a	C
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	72 h	15	Mortality	5 mm, > 3 weeks old	0.0313	Hamer et al. 1985a	C
<i>Gammarus pulex</i>	Amphipod	FT	Meas	99.2%	96 h	15	Mortality	5 mm, > 3 weeks old	0.0127	Hamer et al. 1985a	C
<i>Gasterosteus aculeatus</i>	3 spined stickleback	FT	Meas	87.7%	24 h	12	Mortality	0.41 g, 34 mm	0.73 (0.68-0.79)	Long & Shillabeer 1997a	A

Species	Common Identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Reason
<i>Gasterosteus aculeatus</i>	3 spined stickleback	FT	Meas	87.7%	48 h	12	Mortality	0.41 g, 34 mm	0.44 (0.36-0.56)	Long & Shillabeer 1997a	A
<i>Gasterosteus aculeatus</i>	3 spined stickleback	FT	Meas	87.7%	72 h	12	Mortality	0.41 g, 34 mm	0.43 (0.35-0.54)	Long & Shillabeer 1997a	A
<i>Ictalurus punctatus</i>	channel catfish	FT	Meas	87.7%	24 h	17	Mortality	1.57 g, 48 mm	0.82 (0.67-11)	Long & Shillabeer 1997b	A
<i>Ictalurus punctatus</i>	channel catfish	FT	Meas	87.7%	48 h	17	Mortality	1.57 g, 48 mm	0.43 (0.25-0.73)	Long & Shillabeer 1997b	A
<i>Ictalurus punctatus</i>	channel catfish	FT	Meas	87.7%	72 h	17	Mortality	1.57 g, 48 mm	0.18 (0.15-0.23)	Long & Shillabeer 1997b	A
<i>Lepomis macrochirus</i> Rafinesque	Bluegill sunfish	FT	Meas	99.0%	24 h	21.9	Mortality	juvenile	0.224 (0.152-1.742)	Marino & Rick 2001	A
<i>Lepomis macrochirus</i> Rafinesque	Bluegill sunfish	FT	Meas	99.0%	48 h	21.9	Mortality	juvenile	0.124 (0.0944-0.163)	Marino & Rick 2001	A
<i>Lepomis macrochirus</i> Rafinesque	Bluegill sunfish	FT	Meas	99.0%	72 h	21.9	Mortality	juvenile	0.118 (0.0944-0.155)	Marino & Rick 2001	A
<i>Lepomis macrochirus</i>	Bluegill sunfish	FT	Meas	98.0%	24 h	22	Mortality	1.51 g, 38.2 mm	0.45 (0.38-0.52)	Hill 1984b	A
<i>Lepomis macrochirus</i>	Bluegill sunfish	FT	Meas	98.0%	48 h	22	Mortality	1.51 g, 38.2 mm	0.28 (0.23-0.32)	Hill 1984b	A
<i>Lepomis macrochirus</i>	Bluegill sunfish	FT	Meas	98.0%	72 h	22	Mortality	1.51 g, 38.2 mm	0.28 (0.23-0.32)	Hill 1984b	A
<i>Leuciscus idus</i>	golden orfe	FT	Meas	88.7%	72 h	12	Mortality	2.15 g, 53 mm	0.078 (0.056-0.11)	Kent & Shillabeer 1997a	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	99.0%	48 h	12	Mortality	39 mm, 0.52 g	0.29 (0.25-0.33)	Machado 2001b	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	99.0%	72 h	12	Mortality	39 mm, 0.52 g	0.22 (0.20-0.38)	Machado 2001b	A

Species	Common Identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Reason
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	81.5%	48 h	12	Mortality	43 mm, 1.12 g	0.57 (0.50-0.66)	Tapp et al. 1989	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	81.5%	72 h	12	Mortality	43 mm, 1.12 g	0.49 (0.43-0.58)	Tapp et al. 1989	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	98.0%	24 h	12	Mortality	38.3mm, 0.83 g	0.52 (0.46-0.60)	Hill 1984a	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	98.0%	48 h	12	Mortality	38.3mm, 0.83 g	0.40 (0.35-0.45)	Hill 1984a	A
<i>Oncorhynchus mykiss</i>	Rainbow trout	FT	Meas	98.0%	72 h	12	Mortality	38.3mm, 0.83 g	0.27 (0.09-0.80)	Hill 1984a	A
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	72 h	25	Mortality	larvae	0.407 (0.316-0.675)	Tapp et al. 1990	A
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	88.7%	24 h	25	Mortality	0.37 g, 28 mm	0.89 (0.73-1.1)	Kent & Shillabeer 1997e	A
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	88.7%	48 h	25	Mortality	0.37 g, 28 mm	0.89 (0.73-1.1)	Kent & Shillabeer 1997e	A
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	88.7%	72 h	25	Mortality	0.37 g, 28 mm	0.70 (0.38-1.3)	Kent & Shillabeer 1997e	A
<i>Poecilia reticulata</i>	guppy	FT	Meas	88.7%	24 h	25	Mortality	0.62 g, 33 mm	2.9 (1.6-5.1)	Kent & Shillabeer 1997b	A
<i>Poecilia reticulata</i>	guppy	FT	Meas	88.7%	48 h	25	Mortality	0.62 g, 33 mm	2.9 (1.6-5.1)	Kent & Shillabeer 1997b	A
<i>Poecilia reticulata</i>	guppy	FT	Meas	88.7%	72 h	25	Mortality	0.62 g, 33 mm	2.5 (1.9-3.4)	Kent & Shillabeer 1997b	A

Reduction Reasons

- A. Not the most sensitive or appropriate duration
- B. FT test preferred over S or SR
- C. Not the most sensitive endpoint

Table 5. Supplemental acute data rated RL, LR, LL with rating and reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported.

Species	Common Identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Rating/ Reason
<i>Americamysis bahia</i> (formerly <i>Mysidopsis bahia</i>)	mysid shrimp	FT	Meas	97.0%	24 h	25	Mortality	<48 h	> 0.017	Thompson 1985b	RL 2, 4
<i>Americamysis bahia</i> (formerly <i>Mysidopsis bahia</i>)	mysid shrimp	FT	Meas	97.0%	48 h	25	Mortality	<48 h	0.0075 (0.0061-0.0096)	Thompson 1985b	RL 2, 4
<i>Americamysis bahia</i> (formerly <i>Mysidopsis bahia</i>)	mysid shrimp	FT	Meas	97.0%	72 h	25	Mortality	<48 h	0.0049 (0.0041-0.0058)	Thompson 1985b	RL 2, 4
<i>Americamysis bahia</i> (formerly <i>Mysidopsis bahia</i>)	mysid shrimp	FT	Meas	97.0%	96 h	25	Mortality	<48 h	0.0041 (0.0034-0.0049)	Thompson 1985b	RL 2, 4
<i>Brachydanio rerio</i>	Zebra fish	SR	Nom	formulation	24 h	25	Mortality	30-45 d old	8.26 (5.93-11.51)	Wang et al. 2007	LL 1, 7
<i>Brachydanio rerio</i>	Zebra fish	SR	Nom	formulation	48 h	25	Mortality	30-45 d old	3.91 (2.62-5.84)	Wang et al. 2007	LL 1, 7
<i>Brachydanio rerio</i>	Zebra fish	SR	Nom	formulation	72 h	25	Mortality	30-45 d old	2.05 (1.40-3.01)	Wang et al. 2007	LL 1, 7
<i>Brachydanio rerio</i>	Zebra fish	SR	Nom	formulation	96 h	25	Mortality	30-45 d old	1.94 (1.33-2.84)	Wang et al. 2007	LL 1, 7
<i>Caridina laevis</i>	Atyid shrimp	S	Nom	formulation	24 h	26	Mortality	Adult, 15-20 mm	0.87 (0.76-0.98)	Sucahyo et al. 2008	RL 1, 7
<i>Caridina laevis</i>	Atyid shrimp	S	Nom	formulation	96 h	26	Mortality	Adult, 15-20 mm	0.33 (0.30-0.37)	Sucahyo et al. 2008	RL 1, 7
<i>Channa punctatus</i>	Snakehead fish	SR	Nom	5.0%	96 h	27	Mortality	Teleost, 11-3 cm, 23 g	7.92	Kumar et al. 2007	LL 1, 7
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.5%	24 h	22	Mortality	0.60 g, 27.4 mm	1.34	Hill 1985	RL 2
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.5%	48 h	22	Mortality	0.60 g, 27.4 mm	1.14	Hill 1985	RL 2

Species	Common Identifier	Test type	Meas/Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Rating/Reason
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.5%	72 h	22	Mortality	0.60 g, 27.4 mm	0.85	Hill 1985	RL 2
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.5%	96 h	22	Mortality	0.60 g, 27.4 mm	0.81	Hill 1985	RL 2
<i>Ischnura elegans</i>	Damselfly nymph	S	Nom	88.0%	48 h	20	Immobility	nymph	0.130 (0.092-0.190)	Hamer et al. 1998	RL 1, 4
<i>Macrobrachium nipponense</i>	shrimp	SR	Nom	formulation	24 h	16	Mortality	90 d old, 5.0 g, 4.5 cm	0.05 (0.04-0.07)	Wang et al. 2007	LL 1, 7
<i>Macrobrachium nipponense</i>	shrimp	SR	Nom	formulation	48 h	16	Mortality	90 d old, 5.0 g, 4.5 cm	0.05 (0.04-0.06)	Wang et al. 2007	LL 1, 7
<i>Macrobrachium nipponense</i>	shrimp	SR	Nom	formulation	72 h	16	Mortality	90 d old, 5.0 g, 4.5 cm	0.04 (0.03-0.06)	Wang et al. 2007	LL 1, 7
<i>Macrobrachium nipponense</i>	shrimp	SR	Nom	formulation	96 h	16	Mortality	90 d old, 5.0 g, 4.5 cm	0.04 (0.03-0.05)	Wang et al. 2007	LL 1, 7
<i>Oryzias latipes</i>	Japanese rice fish	FT	Meas	88.7%	24 h	25	Mortality	0.22g, 25 mm	2.1 (1.5-3.3)	Kent & Shillabeer 1997d	LR 3
<i>Oryzias latipes</i>	Japanese rice fish	FT	Meas	88.7%	48 h	25	Mortality	0.22g, 25 mm	1.5 (1.0-2.6)	Kent & Shillabeer 1997d	LR 3
<i>Oryzias latipes</i>	Japanese rice fish	FT	Meas	88.7%	72 h	25	Mortality	0.22g, 25 mm	1.4 (0.93-2.3)	Kent & Shillabeer 1997d	LR 3
<i>Oryzias latipes</i>	Japanese rice fish	FT	Meas	88.7%	96 h	25	Mortality	0.22g, 25 mm	1.4 (0.93-2.3)	Kent & Shillabeer 1997d	LR 3

Exclusion Reasons

1. Not a standard method

Species	Common Identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/size	LC/EC ₅₀ (µg/L) (95% CI)	Reference	Rating/ Reason
---------	-------------------	-----------	--------------	----------------	----------	-----------	----------	----------	-------------------------------------	-----------	-------------------

- 2. Saltwater
- 3. Family not found in N. America
- 4. Unacceptable control response
- 5. Control response not reported
- 6. Low reliability score
- 7. Low chemical purity

95% CI: 95% confidence interval

Table 6. Final chronic toxicity data set for lambda-cyhalothrin. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported

Species	Common identifier	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/ size	NOEC (µg/L)	LOEC (µg/L)	MATC (µg/L)	Reference
<i>Daphnia magna</i>	Daphnid	FT	Meas	94.3%	21 d	20	Reproduction (young/female/d)	< 24 h	0.00198	0.00350	0.00263	Farrelly & Hamer 1989
<i>Daphnia magna</i>	Daphnid	SR	Meas	94.3%	21 d	20	Reproduction (young/female/d)	< 24 h	0.00375	0.00490	0.00429	Hamer et al. 1985b
											0.00336	
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	56 d	25	F1 Survival	F1 larvae	0.031	0.062	0.044	Tapp et al. 1990

Table 7. Acceptable reduced chronic data rated RR with reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported

Species	Common name	Test type	Meas/ Nom	Chemical grade	Duration	Temp (°C)	Endpoint	Age/ size	NOEC (µg/L)	LOEC (µg/L)	MATC (µg/L)	Reference	Reason
<i>Daphnia magna</i>	Daphnid	FT	Meas	94.3%	21 d	20	Reproduction (total young)	<24 h	0.00198	0.00350	0.00263	Farrelly & Hamer 1989	
<i>Daphnia magna</i>	Daphnid	SR	Meas	94.3%	21 d	20	Reproduction (total young)	<24 h	0.00490	0.00850	0.00645	Hamer et al. 1985b	
											0.00412		A
<i>Daphnia magna</i>	Daphnid	SR	Meas	94.3%	21 d	20	Reproduction (# of female repro days)	<24 h	0.00850	0.01830	0.01247	Hamer et al. 1985b	A
<i>Daphnia magna</i>	Daphnid	SR	Meas	94.3%	9 d	20	Length	<24 h	0.01830	0.03720	0.02609	Hamer et al. 1985b	
<i>Daphnia magna</i>	Daphnid	FT	Meas	94.3%	21 d	20	Length	<24 h	0.00937	0.01910	0.01338	Farrelly & Hamer 1989	
											0.0187		A
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	3-5 d	25	F1 Hatching success	F1 eggs	0.062	0.139	0.093	Tapp et al. 1990	B
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	28 d	25	F0 Survival	F0 eggs	0.062	0.139	0.093	Tapp et al. 1990	B
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	56 d	25	F0 Survival	F0 eggs	0.062	0.139	0.093	Tapp et al. 1990	B

<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	300 d	25	F0 Egg Production	F0 eggs	0.062	0.139	0.093	Tapp et al. 1990	B
----------------------------	----------------	----	------	-------	-------	----	-------------------	---------	-------	-------	-------	------------------	---

Reasons for Exclusion

- A. Less sensitive endpoint
- B. Less sensitive life-stage
- C. Test type not preferred (static vs. flow-through)

Table 8. Acute-to-Chronic Ratios used for derivation of the lambda-cyhalothrin chronic criterion.

Species	Common identifier	Test type	Meas/ Nom	Chemical grade	MATC (µg/L)	LC ₅₀ (µg/L)	ACR (LC ₅₀ /MATC)	Reference
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.6%	0.31	0.81	2.6129	Hill et al. 1985
<i>Daphnia magna</i>	Daphnid	FT	Meas	94.3%	0.00263	0.013	4.9430	Farrelly & Hamer 1989
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	0.044	0.36	8.1818	Tapp et al. 1990
Multi-species ACR = geomean (individual ACRs)							4.73	

Table 9. Supplemental chronic toxicity data from studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, NC: not calculable.

Species	Common identifier	Test type	Meas/Nom	Chem. grade	Duration	Temp (°C)	Endpoint	Age/size	NOEC (µg/L)	LOEC (µg/L)	MATC (µg/L)	Reference	Rating/Reason
<i>Americamysis bahia</i> (formerly <i>Mysidopsis bahia</i>)	Mysid	FT	Meas	98.5%	28 d	25	Reproduction (# of young/ female repro. day)	<24 h	0.00022	0.00046	0.00032	Thompson 1987	RL 2, 5
<i>Cyprinodon variegatus</i>	Sheepshead minnow	FT	Meas	96.6%	28 d	25.1	Weight	embryos	0.25	0.38	0.31	Hill et al. 1985	RL 1, 2
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	3-5 d	25	F0 Hatching success	eggs	≥ 0.273	> 0.273	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	300 d	25	F0 Survival	eggs	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	28 d	25	F0 Length	eggs	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	56 d	25	F0 Length	eggs	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	300 d	25	F0 Length	eggs	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	56 d	25	F1 Length	larvae	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	300 d	25	F0 Weight	eggs	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4
<i>Pimephales promelas</i>	Fathead minnow	FT	Meas	97.0%	56 d	25	F1 Weight	larvae	≥ 0.139	> 0.139	NC	Tapp et al. 1990	LR 4

Exclusion Reasons

1. Not a standard method
2. Saltwater
3. Low chemical purity or purity not reported
4. Toxicity value not calculable

5. Control response not reported
6. Low reliability score
7. Endpoint not linked to growth, reproduction or survival (Ch. 3, Section 3-2.1.3)
8. Inappropriate test duration (Ch. 3, Section 3-2.1.1)

Table 10. Acceptable multispecies field, semi-field, laboratory, microcosm, mesocosm studies; R= reliable; L= less reliable.

Reference	Habitat	Rating
Farmer <i>et al.</i> 1995	Outdoor artificial mesocosm	R
Gu <i>et al.</i> 2007	Indoor rice paddy-field ecosystem	L
Hill <i>et al.</i> 1994	Outdoor mesocosm ponds	R
Lauridsen & Friberg 2005	In-stream experimental channels	L
Rasmussen <i>et al.</i> 2008	Outdoor artificial stream channels	L
Roessink <i>et al.</i> 2005	Outdoor artificial ditch microcosm	R
Schroer <i>et al.</i> 2004	Outdoor artificial ditch microcosm	R
Van Wijngaarden <i>et al.</i> 2006	Outdoor artificial ditch microcosm	R
Wendt-Rasch <i>et al.</i> 2004	Outdoor pond microcosms	R

Table 11. Threatened, Endangered, or Rare Species Predicted values by ICE.

Surrogate		Predicted	
Species	LC ₅₀ (µg/L)	Species	LC ₅₀ (µg/L)
Rainbow trout (<i>Oncorhynchus mykiss</i>)	0.27	Chinook salmon (<i>O. tshawytscha</i>)	0.539 (0.176-1.65)*
		Coho salmon (<i>O. kisutch</i>)	0.277 (0.180-0.426)
		Lahontan cutthroat trout (<i>O. clarki henshawi</i>)	0.397 (0.197-0.789)*

* Input toxicity value was less than model minimum

Appendix A

Fit test calculations

all LC 50s	Omit one continued from above						
	14	15	16	17	18	19	20
0.0023	0.0023	0.0023	0.0023	0.0023	0.0023	0.0023	
0.0028	0.0028	0.0028	0.0028	0.0028	0.0028		0.0028
0.0059	0.0059	0.0059	0.0059	0.0059		0.0059	0.0059
0.0130	0.0130	0.0130	0.0130		0.0130	0.0130	0.0130
0.0260	0.0260	0.0260		0.0260	0.0260	0.0260	0.0260
0.0300	0.0300		0.0300	0.0300	0.0300	0.0300	0.0300
0.0380		0.0380	0.0380	0.0380	0.0380	0.0380	0.0380
0.0470	0.0470	0.0470	0.0470	0.0470	0.0470	0.0470	0.0470
0.0780	0.0780	0.0780	0.0780	0.0780	0.0780	0.0780	0.0780
0.1492	0.1492	0.1492	0.1492	0.1492	0.1492	0.1492	0.1492
0.1600	0.1600	0.1600	0.1600	0.1600	0.1600	0.1600	0.1600
0.1600	0.1600	0.1600	0.1600	0.1600	0.1600	0.1600	0.1600
0.2000	0.2000	0.2000	0.2000	0.2000	0.2000	0.2000	0.2000
0.2717	0.2717	0.2717	0.2717	0.2717	0.2717	0.2717	0.2717
0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000
0.5020	0.5020	0.5020	0.5020	0.5020	0.5020	0.5020	0.5020
0.6400	0.6400	0.6400	0.6400	0.6400	0.6400	0.6400	0.6400
2.3000	2.3000	2.3000	2.3000	2.3000	2.3000	2.3000	2.3000
3.3000	3.3000	3.3000	3.3000	3.3000	3.3000	3.3000	3.3000

Omitted point, xi:	3.3	2.3	0.64	0.5020	0.4	0.3	0.2717	0.2	0.16	0.16	0.1492	0.078	0.047
median 5th percentile Burr III	0.0045	0.0042	0.0033	0.0026	0.0022	0.0022	0.0021	0.002	0.002	0.0022	0.0023	0.0023	0.0023
percentile	97.04	96.29	92.55	86.43	78.57	76.58	72.98	69.37	59.13	43.12	41.37	41.37	35.95
F-i(xi)	0.9704	0.9629	0.9255	0.8643	0.7857	0.7658	0.7298	0.6937	0.5913	0.4312	0.4137	0.4137	0.3595
1-F(xi)	0.0296	0.0371	0.0745	0.1357	0.2143	0.2342	0.2702	0.3063	0.4087	0.5688	0.5863	0.5863	0.6405
Min of F-i(xi) or 1-F(xi)	0.0296	0.0371	0.0745	0.1357	0.2143	0.2342	0.2702	0.3063	0.4087	0.4312	0.4137	0.4137	0.3595
p_i =2(min)	0.0592	0.0742	0.149	0.2714	0.4286	0.4684	0.5404	0.6126	0.8174	0.8624	0.8274	0.8274	0.719

Continued from above

Omitted point, xi:	0.038	0.03	0.026	0.013	0.0059	0.0028	0.0023
median 5th percentile Burr III	0.0024	0.0025	0.0025	0.0025	0.0025	0.0021	0.0019
percentile	29.16	27.13	21.74	17.97	14.38	2.38	0.97
F-i(xi)	0.2916	0.2713	0.2174	0.1797	0.1438	0.0238	0.0097
1-F(xi)	0.7084	0.7287	0.7826	0.8203	0.8562	0.9762	0.9903
Min of F-i(xi) or 1-F(xi)	0.2916	0.2713	0.2174	0.1797	0.1438	0.0238	0.0097
p_i =2(min)	0.5832	0.5426	0.4348	0.3594	0.2876	0.0476	0.0194

p _i	ln(p _i)	Fisher test statistic	
		-2*Sum of ln (p _i)	χ^2_{2n}
0.0592	-2.8268	47.2916	0.1994
0.0742	-2.6010		
0.1490	-1.9038		
0.2714	-1.3042		
0.4286	-0.8472		
0.4684	-0.7584		
0.5404	-0.6154		
0.6126	-0.4900		
0.8174	-0.2016		
0.8624	-0.1480		
0.8274	-0.1895		
0.8274	-0.1895		
0.719	-0.3299		
0.5832	-0.5392		
0.5426	-0.6114		
0.4348	-0.8329		
0.3594	-1.0233		
0.2876	-1.2462		
0.0476	-3.0449		
0.0194	-3.9425		

0.1994 is > 0.05 so the distribution fits the lambda-cyhalothrin acute data set

if $X^2 < 0.05$ significant lack of fit

if $X^2 > 0.05$ fit (no significant lack of fit)

Appendix B

Data summary sheets

Abbreviations used in this appendix:

NR = Not Reported

Study Ratings:

RR = Relevant, Reliable

RL = Relevant, Less Reliable

LR = Less Relevant, Reliable

LL = Less Relevant, Less Reliable

RN = Relevant, Not Reliable

LN = Less Relevant, Not Reliable

N = Not Relevant

Unused lines deleted from tables

Summary sheets are in alphabetical order according to species

Toxicity Data Summary

Aedes aegypti

Study: Rodriguez MM, Bisset JA, Fernandez D. 2007. Levels of insecticide resistance and resistance mechanisms in *Aedes aegypti* from some Latin American countries. Journal of the American Mosquito Control Association. 23(4): 420-429.

Relevance

Score: 92.5 (No control response)

Rating: R

Reliability

Score: 57

Rating: N

Reference	Rodriguez <i>et al.</i> 2007	<i>A. aegypti</i>
Parameter	Value	Comment
Test method cited	WHO 1981	
Phylum	Arthropoda	
Class	Insecta	
Order	Diptera	
Family	Culicidae	
Genus	<i>Aedes</i>	
Species	<i>aegypti</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Early 4 th instar larvae	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	24 h	
Data for multiple times?	No	
Effect 1	Survival	
Control response 1	NR	
Temperature	NR	
Test type	Static	
Photoperiod/light intensity	NR	
Dilution water	Tap water	
pH	NR	
Hardness	NR	
Alkalinity	NR	
Conductivity	NR	
Dissolved Oxygen	NR	
Feeding	No	
Purity of test substance	λ-Cyhalothrin: Technical	

Reference	Rodriguez <i>et al.</i> 2007	<i>A. aegypti</i>
Parameter	Value	Comment
Concentrations measured?	No	
Measured is what % of nominal?	NR	
Chemical method documented?	NR	
Concentration of carrier (if any) in test solutions	1 mL acetone /100 mL water	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	5 concentrations	20/rep x 2
Control	Water and methanol control	20/rep x 2
λ -Cyhalothrin LC50 (95% Confidence interval) for 8 strains* in $\mu\text{g/L}$	Rockefeller (susceptible): 1 (0.8-1) Santiago de Cuba: 6 (5-6) Havana City: 30 (20-30) Jamaica: 5 (4-6) Panama: 0.5 (0.4-0.5) Costa Rica: 4 (3-4) Nicaragua: 0.3 (0.3-0.4) Peru: 0.1 (0.1-0.2) Venezuela: 0.6 (0.4-0.7)	Probit (Finney 1971)

***Rockefeller**: laboratory susceptible strain of Caribbean origin, colonized in the early 1930s, provided by the CDC laboratory in San Juan, Puerto Rico.

Santiago de Cuba: natural population collected from Santiago de Cuba, Cuba in 2002 during last dengue epidemic

Havana City: natural population collected from Havana City, Cuba in 2002 during last dengue epidemic

Jamaica: collected in 1998 and maintained in laboratory without exposure to insecticides

Costa Rica: collected in 1998 and maintained in laboratory without exposure to insecticides

Panama: collected in 1998 and maintained in laboratory without exposure to insecticides

Nicaragua: collected in 1998 and maintained in laboratory without exposure to insecticides

Peru: collected in 1998 and maintained in laboratory without exposure to insecticides

Venezuela: collected in 1998 and maintained in laboratory without exposure to insecticides

Reliability points taken off for:

Documentation: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved Oxygen (4), Temperature (4), Conductivity (2), pH (3), Photoperiod (3), Hypothesis tests (8)

Acceptability: Control response (9), Meas. Concentrations 20% Nom (4), Concentrations not $\geq 2x$ water solubility (4), Carrier solvent ≤ 0.5 mL/L (4), Organisms randomized (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature (6), Conductivity (1), pH (2), Photoperiod (2), Test vessels randomized (2), Appropriate spacing between concentrations (2), Hypothesis tests (3)

Toxicity Data Summary

Americamysis bahia (formerly *Mysidopsis bahia*)

Study: Thompson RS. 1985b. PP321: Determination of acute toxicity to mysid shrimp (*Mysidopsis bahia*). DPR study number 50907-0087, 160359.

Relevance

Score: 77.5 (Saltwater, low solv. control response)

Rating: L

Reliability

Score: 79

Rating: R

Reference	Thompson 1985b	<i>A. bahia</i>
Parameter	Value	Comment
Test method cited	EPA GLP	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Mysida	
Family	Vespoidea	
Genus	<i>Americamysis</i>	Formerly <i>Mysidopsis</i>
Species	<i>bahia</i>	<i>bahia</i>
Family in North America?	Yes	
Age/size at start of test/growth phase	< 48 h	
Source of organisms	Commercial supplier, Sea Plantations, Inc.	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	24, 48, 72 h	
Effect 1	Mortality	
Control response 1	Dil: 0%, Solv: 15%	
Temperature	25 ± 1°C	
Test type	FT	
Photoperiod/light intensity	14 L: 10 D	
Dilution water	Natural seawater diluted with freshwater	Seawater from Tor Bay, UK
pH	8.12-8.22	
Hardness	NR	
Alkalinity	NR	
Salinity	20 o/oo	

Reference	Thompson 1985b	<i>A. bahia</i>
Parameter	Value	Comment
Dissolved Oxygen	6.6-7.4 mg/L	
Feeding	Yes, twice daily	
Purity of test substance	97%	
Concentrations measured?	Yes	
Measured is what % of nominal?	29-81%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.022 mL/L	
Concentration 1 Nom/Meas (µg/L)	0.0032/0.0026	1 rep, 20 orgs/rep
Concentration 2 Nom/Meas (µg/L)	0.0056/0.0026	1 rep, 20 orgs/rep
Concentration 3 Nom/Meas (µg/L)	0.010/0.0059	1 rep, 20 orgs/rep
Concentration 4 Nom/Meas (µg/L)	0.018/0.0052	1 rep, 20 orgs/rep
Concentration 5 Nom/Meas (µg/L)	0.032/0.011	1 rep, 20 orgs/rep
Concentration 6 Nom/Meas (µg/L)	0.056/0.0166	1 rep, 20 orgs/rep
Control	Dilution water and solvent	1 rep, 20 orgs/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: >0.017 48 h: 0.0075 (0.0061-0.0096) 72 h: 0.0049 (0.0041-0.0058) 96 h: 0.0041 (0.0034-0.0049)	Method: Probit

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8).

Acceptability: Control response not acceptable (9), Measured concentrations w/in 20% nominal (4), Organism feeding (3), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Americamysis bahia (formerly *Mysidopsis bahia*)

Study: Thompson RS. 1987. PP321 (Lambda-cyhalothrin): Determination of chronic toxicity to mysid shrimps (*Mysidopsis bahia*). DPR study 50907-089.

Relevance

Score: 77.5 (Saltwater, Control Response)

Rating: L

Reliability

Score: 79

Rating: R

Reference	Thompson 1987	<i>A. bahia</i>
Parameter	Value	Comment
Test method cited	ASTM 1986	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Mydida	
Family	Vespoidea	
Genus	<i>Americamysis</i>	Formerly <i>Mysidopsis</i>
Species	<i>bahia</i>	<i>bahia</i>
Family in North America?	Yes	
Age/size at start of test/growth phase	< 24 g	
Source of organisms	Continuous lab culture at testing facility	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	28 d	
Data for multiple times?	yes, 14, 12 d	
Effect 1	Mortality	
Control response 1	Dil water: 22.5%, Solvent: 12.5%	
Effect 2	Dry weight	
Control response 2	Female: 0.96 mg, Male: 0.81 mg	
Effect 3	Reproduction	
Control response 3	0.9 young/available female/day	
Temperature	25 ± 1°C	
Test type	Flow-through	

Reference	Thompson 1987	<i>A. bahia</i>
Parameter	Value	Comment
Photoperiod/light intensity	14 L: 10 D	
Dilution water	Mixture of filtered seawater and freshwater	
pH	7.90-8.20	
Hardness	NR	
Alkalinity	NR	
Salinity	20 o/oo	
Dissolved Oxygen	6.35-7.55 mg/L	
Feeding	Daily	
Purity of test substance	98.5%	
Concentrations measured?	Yes	
Measured is what % of nominal?	48-74%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.00037% triethylene glycol	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	0.00033/0.00022	2 reps, 20 orgs/rep
Concentration 2 Nom/Meas ($\mu\text{g/L}$)	0.00065/0.00046	2 reps, 20 orgs/rep
Concentration 3 Nom/Meas ($\mu\text{g/L}$)	0.0013/0.00070	2 reps, 20 orgs/rep
Concentration 4 Nom/Meas ($\mu\text{g/L}$)	0.0025/0.0017	2 reps, 20 orgs/rep
Concentration 5 Nom/Meas ($\mu\text{g/L}$)	0.005/0.0037	2 reps, 20 orgs/rep
Concentration 6 Nom/Meas ($\mu\text{g/L}$)	0.010/0.0048	2 reps, 20 orgs/rep
Control	Solvent and dilution water	2 reps, 20 orgs/rep
NOEC ($\mu\text{g/L}$)	Reproduction, mortality, dry weight: 0.00022	Method: Dunnett's test, Student t-test p: 0.05 MSD: NR
LOEC ($\mu\text{g/L}$)	Reproduction: 0.00046	Same as above
MATC (GeoMean NOEC,LOEC)	Reproduction: 0.00032 $\mu\text{g/L}$	

Notes:

NOEC/LOEC calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), Point estimates (8)

Acceptability: Control response (9), Measured concentrations w/in 20% of nominal (4), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Minimum significant difference (1), Point estimates (3)

Toxicity Data Summary

Asellus aquaticus

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance
Score: 100
Rating: R

Reliability
Score: 83.5
Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>A. aquaticus</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Isopoda	
Family	Aselloidea	
Genus	<i>Asellus</i>	
Species	<i>aquaticus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research stations	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	7.4-8.4	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>A. aquaticus</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	7.9-8.3 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 75-126%; 48 h: 56-58%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	0.49/<10/<10	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	1.0/<10/<10	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	2.0/10/<10	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	3.9/<10/<10	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	7.8/<10/<10	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	16/12/<10	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas t ₀ /48 h (ng/L)	31/33/18	1 rep, 10 orgs/rep
Concentration 8 Nom/Meas t ₀ /48 h (ng/L)	62/78/35	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	26 (18-36) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Brachydanio rerio

Macrobrachium nipponensis

Study: Gu BG, Wang HM, Chen WL, Cai DJ, Shan ZJ. 2007. Risk assessment of lambda-cyhalothrin on aquatic organisms in paddy field in China. *Regulatory Toxicology and Pharmacology*, 48: 69-74.

Relevance

Score: 67.5 (No std method, Low chemical purity, No control response)

Rating: N

Toxicity Data Summary

Brachydanio rerio

Study: Kent SJ, Shillabeer N. 1997c. Lambda-cyhalothrin: Acute toxicity to zebra danio (*Brachydanio rerio*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Kent & Shillabeer 1997c	<i>B. rerio</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Cypriniformes	
Family	Cyprinidae	
Genus	<i>Brachydanio</i>	
Species	<i>rerio</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR <ul style="list-style-type: none"> ➤ >11 d old ➤ mean control weight and length 0.70 g and 36 mm at end of test. 	
Source of organisms	Lab culture	Aquatic Research Organisms, Hampton, NH, USA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	11 d acclimation in facility
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	25 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.01-7.43	
Hardness	42.3-46.7 mg/L	
Alkalinity	25.6 mg/L	

Reference	Kent & Shillabeer 1997c	<i>B. rerio</i>
Parameter	Value	Comment
Conductivity	207-225 µS/cm	
Dissolved Oxygen	7.4-8.4 mg/L, > 90% sat	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	35-75%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.10/0.035	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.20/0.070	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.40/0.21	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.8/0.40	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	1.6/1.2	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	3.2/1.8	1 rep, 20 org/rep
Control	Solvent and Dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.97 (0.74-1.4) 48 h: 0.80 (0.62-1.1) 72 h: 0.64 (0.48-0.90) 96 h: 0.64 (0.48-0.90)	Method: Moving average angle

Notes:

LC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Brachydanio rerio

Study: Wang W, Cai DJ, Shan ZJ, Chen WL, Poletika N, Gao XW. 2007. Comparison of the acute toxicity for gamma-cyhalothrin and lambda-cyhalothrin to zebra fish and shrimp. *Regulatory Toxicology and Pharmacology*, 47: 184-188.

Relevance

Score: 75 (No standard method, low chemical purity)

Rating: L

Reliability

Score: 61

Rating: L

Reference	Wang <i>et al.</i> 2007	<i>B. rerio</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Chordata	
Class	Osteichthyes	
Order	Cypriniformes	
Family	Cyprinidae	
Genus	<i>Brachydanio</i>	
Species	<i>rerio</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	30-45 d old, 0.38 g, 3.5 cm	
Source of organisms	Lab culture	Nanjing Institute of Environmental Sciences
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes, 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	25 ± 2°C	
Test type	Static renewal, renewed every 24 h	
Photoperiod/light intensity	NR	
Dilution water	NR	
pH	7.1	
Hardness	6.8-8.0 °HG	
Alkalinity	NR	
Conductivity	NR	

Reference	Wang <i>et al.</i> 2007	<i>B. rerio</i>
Parameter	Value	Comment
Dissolved Oxygen	NR	
Feeding	None during test	
Purity of test substance	Kung Fu 25 EW formulation	
Concentrations measured?	Yes, but NR	
Measured is what % of nominal?	NR	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	None used	
Concentration 1 Nom/Meas (a.i. µg/L)	0.5	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas (a.i. µg/L)	1.0	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas (a.i. µg/L)	2.0	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas (a.i. µg/L)	4.0	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas (a.i. µg/L)	6.0	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas (a.i. µg/L)	10	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas (a.i. µg/L)	20	1 rep, 10 orgs/rep
Control	Dilution water	1 rep, 10 orgs/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 8.26 (5.93-11.51) 48 h: 3.91 (2.62-5.84) 72 h: 2.05 (1.40-3.01) 96 h: 1.94 (1.33-2.84)	Method: NR

Notes:

LC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Chemical purity (5), Measured concentrations (3), Dilution water (3), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Statistical methods (5), Hypothesis tests (8),

Acceptability: Standard method (5), Chemical purity (10), Measured concentrations w/in 20% nominal (4), Concentrations > 2x solubility (4), Organisms randomized (1), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Adequate replication (2), Statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Caridina laevis

Study: Suchahyo D, van Straalen NM, Krave A, van Gestel CAM. 2008. Acute toxicity of pesticides to the tropical freshwater shrimp *Caridina laevis*. *Ecotoxicology and Environmental Safety*, 69: 421-427.

Relevance

Score: 75 (No standard method, Low chemical purity)

Rating: L

Reliability

Score: 73

Rating: R

Reference	Suchahyo <i>et al.</i> 2008	<i>C. laevis</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Decapoda	
Family	Atyidae	
Genus	<i>Caridina</i>	
Species	<i>laevis</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Adults, 15-20 mm	
Source of organisms	Freshwater lake, Indonesia	
Have organisms been exposed to contaminants?	Possibly	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes, 24 h	
Effect 1	Mortality	
Control response 1	< 10%	
Temperature	26 ± 1°C	
Test type	Static	
Photoperiod/light intensity	12 L: 12 D	
Dilution water	Dechlorinated tapwater	
pH	6.9-7.2	
Hardness	128-136 mg/L	
Alkalinity	NR	
Conductivity	NR	
Dissolved Oxygen	6.8-7.2 mg/L	
Feeding	None during test	
Purity of test substance	25 g/L formulation	

Reference	Sucahyo <i>et al.</i> 2008	<i>C. laevis</i>
Parameter	Value	Comment
Concentrations measured?	No	
Measured is what % of nominal?	NR	
Chemical method documented?	No	
Concentration of carrier (if any) in test solutions	None used	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Concentration 2 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Concentration 3 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Concentration 4 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Concentration 5 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Concentration 6 Nom/Meas ($\mu\text{g/L}$)	NR	5 reps, 20 orgs/rep
Control	Dilution water	5 reps, 20 orgs/rep
LC ₅₀ (95% confidence interval) ($\mu\text{g/L}$)	24 h: 0.87 (0.76-0.98) 96 h: 0.33 (0.30-0.37)	Method: trimmed Spearman-Kärber
NOEC ($\mu\text{g/L}$)	0.1	Method: Tukey's test p: NR MSD: NR
LOEC ($\mu\text{g/L}$)	0.2	Same as above
MATC (GeoMean NOEC,LOEC)	0.14 $\mu\text{g/L}$	

Notes:

LC₅₀ or NOEC/LOEC calculated based on nominal active ingredient concentrations.

Reliability points taken off for:

Documentation: Analytical method (4), Nominal concentrations (3), Measured concentration (3), Alkalinity (2), Conductivity (2), Hypothesis tests (8).

Acceptability: Standard method (5), Measured concentrations w/in 20% nominal (4), Prior contamination (4), Exposure type appropriate (2), Alkalinity (2), Conductivity (1), Random design (2), Hypothesis tests (3).

Toxicity Data Summary

Ceriodaphnia dubia

Study: Wheelock CE, Miller JL, Miller MJ, Gee SJ, Shan G, Hammock BD. 2004.
Development of toxicity identification evaluation procedures for pyrethroid detection using esterase activity. *Environmental Toxicology and Chemistry* 23(11): 2699-2708

Relevance

Score: 100

Rating: R

Reliability

Score: 74

Rating: R

Reference	Wheelock <i>et al.</i> 2004	<i>C. dubia</i>
Parameter	Value	Comment
Test method cited	EPA	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Ceriodaphnia</i>	
Species	<i>dubia</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	< 24 h	
Source of organisms	Lab culture; AQUA-Science, Davis, CA	
Have organisms been exposed to contaminants?	Probably not	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	Yes	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Survival	
Control response 1	> 90%	
Temperature	25 +/- 1 °C	
Test type	Static	
Photoperiod/light intensity	16:8 light: dark	
Dilution water	EPA moderately hard	
pH	7.4-7.8	
Hardness	80-100 mg/L	
Alkalinity	60-70 mg/L	
Conductivity	Measured but NR	
Dissolved Oxygen	Measured but NR	
Feeding	None during test	

Reference	Wheelock <i>et al.</i> 2004	<i>C. dubia</i>
Parameter	Value	Comment
Purity of test substance	>97%	
Concentrations measured?	No	
Measured is what % of nominal?	NR	
Chemical method documented?	NR	
Concentration of carrier (if any) in test solutions	<0.1%	
Concentration 1 Nom/Meas (µg/L)	5-7 concentrations	2-4 w/ 5 neonates each, distributed in 'stratified random assortment'
Control	Water and methanol control	2-4 w/ 5 neonates each
LC50; indicate calculation method	48 h: 0.200 +/- 0.090 ug/L	ToxCal software, but no stat method reported

Reliability points taken off for:

Documentation: Nominal concentrations (3), Measured concentrations (3), Dissolved Oxygen (4), Conductivity (2), Statistical methods identified (5), Hypothesis tests (8)

Acceptability: Meas. Concentrations 20% Nom (4), Carrier solvent ≤ 0.5 mL/L (4), Exposure type (2), Appropriate spacing between concentrations (2), Appropriate statistical method (2), Hypothesis tests (3)

Toxicity Data Summary

Ceriodaphnia dubia

Daphnia magna

Study: Mokry, LE & Hoagland KD. 1990. Acute toxicities of five synthetic pyrethroid insecticides to *Daphnia magna* and *Ceriodaphnia dubia*. Environmental Toxicology & Chemistry 9 (8): 1045-1051.

Relevance

Score: 67.5 (purity-25.4 %, no std method, control response NR)

Rating: N

Toxicity Data Summary

Channa punctatus

Study: Kumar A, Sharma B, Pandey RS. 2007. Preliminary evaluation of the acute toxicity of cypermethrin and lambda-cyhalothrin to *Channa punctatus*. Bull Environ Contam Toxicol, 79: 613-616.

Relevance

Score: 75 (No std method, Low chemical purity)

Rating: L

Reliability

Score: 67

Rating: L

Reference	Kumar <i>et al.</i> 2007	<i>C. punctatus</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Chordata	
Class	Actinopterygii	
Order	Perciformes	
Family	Channidae	
Genus	<i>Channa</i>	
Species	<i>punctatus</i>	
Family in North America?	Not native, but is an invasive species	
Age/size at start of test/growth phase	Teleosts, 11-13 cm, 23 ± 2 g	
Source of organisms	Local fish market in India	
Have organisms been exposed to contaminants?	Possibly	
Animals acclimated and disease-free?	Yes, 2 week acclimation	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	No	
Effect 1	Mortality	
Control response 1	0%	
Temperature	27 ± 1°C	
Test type	SR, 24 h renewal	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	6.8 ± 2°C	
Hardness	113.3 ± 2 mg/L	
Alkalinity	NR	
Conductivity	NR	
Dissolved Oxygen	6.9 ± 0.4 mg/L	
Feeding	None	

Reference	Kumar <i>et al.</i> 2007	<i>C. punctatus</i>
Parameter	Value	Comment
Purity of test substance	5%	
Concentrations measured?	No	
Measured is what % of nominal?	NR	
Chemical method documented?	NR	
Concentration of carrier (if any) in test solutions	NR, acetone	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	2.5	1 rep, 12 org/rep
Concentration 2 Nom/Meas ($\mu\text{g/L}$)	5	1 rep, 12 org/rep
Concentration 3 Nom/Meas ($\mu\text{g/L}$)	7.5	1 rep, 12 org/rep
Concentration 4 Nom/Meas ($\mu\text{g/L}$)	10	1 rep, 12 org/rep
Concentration 5 Nom/Meas ($\mu\text{g/L}$)	12.5	1 rep, 12 org/rep
Concentration 6 Nom/Meas ($\mu\text{g/L}$)	15	1 rep, 12 org/rep
Control	Solvent	1 rep, 12 org/rep
LC ₅₀ (95% confidence interval) ($\mu\text{g/L}$)	7.92	Method: Karber arithmetic method

Notes:

LC₅₀ calculated based on nominal concentrations.

The three highest concentrations tested are $\geq 2x$ the water solubility of lambda-cyhalothrin. Behavioral effects were also observed.

Reliability points taken off for:

Documentation: Analytical method (4), Measured concentrations (3), Alkalinity (2), Conductivity (2), Photoperiod (3), Hypothesis tests (8).

Acceptability: Standard method (5), Chemical purity (10), Measured concentrations w/in 20% of nominal (4), Concentrations exceed 2x solubility (4), Carrier solvent concentration (4), Prior contamination of organism (4), Organisms randomized (1), Alkalinity (2), Conductivity (1), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Channa punctatus

Study: Kumar A, Sharma B, Pandey RS. 2008. Cypermethrin and l-cyhalothrin induced alterations in nucleic acids and protein contents in a freshwater fish, *Channa punctatus*. Fish Physiol Biochem, 34:331-338.

Relevance

Score: 45*

Rating: N

Reliability

Score: not rated

Rating:

*No standard method, Endpoint not linked to survival/growth/reproduction, Low chemical purity, No calculable toxicity values.

Toxicity Data Summary

Channa punctatus (Bloch)

Study: Kumar A, Rai DK, Sharma B, Pandey RS. 2009. λ -cyhalothrin and cypermethrin induced *in vivo* alterations in the activity of acetylcholinesterase in a freshwater fish, *Channa punctatus* (Bloch). *Pesticide Biochemistry and Physiology*, 93:96-99.

Relevance

Score: N

Rating: 45*

Reliability

Score: not rated

Rating:

*No standard method, Endpoint not linked to survival/growth/reproduction, Low chemical purity, No calculable toxicity values.

Toxicity Data Summary

Chaoborus sp.

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 81.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>Chaoborus</i> sp.
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Insecta	
Order	Diptera	
Family	Chaoboridae	
Genus	<i>Chaoborus</i>	
Species	NR	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research station	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	7.4-8.4	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>Chaoborus sp.</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.0-8.8 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 100-113%; 48 h: 52-63%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	0.49/<10/<10	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	1.0/<10/<10	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	2.0/<10/<10	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	3.9/<10/<10	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	7.8/<10/<10	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	16/16/<10	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas t ₀ /48 h (ng/L)	31/35/16	1 rep, 10 orgs/rep
Concentration 8 Nom/Meas t ₀ /48 h (ng/L)	62/70/39	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	2.8 (1.8-4.1) ng/L	Method: Iteratively re-weighted linear regression

Notes:

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), No prior contamination exposure (4), Organisms randomized (1), Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Cloeon dipterum

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance
Score: 100
Rating: R

Reliability
Score: 81.5
Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>C. dipterum</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Insecta	
Order	Ephemeroptera	
Family	Baetidae	
Genus	<i>Cloeon</i>	
Species	<i>dipterum</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research stations	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.2-8.7	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>C. dipterum</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.6-9.0 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 94-116%; 48 h: 45-47%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	0.49/<10/<10	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	1.0/<10/<10	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	2.0/10/<10	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	3.9/<10/<10	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	7.8/<10/<10	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	16/16/<10	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas t ₀ /48 h (ng/L)	31/29/14	1 rep, 10 orgs/rep
Concentration 8 Nom/Meas t ₀ /48 h (ng/L)	62/72/29	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	38 (23-93) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Prior contamination (4), Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Corixa sp.

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 81.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>Corixa</i> sp.
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Insecta	
Order	Hemiptera	
Family	Corixidae	
Genus	<i>Corixa</i>	
Species	NR	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research station	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	Solvent: 10%	
Effect 2	Mortality	
Control response 2	Solvent: 10%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.4-8.6	
Hardness	179 mg/L	
Alkalinity	150 m6g/L	

Reference	Hamer <i>et al.</i> 1998	<i>Corixa</i> sp.
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.4-9.1 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 114-125%; 48 h: 50-75%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	16/20/12	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	31/37/20	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	62/74/31	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	125/143/67	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	30 (21-42) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Prior contaminant exposure (4), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Crassostrea gigas

Study: Thompson RS. 1985a. PP321: Determination of the acute toxicity to larvae of the Pacific oyster (*Crassostrea gigas*). ICI Agrochemicals. DPR study 50907-087.

Relevance

Score: n/a

Rating: N → because all concentrations tested were > 2x solubility

Toxicity Data Summary

Culex quinquefasciatus

Study: Halliday WR Georghiou GP. 1985. Cross-resistance and dominance relationships of pyrethroids in a permethrin-selected strain of *Culex quinquefasciatus* (Diptera: Culicidae). *Journal of Economic Entomology* 78: 127-1232.

Relevance

Score: 82.5 (No std method, Control not described)

Rating: L

Reliability

Score: 47

Rating: N

Reference	Halliday & Georghiou 1985	<i>C. quinquefasciatus</i>
Parameter	Value	Comment
Test method cited	Ref Georghiou 1966	
Phylum	Arthropoda	
Class	Insecta	
Order	Diptera	
Family	Culicidae	
Genus	<i>Culex</i>	
Species	<i>quinquefasciatus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	4 th instar	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	24 h	
Data for multiple times?	No	
Effect 1	Mortality	Susceptible and resistant strains tested
Control response 1	< or = 15%	
Temperature	NR	
Test type	static	
Photoperiod/light intensity	NR	
Dilution water	tap	
pH	NR	
Hardness	NR	
Alkalinity	NR	

Reference	Halliday & Georghiou 1985	<i>C. quinquefasciatus</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	NR	
Feeding	NR	
Purity of test substance	'Technical' no%	
Concentrations measured?	NR	
Measured is what % of nominal?	NR	
Chemical method documented?	NR	
Concentration of carrier (if any) in test solutions	10 mL/L	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	4 levels, but concentrations not reported	4 reps and 20 organisms per rep
Control	yes	
LC50; indicate calculation method	0.73 $\mu\text{g/L}$ - susceptible 220 $\mu\text{g/L}$ - resistant	probit

Reliability points taken off for:

Documentation: Control Type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved Oxygen (4), Temperature (4), Conductivity (2), pH (3), Photoperiod (3) Hypothesis tests (8)

Acceptability: Standard method (5), Control appropriate type (6), Meas. Concentrations 20% Nom (4), Concentrations do not exceed 2x water solubility (4), Carrier solvent ≤ 0.5 mL/L (4), Appropriate age/ size (3), Organisms randomly assigned to containers (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved Oxygen (6), Temperature (6), Conductivity (1), pH (2), Photoperiod (2), Adequate number of concentrations (3), Appropriate spacing between concentrations (2), Random / block design (2), Hypothesis tests (3)

Toxicity Data Summary

Cyclops sp.

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 81.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>Cyclops</i> sp.
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Maxillopoda	
Order	Cyclopoida	
Family	Cyclopidae	
Genus	<i>Cyclops</i>	
Species	NR	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research station	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	Dil Water: 0% Solvent: 20%	
Effect 2	Mortality	
Control response 2	Dil Water: 0% Solvent: 20%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.1-8.7	

Reference	Hamer <i>et al.</i> 1998	<i>Cyclops</i> sp.
Parameter	Value	Comment
Hardness	179 mg/L	
Alkalinity	150 mg/L	
Conductivity	NR	
Dissolved Oxygen	7.9-8.9 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 83-109%; 48 h: 35-53%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	62/65/29	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	125/117/57	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	250/207/88	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	500/485/266	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	1000/1031/419	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	2000/2184/726	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	300 (200-460) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Prior contaminant exposure (4), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Cyprinodon variegatus

Study: Hill RW. 1985. PP321: Determination of acute toxicity to sheepshead minnow (*Cyprinodon variegatus*). ICI Agrochemicals. DPR Study 50907-085.

Relevance

Score: 85 (saltwater)

Rating: L

Reliability

Score: 77

Rating: R

Reference	Hill 1985	<i>C. variegatus</i>
Parameter	Value	Comment
Test method cited	USEPA 1982	
Phylum	Chordata	
Class	Actinopterygii	
Order	Cyprinodontiformes	
Family	Cyprinodontidae	
Genus	<i>Cyprinodon</i>	
Species	<i>variegatus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	0.60 g, 27.4 mm	
Source of organisms	Commercial lab	Sea Plantations, Inc. Salem MA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	17 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Seawater from Torbay, Devon, UK	
pH	8.0-8.1	
Hardness	NR	
Alkalinity	NR	
Salinity	34.97 o/oo	
Dissolved Oxygen	6.2-6.8 mg/L, >82% sat	
Feeding	NR	

Reference	Hill 1985	<i>C. variegatus</i>
Parameter	Value	Comment
Purity of test substance	96.5%	
Concentrations measured?	Yes	
Measured is what % of nominal?	51.8-75%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	16 mg/L acetone	
Concentration 1 Nom/Meas (µg/L)	0.56/0.29	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	1.0/0.55	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	1.8/1.35	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	2.4/1.72	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	3.2/2.37	1 rep, 20 org/rep
Control	Solvent and dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 1.34 48 h: 1.14 72 h: 0.85 96 h: 0.81	Method: Probit

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Hardness (2), Alkalinity (2), Conductivity (2), Photoperiod (3), Hypothesis tests (8).

Acceptability: Carrier solvent (4), Organisms randomized (1), Feeding (3), Acceptable dilution water (2), Hardness (2), Alkalinity (2), Conductivity (1), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Cyprinodon variegatus

Study: Hill RW, Caunter JE, Cumming RI. 1985. PP321: Determination of the chronic toxicity to sheepshead minnow (*Cyprinodon variegatus*) embryos and larvae. DPR study number 50907-088.

Relevance

Score: 75 (No standard method, saltwater)

Rating: L

Reliability

Score: 81

Rating: R

Reference	Hill <i>et al.</i> 1985	<i>C. variegatus</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Chordata	
Class	Actinopterygii	
Order	Cyprinodontiformes	
Family	Cyprinodontidae	
Genus	<i>Cyprinodon</i>	
Species	<i>variegatus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Embryos and larvae (just hatched – 28 d posthatch)	
Source of organisms	Lab stock culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	Yes	
Test duration	28 d	
Data for multiple times?	No	
Effect 1	Embryo % hatch	
Control response 1	Solvent cont: 91.6% Dil water: 88.6%	
Effect 2	Length at 28 d post-hatch	
Control response 2	Solvent cont: 18.4 mm Dil water: 18.4 mm	
Effect 3	Weight at 28 d post-hatch	
Control response 3	Solvent cont: 181.7 mg Dil water: 172 mg	
Effect 4	28 d Survival (from initial embryos)	
Control response 4	Solvent: 83.1% Dil water: 85.3%	

Reference	Hill <i>et al.</i> 1985	<i>C. variegatus</i>
Parameter	Value	Comment
Effect 5	28 d Survival (from hatched embryos only)	
Control response 5	Solvent: 90.8% Dil water: 96.5%	
Temperature	25.1 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	12 L: 12 D, 2800-3300 lux	
Dilution water	Filtered seawater mixed with freshwater	
pH	8.2-8.3	
Hardness	NR	
Alkalinity	NR	
Salinity	23.5-26.7 o/oo	
Dissolved Oxygen	6.0-7.6 mg/L	
Feeding	2-3x daily	
Purity of test substance	96.6%	
Concentrations measured?	Yes	
Measured is what % of nominal?	Mean: 41%	Range: 36-46.9%
Chemical method documented?	Yes, GC	
Concentration of carrier (if any) in test solutions	NR	
Concentration 1 Nom/Meas (µg/L)	1.0/0.38	2 reps, 30 orgs/rep
Concentration 2 Nom/Meas (µg/L)	0.56/0.25	2 reps, 30 orgs/rep
Concentration 3 Nom/Meas (µg/L)	0.32/0.14	2 reps, 30 orgs/rep
Concentration 4 Nom/Meas (µg/L)	0.18/0.07	2 reps, 30 orgs/rep
Concentration 5 Nom/Meas (µg/L)	0.010/0.04	2 reps, 30 orgs/rep
Control	Solvent and Dil. water	2 reps, 30 orgs/rep
NOEC (µg/L)	Weight: 0.25	Method: 1 way ANOVA and Dunnett's test p: 0.05 (and 0.01) MSD: NR
LOEC (µg/L)	Weight: 0.38	Same as above
MATC (GeoMean NOEC,LOEC)	Weight: 0.31 µg/L	
% control at NOEC	Weight: 99.0%	Solvent control used in calculation
% of control LOEC	Weight: 86.8%	Solvent control used in calculation

Notes:

Weight was the only endpoint that was significantly affected at any concentration and the NOEC/LOEC were calculated based on weight data only.

NOEC/LOEC calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (4), Point estimates (8)

Acceptability: Standard method (5), Measured concentrations w/in 20% of nominal (4), Carrier solvent % (4), Hardness (2), Alkalinity (2), Conductivity (1), Adequate replication (2), Minimum significant difference (1), Point estimates (3).

Toxicity Data Summary

Danio rerio

Study: Xu C, Wang J, Liu W, Sheng GD, Tu Y, Ma Y. 2008. Separation and aquatic toxicity of enantiomers of the pyrethroid insecticide lambda-cyhalothrin. *Environmental Toxicology and Chemistry*, 27: 174-181.

Relevance

Score: Fish – 85 (No control info)

Rating: Fish – L

Eggs – N (all concentrations tested > 2x water solubility)

Reliability

Score: Fish - 56

Rating: Fish - N

Toxicity Data Summary

Daphnia magna

Study: Barata C, Baird DJ, Nogueira AJA, Soares AMVM, Riva MC. 2006. Toxicity of binary mixtures of metals and pyrethroid insecticides to *Daphnia magna* Straus. Implications for multi-substance risks assessment. *Aquatic Toxicology* 78: 1-14.

Relevance

Score: A: 100, C: 60

Rating: A: R, C: N

Reliability

Score: A: 78.5

Rating: A: R

C: No std method, Endpoint, Toxicity value

Reference	Barata et al. 2006	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	A: OECD, C: None	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	4 th instar juveniles	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	Probably not	
Animals acclimated and disease-free?	Yes	
Animals randomized?	A: NR, C: Yes	
Test vessels randomized?	NR	
Test duration	A: 48 h, C: 24 h	
Data for multiple times?	No	
Effect 1	A: Immobility	
Control response 1	100% survival	
Effect 2	C: Feeding rate	
Control response 2	Dil. $5.25 \pm 0.38 \times 10^5$ cells/ind/h	Sol: $5.27 \pm 0.54 \times 10^5$ cells/ind/h
Temperature	NR	
Test type	Static	
Photoperiod/light intensity	A: NR, C: 24h dark	
Dilution water	ASTM hard synthetic water	
pH	8.3 ± 0.2	
Hardness	NR	
Alkalinity	NR	

Reference	Barata <i>et al.</i> 2006	<i>D. magna</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	≥ 91%	
Feeding	A: None during test, C: yes	
Purity of test substance	99%	
Concentrations measured?	Yes	
Measured is what % of nominal?	Mean 85.5% (Table 2)	
Chemical method documented?	Ref. McWilliam & Baird 2002	
Concentration of carrier (if any) in test solutions	<0.5% acetone	
Concentration 1 Nom (nmol/L)	A: 0.15 (Fig 2)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 2 Nom (nmol /L)	A: 0.25 (Fig 2)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 3 Nom (nmol /L) Meas	A: 0.56 0 h: 0.43 (0.09), 48 h: 0.23 (0.06)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 4 Nom (nmol /L)	A: 0.8 (Fig 2)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 5 Nom (nmol /L) Meas	A: 1 (Fig 2)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 6 Nom (nmol /L) Meas	A: 1.33 0h: 1.03 (0.11), 48 h: 0.52 (0.08)	A: 3 x 10/conc C: 5 x 5/conc
Concentration 7 Nom (nmol /L) Meas	A: 2.22 0 h: 1.73 (0.18), 48 h: 0.83 (0.13)	A: 3 x 10/conc C: 5 x 5/conc
Control	Solvent control	A: 3 x 10/conc C: 5 x 5/conc
EC50; indicate calculation method	A: 0.87 (0.86-0.88) nmol/L 0.39 ug/L C: 0.22 (0.21-0.23) nmol/L 0.10 ug/L	A: linear regression, p<0.05, calc. w/ meas conc. C: p<0.05

Reliability points taken off for:

Acute Documentation: Hardness (2), Alkalinity (2), Temperature (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8)

Acute Acceptability: Meas. Concentrations 20% Nom (4), Organisms randomly assigned (1), Hardness (2), Alkalinity (2), Temperature (6), Conductivity (1), Photoperiod (2), Test vessels randomized (2), Hypothesis tests (3)

Toxicity Data Summary

Daphnia magna

Study: Barata C, Baird DJ, Nogueira AJA, Soares AMVM, Riva MC. 2007. Life-history responses of *Daphnia magna* Straus to binary mixtures of toxic substances: Pharmacological versus ecotoxicological modes of action. *Aquatic Toxicology* 84: 439-449.

Relevance

Score: 90 (No std method)

Rating: R

Reliability

Score: 80

Rating: R

Reference	Barata <i>et al.</i> 2007	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	None	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Egg production: < 24 h neonates, exposed until 8-9 d old, when egg production of 2 nd and 3 rd clutches began (1 st clutch not measured because they were not exposed for entire lifetime) Feeding: female adults (after 2 nd brood, to avoid molting)	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	Probably not	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	Egg production: 6 d Feeding: 24 h	
Data for multiple times?	no	
Effect 1	Egg production	
Control response 1	Exp 1: 52.2 ± 2.6 eggs/female Exp 2: 37.1 ± 7.7 eggs/female	
Effect 2	Feeding rate	
Control response 2	Exp 1: 10.27 ± 0.11 x 10 ⁵ cells/ind/h	

Reference	Barata <i>et al.</i> 2007	<i>D. magna</i>
Parameter	Value	Comment
	Exp 2: $8.67 \pm 1.28 \times 10^5$ cells/ind/h	
Temperature	$20 \pm 1^\circ\text{C}$	
Test type	NR, probably Static	
Photoperiod/light intensity	14 L: 10 D	
Dilution water	ASTM hard synthetic water	
pH	8.3 ± 0.2	
Hardness	NR	
Alkalinity	NR	
Conductivity	NR	
Dissolved Oxygen	$\geq 91\%$	
Feeding	Yes with algae (<i>C. vulgaris</i>)	
Purity of test substance	99%	
Concentrations measured?	Yes – only 3 highest	
Measured is what % of nominal?	~60%	
Chemical method documented?	Yes, HPLC	
Concentration of carrier (if any) in test solutions	< 0.05% acetone	
Concentration 1 Nom (nmol/L)	0.1	
Concentration 2 Nom/ t_0 Meas/24 h Meas (nmol/L)	$0.31/0.22 \pm 0.04/0.16 \pm 0.07$	
Concentration 3 Nom/ t_0 Meas/24 h Meas (nmol/L)	$0.56/0.39 \pm 0.07/0.28 \pm 0.07$	
Concentration 4 Nom/ t_0 Meas/24 h Meas (nmol/L)	$0.9/0.62 \pm 0.07/0.46 \pm 0.09$	
Control	Solvent control	
EC ₅₀ (95% confidence interval)	Feeding: 0.27 (0.15-0.39) nmol/L 0.12 ug/L Egg production: 0.43 (0.39-0.47) nmol/L 0.2 ug/L	Method: nonlinear allosteric decay regression and least squares

Point estimates calculated with measured concentrations.

Chronic EC50 values do not appear in data tables because they could not be incorporated into criteria derivation.

Reliability points taken off for:

Documentation: Exposure type (5), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8)

Acceptability: Acceptable standard (5), Measured concentrations w/in 20% of nominals (4), Adequate #/rep (2), Exposure type (2), Conductivity (1), Test vessels randomized (2), Statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Daphnia magna

Study: Farrelly E, Hamer MJ. 1989. PP321: *Daphnia magna* life-cycle study using a flow-through system. ICI Agrochemicals. MRID 41217501.

Relevance
Score: 100
Rating: R

Reliability
Score: 90.5
Rating: R

Reference	Farrelly & Hamer 1989	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	USEPA 1986	EPA 540/9-86-141
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Adults < 24 hr old	
Source of organisms	Lab culture	Jealott's Hill facility
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	Yes	
Test duration	21 d	
Data for multiple times?	Yes	3, 7, 14, 21 d
Effect 1	Survival	
Control response 1	3, 7, 14 d: 100% survival 21 d: 80% (solvent), 60% (Dil water)	
Effect 2	Growth (length)	
Control response 2	3.48 mm (solvent), 3.51 mm (Dil water)	
Effect 3	Reproduction	Total young produced & # of young/female/day
Control response 3	Total Young: 67.7 (solvent), 78.9 (Dil water) Young/female/d: 5.5 (solvent), 6.1 (Dil water)	

Reference	Farrelly & Hamer 1989	<i>D. magna</i>
Parameter	Value	Comment
Temperature	20 ± 2°C	
Test type	FT	
Photoperiod/light intensity	16L:8d, 1200 lux	
Dilution water	Hard reconstituted water	Salts added to DI water
pH	8.1-8.2	Meas. at 0, 7, 14, 21 d
Hardness	165-175 mg/L	
Alkalinity	115-125 mg/L	
Conductivity	555-590 uS/cm	
Dissolved Oxygen	> 89% sat (> 8.2 mg/L)	Meas. at 0, 7, 14, 21 d
Feeding	Yes, 2x/d	0.25 ml <i>Chlorella vulgaris</i> & 0.25 ml active dried yeast
Purity of test substance	94.3%	
Concentrations measured?	Yes	
Measured is what % of nominal?	48-81%	
Chemical method documented?	Yes; LSC & HPLC	meas 1x/wk
Concentration of carrier (if any) in test solutions	NR %	Triethylene glycol
Concentration 1 Nom/Meas (µg/L)	1.024/0.83	Growth/Repro: 7 reps, 1 org/rep Survival: 3 reps, 5 orgs/rep
Concentration 2 Nom/Meas (ng/L)	2.56/1.98	Same as above
Concentration 3 Nom/Meas (ng/L)	6.4/3.50	Same as above
Concentration 4 Nom/Meas (ng/L)	16/9.37	Same as above
Concentration 5 Nom/Meas (ng/L)	40/19.1	Same as above
Control	Solvent and Dil water	Same as above
LC ₅₀ (95% CI, if calculable)	3d: 13 ng/L (10-17) 7d: 8.3 ng/L 14d: 6.9 ng/L (5.3-8.9) 21 d: 3.6 ng/L*	Method: Probit
NOEC	Repro: 1.98 ng/L Growth: 9.27 ng/L	Method: ANOVA p: 0.05 MSD: NR
LOEC	Repro: 3.5 ng/L	Same as above
MATC (GeoMean NOEC,LOEC)	Repro: 2.63 ng/L	
% control at NOEC	NR	
% of control LOEC	NR	

Notes:

*unacceptable control response at 21 d for survival

- LC₅₀ values calculated with measured concentrations
- In the flow-through system, the pumps were not pumping the set uL/d, so the nominal concentrations are not representative.
- Some isomerization was observed by day 21 of the study.

Reliability points taken off for:

Documentation: Hypothesis tests (6)

Acceptability: Measured conc w/in 20% of nominal (4), Carrier solvent (4), Organisms randomized (1), Temperature variance (3), Minimum significant difference (1)

Toxicity Data Summary

Daphnia magna

Study: Farrelly E, Hamer MJ, Hill IR. 1984. PP321: Toxicity to first instar *Daphnia magna*. DPR study number 50907-008. ICI Agrochemicals, Plant Protection Division.

Relevance
Score: 100
Rating: R

Reliability
Score: 86
Rating: R

Reference	Farrelly <i>et al.</i> 1984	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD, ASTM	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	< 24 h, 1 st instar	
Source of organisms	Continuous lab culture at test facility	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	Yes; 24 h	
Effect 1	Immobility	
Control response 1	0%	
Temperature	20 ± 1°C	
Test type	Static	
Photoperiod/light intensity	16 L: 8 D	
Dilution water	EPA reconstituted hard water	
pH	8.0-8.6	
Hardness	NR	
Alkalinity	NR	
Conductivity	NR	
Dissolved Oxygen	> 7.6 mg/L, >82% sat	
Feeding	None during test	
Purity of test substance	96.5%	

Reference	Farrelly <i>et al.</i> 1984	<i>D. magna</i>
Parameter	Value	Comment
Concentrations measured?	Yes	
Measured is what % of nominal?	51-68%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% acetone	
Concentration 1 Nom/Meas ($\mu\text{g/L}$)	32/17.2	2 tests, 3 reps/test, 10 orgs/rep
Concentration 2 Nom/Meas ($\mu\text{g/L}$)	16/8.4	Same as above
Concentration 3 Nom/Meas ($\mu\text{g/L}$)	8.0/4.1	Same as above
Concentration 4 Nom/Meas ($\mu\text{g/L}$)	4.0/2.3	Same as above
Concentration 5 Nom/Meas ($\mu\text{g/L}$)	2.0/1.03	Same as above
Concentration 6 Nom/Meas ($\mu\text{g/L}$)	1.0/0.52	Same as above
Concentration 7 Nom/Meas ($\mu\text{g/L}$)	0.5/0.27	Same as above
Concentration 8 Nom/Meas ($\mu\text{g/L}$)	0.25/0.17	Same as above
Concentration 9 Nom/Meas ($\mu\text{g/L}$)	0.125/0.08	Same as above
Concentration 10 Nom/Meas ($\mu\text{g/L}$)	0.0625/0.04 (Test 2 only)	Same as above
Control	Solvent	Same as above
EC ₅₀ (95% confidence interval) ($\mu\text{g/L}$)	24 h: 5.04 48 h: 0.36	Method: Weighted linear regression

Notes:

EC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Concentrations >2x water solubility (4), Organisms randomized (1), Exposure type appropriate (2), Hypothesis tests (3).

Toxicity Data Summary

Daphnia magna

Study: Hamer MJ, Farrelly E, Hill IR. 1985b. PP321: 21 Day *Daphnia magna* life-cycle study. DPR report number 50907-089. ICI Plant Protection Division, Berkshire UK.

Relevance

Score: 90 (No standard method)

Rating: R

Reliability

Score: 84.5

Rating: R

Reference	Hamer <i>et al.</i> 1985b	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	< 24 h	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR at initiation, healthiest-looking chosen at Day 6	
Test vessels randomized?	NR	
Test duration	21 d	
Data for multiple times?	Yes, 9d	
Effect 1	Mortality	
Control response 1	5d: 93%, 6-21 d: 90%	
Effect 2	Length of adults	
Control response 2	9 d: 4.75 mm, 21 d: 4.87 mm	
Effect 3	Total young produced	
Control response 3	3104	
Effect 4	Number of young/female/day	
Control response 4	7.28	
Effect 5	Number of female reproductive days	
Control response 5	426 d	
Temperature	20 ± 1°C	
Test type	Static renewal	renewed every 12 h

Reference	Hamer <i>et al.</i> 1985b	<i>D. magna</i>
Parameter	Value	Comment
Photoperiod/light intensity	16 L: 8 D, 800 lux	
Dilution water	Dechlorinated tap water	
pH	7.7-8.4	
Hardness	275 mg/L	
Alkalinity	245 mg/L	
Conductivity	665 μ S/cm	
Dissolved Oxygen	> 7.9 mg/L (> 86% sat.)	
Feeding	Twice daily in <i>new</i> test solution, <i>Chlorella</i> and yeast.	Would have been better to feed right before changing new solution to avoid sorption to food and dietary exposure
Purity of test substance	99.6% radiochemical purity	Determined by TLC
Concentrations measured?	Yes	
Measured is what % of nominal?	2.5 ng/L: t ₀ : 136%, 12 h: 150% All other conc: t ₀ : 85-98%, 12 h: 57-67%	
Chemical method documented?	Yes, LSC	TLC and HPLC to measure other aspects
Concentration of carrier (if any) in test solutions	0.005%	
Concentration 1 Nom/t ₀ Meas/12 h Meas (ng/L)	2.5/3.75/3.4	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
Concentration 2 Nom/ t ₀ Meas/12 h Meas (ng/L)	5/4.9/3.1	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
Concentration 3 Nom/ t ₀ Meas/12 h Meas (ng/L)	10/8.5/5.7	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
Concentration 4 Nom/ t ₀ Meas/12 h Meas (ng/L)	20/18.3/13.4	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
Concentration 5 Nom/ t ₀ Meas/12 h Meas (ng/L)	40/37.2/25	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
Control	Dil. water and Solvent	2 reps, 0-5 d: 50 org/rep, 6-21 d: 30 females/rep
NOEC	Total young: 4.9 ng/L	Method: 1-way

Reference	Hamer <i>et al.</i> 1985b	<i>D. magna</i>
Parameter	Value	Comment
	Female repro days: 8.5 ng/L Young/female/d: 3.75 ng/L 9 d length: 18.3 ng/L 21 d length: \geq 18.3 ng/L (not enough surviving to assess at 40 ug/L) 5d mortality: not calculable 6-21 d mortality: not calculable	ANOVA p: 0.05 MSD: NR
LOEC	Total young: 8.5 ng/L Female repro days: 18.3 ng/L Young/female/d: 4.9 ng/L 9 d length: 37.2 ng/L 21 d length: > 18.3 ng/L (not enough surviving to assess at 40 ug/L) 5 d mortality: not calculable 6-21 d mortality: not calculable	Same as above
MATC (GeoMean NOEC,LOEC)	Total young: 6.45 ng/L Female repro days: 12.5 ng/L Young/female/d: 4.3 ng/L 9 d length: 26.1 ng/L 21 d length: not calculable	
% control at NOEC	Total young: 73.7% Female repro days: 97.8% Young/female/d: 85.1% 9 d length: 91.6% 21 d length: 98.3%	
% of control LOEC	Total young: 67.7% Female repro days: 81.9% Young/female/d: 73.5% 9 d length: 86.1% 21 d length: not calculable	

Notes:

- NOEC and LOEC determined from Table 5 based on statistical difference at $p = 0.05$.
- NOEC, LOEC, and MATC are based on measured concentrations at t_0 .
- The NOEC/LOEC were not recorded for mortality at 5 or 21 d because no statistical calculations were done on the raw data.
- Some isomerization and hydrolysis did occur during the test as demonstrated by HPLC and TLC of the solutions.
- After 5 d, the reps were reduced from 50 to 30 organisms by selecting only the healthiest looking females.
- There was no effect on the fertility of offspring transferred to untreated water for 13 d.

Reliability points taken off for:

Documentation: Statistical significance (2), Minimum significant difference (2), Point estimates (8)

Acceptability: Standard method (5), Organisms randomized (1), Appropriate feeding (3), Random design (2), Adequate replication (2), Point estimates (3).

Toxicity Data Summary

Daphnia magna

Study: Machado MW. 2001a. XDE-225 and Lambda-cyhalothrin: Comparative toxicity to Daphnids (*Daphnia magna*) under static-renewal conditions. EPA MRID 45447220. Springborn Laboratories, Inc, Wareham, MA.

Relevance
Score: 100
Rating: R

Reliability
Score: 91.5
Rating: R

Reference	Machado 2001a	<i>D. magna</i>
Parameter	Value	Comment
Test method cited	US EPA 1996, OECD	
Phylum	Arthropoda	
Class	Branchiopoda	
Order	Cladocera	
Family	Daphniidae	
Genus	<i>Daphnia</i>	
Species	<i>magna</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	≤ 24 hr	
Source of organisms	Lab culture	Springborn labs
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	Yes	
Test duration	48 hr	
Data for multiple times?	Yes, 24 hr	
Effect 1	Immobilization	
Control response 1	0% at all times	
Temperature	21 ± 1°C	
Test type	Static Renewal	Renewed at 24 hr
Photoperiod/light intensity	16 L: 8D, 50-80 footcandles	
Dilution water	Fortified well water	EPA hard water
pH	8.0-8.1	
Hardness	170 mg/L as CaCO ₃	
Alkalinity	120 mg/L as CaCO ₃	
Conductivity	500 µmhos/cm	
Dissolved Oxygen	8.4-8.9 mg/L (94-100% sat)	
Feeding	None during test	
Purity of test substance	99%	

Reference	Machado 2001a	<i>D. magna</i>
Parameter	Value	Comment
Concentrations measured?	Yes	
Measured is what % of nominal?	39.5-50%	
Chemical method documented?	Yes, GC/NCI-MS	
Concentration of carrier (if any) in test solutions	0.01%	
Concentration 1 Nom/Meas (µg/L)	0.013/0.0055	2 reps, 10 orgs/rep
Concentration 2 Nom/Meas (µg/L)	0.025/0.012	2 reps, 10 orgs/rep
Concentration 3 Nom/Meas (µg/L)	0.050/0.023	2 reps, 10 orgs/rep
Concentration 4 Nom/Meas (µg/L)	0.10/0.050	2 reps, 10 orgs/rep
Concentration 5 Nom/Meas (µg/L)	0.20/0.079	2 reps, 10 orgs/rep
Control	Solvent and dil. water	2 reps, 10 orgs/rep
EC ₅₀ (95% confidence interval)	24 h: >0.079 µg/L 48 h: 0.051 (0.034-0.10) µg/L	Method: Probit

Notes:

EC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Adequate replication (2), Hypothesis tests (3)

Toxicity Data Summary

Gammarus pulex

Study: Hamer MJ, Farrelly E, Hill IR. 1985a. PP321: Toxicity to *Gammarus pulex*. ICI Plant Protection Division. DPR study number 50907-086.

Relevance
Score: 100
Rating: R

Reliability
Score: 87.5
Rating: R

Reference	Hamer <i>et al.</i> 1985a	<i>G. pulex</i>
Parameter	Value	Comment
Test method cited	ASTM 1980	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Amphipoda	
Family	Gammaridae	
Genus	<i>Gammarus</i>	
Species	<i>pulex</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	5 mm, > 3 weeks old (exact instar/age not given or known)	
Source of organisms	River Wye, England	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	Yes, for 3 weeks	
Animals randomized?	NR	
Test vessels randomized?	Yes	
Test duration	96 h	
Data for multiple times?	Yes, 24, 48, 72 h	
Effect 1	Immobility	
Control response 1	Tests 1 & 2: 0%	
Effect 2	Mortality	
Control response 2	Test 1: 5% at 72/96 h Test 2: 0%	
Temperature	15 ± 0.5°C	
Test type	Flow-through	
Photoperiod/light intensity	16 L: 8 D, 700 lux	
Dilution water	Dechlorinated tap water	
pH	8.1-8.4	
Hardness	250 mg/L	
Alkalinity	250 mg/L	
Conductivity	660 µS/cm	

Reference	Hamer <i>et al.</i> 1985a	<i>G. pulex</i>
Parameter	Value	Comment
Dissolved Oxygen	>9.3 mg/L (>91% sat.)	
Feeding	None during test	
Purity of test substance	99.2%	
Concentrations measured?	Yes	
Measured is what % of nominal?	Test 1: mean 72-86% (range 54-109%) Test 2: mean 45-96% (range 20-109%)	Meas. at 0, 24, 48, 72, 96 h
Chemical method documented?	Yes, LSC	TLC to measure hydrolysis, HPLC to measure isomerization
Concentration of carrier (if any) in test solutions	None used	
Test 1 Concentration 1 Nom/Meas Test 2 Meas (ng/L)	Test 1: 65.5/54 Test 2: 39.5	1 rep/test, 20 org/rep
Test 1 Concentration 2 Nom/Meas Test 2 Meas (ng/L)	Test 1: 38.0/29.3 Test 2: 21.3	1 rep/test, 20 org/rep
Test 1 Concentration 3 Nom/Meas Test 2 Meas (ng/L)	Test 1: 20.5/14.6 Test 2: 10.0	1 rep/test, 20 org/rep
Test 1 Concentration 4 Nom/Meas Test 2 Meas (ng/L)	Test 1: 11.3/6.8 Test 2: 5.5	1 rep/test, 20 org/rep
Test 1 Concentration 5 Nom/Meas Test 2 Meas (ng/L)	Test 1: 5.3/3.9 Test 2: 3.4	1 rep/test, 20 org/rep
Test 1 Concentration 6 Nom/Meas Test 2 Meas (ng/L)	Test 1: 3.5/2.1 Test 2: 2.0	1 rep/test, 20 org/rep
Test 1 Concentration 7 Nom/Meas Test 2 Meas (ng/L)	Test 1: 1.8/1.2 Test 2: 1.0	1 rep/test, 20 org/rep
Test 1 Concentration 8 Nom/Meas Test 2 Meas (ng/L)	Test 1: 0.7/0.5 Test 2: 0.4	1 rep/test, 20 org/rep
Control	Dilution water	1 rep/test, 20 org/rep
LC ₅₀ (95% confidence interval) (ng/L)	<u>Test 1</u> 24 h: 854 (133-infinity) 48 h: 55.4 (32.6-127) 72 h: 26.9 (18.0-47.8) 96 h: 11.7 (8.2-17.6) <u>Test 2</u> 24 h: 516 (0-infinity) 48 h: 95.0 (43.6-962) 72 h: 36.4 (24.3-74.3) 96 h: 13.8 (10.4-19.3)	Method: weighted linear regression

Reference	Hamer <i>et al.</i> 1985a	<i>G. pulex</i>
Parameter	Value	Comment
	<u>Mean of 2 tests</u> 24 h: 665 48 h: 71.2 72 h: 31.3 96 h: 12.7	
EC ₅₀ (95% confidence interval) (ng/L)	<u>Test 1</u> 24 h: 8.9 (6.6-12.1) 48 h: 6.9 (3.4-14.9) 72 h: 6.1 (1.9-21.3) 96 h: 5.9 (2.1-18.2) <u>Test 2</u> 24 h: 11.6 (5.8-36.4) 48 h: 9.1 (7.1-12.1) 72 h: 6.8 (5.2-9.0) 96 h: 5.9 (3.2-11.5) <u>Mean of 2 tests</u> 24 h: 10.2 48 h: 8.0 72 h: 6.4 96 h: 5.9	Method: weighted linear regression

Notes:

LC50 and EC50 calculated based on mean measured concentrations.

Some hydrolysis and isomerization did occur, but l-cyhalothrin always accounted for the majority of radioactivity.

Reliability points taken off for:

Documentation: Hypothesis tests (8)

Acceptability: Standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate age of organisms (3), Prior contamination (4), Organisms randomized (1), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Gammarus pulex

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 81.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>G. pulex</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Amphipoda	
Family	Gammaridae	
Genus	<i>Gammarus</i>	
Species	<i>pulex</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Pond	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.4-8.6	
Hardness	179 mg/L	
Alkalinity	150 mg/L	
Conductivity	NR	

Reference	Hamer <i>et al.</i> 1998	<i>G. pulex</i>
Parameter	Value	Comment
Dissolved Oxygen	8.2-9.1 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 99-122%; 48 h: 45-81%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	16/18/10	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	31/31/25	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	62/76/37	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	125/131/59	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	250/247/112	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	500/534/266	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	14 (9.1-19) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4),

Appropriate organism age (3), No prior contamination (4), Organisms randomized (1),

Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Gasterosteus aculeatus

Study: Long KWJ, Shillabeer N. 1997a. Lambda-cyhalothrin: Acute toxicity to the three-spined stickleback (*Gasterosteus aculeatus*). DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Long & Shillabeer 1997a	<i>G. aculeatus</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Chordata	
Class	Actinopterygii	
Order	Gasterosteiformes	
Family	Gasterosteidae	
Genus	<i>Gasterosteus</i>	
Species	<i>aculeatus</i>	Three-spined stickleback
Family in North America?	Yes	
Age/size at start of test/growth phase	NR -Mean weight and length at end of test were 0.41 g and 34 mm - > 2 weeks old	
Source of organisms	Lab culture	Blades Biological, Kent, UK
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.03-7.31	
Hardness	46.0-47.3 mg/L	
Alkalinity	26.4 mg/L	

Reference	Long & Shillabeer 1997a	<i>G. aculeatus</i>
Parameter	Value	Comment
Conductivity	215-217 µS/cm	
Dissolved Oxygen	10.0-10.8 mg/L	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	68-138%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.10/0.068	1 rep, 23 org/rep
Concentration 2 Nom/Meas (µg/L)	0.20/0.16	1 rep, 23 org/rep
Concentration 3 Nom/Meas (µg/L)	0.40/0.68	1 rep, 23 org/rep
Concentration 4 Nom/Meas (µg/L)	0.80/0.79	1 rep, 23 org/rep
Concentration 5 Nom/Meas (µg/L)	1.6/1.5	1 rep, 23 org/rep
Concentration 6 Nom/Meas (µg/L)	3.2/2.5	1 rep, 23 org/rep
Control	Solvent and dilution water	1 rep, 23 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.73 (0.68-0.79) 48 h: 0.44 (0.36-0.56) 72 h: 0.43 (0.35-0.54) 96 h: 0.40 (0.33-0.50)	Method: Binomial (24 h), Moving average angle (48, 72, 96 h)

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Organism age at beginning (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominals (4), Appropriate age of organism (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Hyalella azteca

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 83.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>H. azteca</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Amphipoda	
Family	Hyalellidae	
Genus	<i>Hyalella</i>	
Species	<i>azteca</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	7.7-8.6	
Hardness	179 mg/L	
Alkalinity	150 mg/L	
Conductivity	NR	

Reference	Hamer <i>et al.</i> 1998	<i>H. azteca</i>
Parameter	Value	Comment
Dissolved Oxygen	7.5-8.3 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 98-131%; 48 h: 56-64%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	0.49/<10/<10	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	1.0/<10/<10	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	2.0/10/<10	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	3.9/<10/<10	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	7.8/10/<10	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	16/16/10	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas t ₀ /48 h (ng/L)	31/37/20	1 rep, 10 orgs/rep
Concentration 8 Nom/Meas t ₀ /48 h (ng/L)	62/61/35	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	2.3 (1.0-7.8) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Hyaella azteca

Study: Smith S, Lizotte RE. 2007. Influence of Selected Water Quality Characteristics on the Toxicity of λ -cyhalothrin and γ -cyhalothrin to *Hyaella azteca*. Bull Environ Contam Toxicol, 79:548-551.

Relevance

Score: L (Low chemical purity)

Rating: 85

Reliability

Score: R

Rating: 76.5

Reference	Smith & Lizotte 2007	<i>H. azteca</i>
Parameter	Value	Comment
Test method cited	US EPA 1994	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Amphipoda	
Family	Hyaellidae	
Genus	<i>Hyaella</i>	
Species	<i>azteca</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	1-2 weeks old < 600 μm , \geq 425 μm	
Source of organisms	Lab culture	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	99 \pm 1%	
Temperature	23 \pm 1 $^{\circ}$ C	
Test type	Static	
Photoperiod/light intensity	16 L: 8 D	
Dilution water	Fortified, unfiltered pond waters	
pH	8.0	
Hardness	93 mg/L	
Alkalinity	55 mg/L	
Conductivity	360 $\mu\text{mhos/cm}$	
Dissolved Oxygen	7.7 mg/L	
Feeding	None during test	

Reference	Smith & Lizotte 2007	<i>H. azteca</i>
Parameter	Value	Comment
Purity of test substance	22.8% active ingredient in formulation stock	
Concentrations measured?	Stock solutions measured	
Measured is what % of nominal?	31-75%	
Chemical method documented?	Yes, GC	
Concentration of carrier (if any) in test solutions	NR, but formulation was used so several other chemicals were present	
Concentration 1 Nom/Meas (µg/L)	0.0009	6 reps, 5 orgs/rep
Concentration 2 Nom/Meas (µg/L)	NR	6 reps, 5 orgs/rep
Concentration 3 Nom/Meas (µg/L)	NR	6 reps, 5 orgs/rep
Concentration 4 Nom/Meas (µg/L)	NR	6 reps, 5 orgs/rep
Concentration 5 Nom/Meas (µg/L)	0.6	6 reps, 5 orgs/rep
Control	Dilution water	6 reps, 5 orgs/rep
48 h EC ₅₀ (95% confidence interval) – for 12 different waters tested	1: 2.8 (2.0-3.8) ng/L 2: 1.7 (1.3-2.2) ng/L 3: 2.4 (1.8-3.1) ng/L 4: 10.4 (8.3-13.6) ng/L 5: 1.5 (1.1-1.9) ng/L 6: 7.4 (5.9-9.2) ng/L 7: 3.9 (3.0-4.9) ng/L 8: 1.4 (1.1-1.8) ng/L 9: 3.6 (2.8-4.5) ng/L 10: 2.2 (1.7-2.8) ng/L 11: 11.1 (8.7-14.3) ng/L 12: 15.7 (12.5-19.7) ng/L	Method: Probit (if linear), Trimmed Spearman-Kärber (if non-linear)

Notes:

EC50 values calculated based on nominal concentrations.

Mean water quality characteristics of 12 waters (Std dev)

Water body	Turbidity (NTU)	TSS (mg/L)	Chlorophyll a (ug/L)	DOC (mg/L)
1	7.0 (0.3)	10 (6)	3.8 (2.5)	10.6 (2.4)
2	3.1 (0.2)	2 (1)	2.9 (1.7)	1.4 (0.2)
3	0.7 (0.2)	4 (3)	5.3 (2.5)	1.0 (0.2)
4	6.6 (0.5)	13 (4)	35.9 (3.7)	16.7 (5.8)
5	1.2 (0.5)	4 (2)	1.7 (1.7)	1.9 (0.2)
6	16.0 (0.5)	15 (5)	76.1 (2.3)	11.4 (3.7)
7	3.5 (0.2)	5 (3)	3.0 (1.8)	2.7 (0.2)
8	1.9 (0.2)	1 (1)	1.7 (1.2)	2.8 (0.4)
9	2.0 (0.2)	6 (3)	1.2 (1.3)	5.3 (1.0)

10	1.4 (0.1)	2 (1)	5.6 (3.2)	1.7 (0.3)
11	19.9 (0.6)	14 (7)	36.2 (2.1)	11.4 (1.8)
12	67.2 (2.0)	79 (5)	102.0 (5.8)	32.9 (10.2)

Linear regression relationships between water quality parameters and toxicity:

Turbidity(x, NTU): $EC_{50}=0.216x + 3.04$, $R^2=0.712$, $F = 24.7$, $p = 0.0006$

TSS (x, mg/L): $EC_{50} = 0.179x + 3.15$, $R^2 = 0.644$, $F = 18.1$, $p = 0.0017$

DOC (x, mg/L): $EC_{50} = 0.546x + 1.07$, $R^2 = 0.847$, $F = 55.3$, $p < 0.0001$

Chlorophyll *a* (x, µg/L): $EC_{50} = 0.123x + 2.61$, $R^2 = 0.742$, $F = 28.7$, $p = 0.0003$

Interaction of increased DOC and phytoplankton (as chl *a*) decreases toxicity of 1-cyhalothrin to *H. azteca* by more than 10-fold.

Reliability points taken off for:

Documentation: Hypothesis tests (8)

Acceptability: Appropriate control (6), Chemical purity (10), Measured concentrations w/in 20% of nominal (4), Carrier solvent (4), Organisms randomized (1), Exposure type (2), Dilution water (2), Number of concentrations (3), Random design (2), Dilution factor (2), Hypothesis tests (3)

Toxicity Data Summary

Hydracarina

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance

Score: 100

Rating: R

Reliability

Score: 81.5

Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>Hydracarina</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Arachnida	
Order	Trombidiformes	
Suborder	Hydracarina*	
Genus	NR	
Species	NR	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research station	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.0-8.7	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>Hydracarina</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.4-9.0 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 110-119%; 48 h: 60-69%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	31/37/20	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	62/74/37	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	125/147/86	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	250/288/168	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	500/550/313	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	1000/1139/646	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	47 (33-62) ng/L	Method: Iteratively re-weighted linear regression

Notes:

* The binomial name was not available, as these organisms were collected from the field and species identification is very difficult and not well-described in the literature. There were no other data available for similar organisms, so there is no question about combining values for a species mean value and the variability (as shown by the 95% confidence interval) is low, so it is reasonable to believe that the test organisms were all one species.

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Prior contaminant exposure (4), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Ictalurus punctatus

Study: Long KWJ, Shillabeer N. 1997b. Lambda-cyhalothrin: Acute toxicity to channel catfish (*Ictalurus punctatus*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Long & Shillabeer 1997b	<i>I. punctatus</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Siluriformes	
Family	Ictaluridae	
Genus	<i>Ictalurus</i>	
Species	<i>punctatus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR -Mean weight and length at end of test were 1.57 g and 48 mm - > 25 d old	
Source of organisms	Lab culture	Aquatic Research Organisms, Hampton, NH, USA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	17 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.24-7.70	
Hardness	43.0-47.7 mg/L	
Alkalinity	26.7 mg/L	

Reference	Long & Shillabeer 1997b	<i>I. punctatus</i>
Parameter	Value	Comment
Conductivity	201-211 $\mu\text{S}/\text{cm}$	
Dissolved Oxygen	8.8-10.0 mg/L	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	25-57%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas ($\mu\text{g}/\text{L}$)	0.080/0.020	1 rep, 20 org/rep
Concentration 2 Nom/Meas ($\mu\text{g}/\text{L}$)	0.16/0.058	1 rep, 20 org/rep
Concentration 3 Nom/Meas ($\mu\text{g}/\text{L}$)	0.32/0.090	1 rep, 20 org/rep
Concentration 4 Nom/Meas ($\mu\text{g}/\text{L}$)	0.64/0.25	1 rep, 20 org/rep
Concentration 5 Nom/Meas ($\mu\text{g}/\text{L}$)	1.28/0.73	1 rep, 20 org/rep
Concentration 6 Nom/Meas ($\mu\text{g}/\text{L}$)	2.56/1.0	1 rep, 20 org/rep
Control	Solvent and dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) ($\mu\text{g}/\text{L}$)	24 h: 0.82 (0.67-1.1) 48 h: 0.43 (0.25-0.73) 72 h: 0.18 (0.15-0.23) 96 h: 0.16 (0.13-0.20)	Method: Binomial (48 h), Moving average angle (24, 72, 96 h)

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Organism age at beginning (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominals (4), Appropriate age of organism (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Ischnura elegans

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance
Score: 100
Rating: R

Reliability
Score: 81.5
Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>I. elegans</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Class	Insecta	
Order	Odonata	
Family	Coenagrionidae	
Genus	<i>Ischnura</i>	
Species	<i>elegans</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Experimental ponds at research stations	
Have organisms been exposed to contaminants?	Maybe	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	8.2-8.7	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>I. elegans</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.6-9.0 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 87-116%; 48 h: 50-82%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	31/27/22	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	62/72/51	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	125/125/63	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	250/229/129	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	500/436/313	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	1000/1031/701	1 rep, 10 orgs/rep
Concentration 7 Nom/Meas t ₀ /48 h (ng/L)	2000/1857/1137	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	38 (23-93) ng/L	Method: Iteratively re-weighted linear regression

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4),

Appropriate organism age (3), Organisms randomized (1), Prior contamination (4),

Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random

design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Lepomis macrochirus

Study: Hill RW. 1984b. PP321: Determination of acute toxicity to bluegill sunfish (*Lepomis macrochirus*). ICI Agrochemicals. DPR study number 50907-085.

Relevance

Score: 90 (No standard method)

Rating: R

Reliability

Score: 83

Rating: R

Reference	Hill 1984b	<i>L. macrochirus</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Chordata	
Class	Actinopterygii	
Order	Perciformes	
Family	Centrarchidae	
Genus	<i>Lepomis</i>	
Species	<i>macrochirus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Mean wt.: 1.51 g Mean length: 38.2 mm	
Source of organisms	Commercial – Sea Plantations Inc. Salem, MA	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 96 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	22 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Freshwater reservoir	Not more specific
pH	7.4-8.6	
Hardness	68.2 mg/L	
Alkalinity	28.4mg/L	
Conductivity	137 µS/cm	
Dissolved Oxygen	7.0-8.4 mg/L	
Feeding	NR	
Purity of test substance	98%	

Reference	Hill 1984b	<i>L. macrochirus</i>
Parameter	Value	Comment
Concentrations measured?	Yes	
Measured is what % of nominal?	50-65%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	9 mg/L acetone	
Concentration 1 Nom/Meas (µg/L)	1.8/1.17	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	1.0/0.65	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.56/0.31	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.32/0.16	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	0.18/0.10	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	0.10/0.06	1 rep, 20 org/rep
Control	Solvent and dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.45 (0.38-0.52) 48 h: 0.28 (0.23-0.32) 72 h: 0.28 (0.23-0.32) 96 h: 0.21 (0.18-0.25)	Method: Probit

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Dilution water source (3), Photoperiod (3), Hypothesis tests (8),
Acceptability: Standard method (5), Measured concentrations w/in 20% nominal (4),
Organisms randomized (1), Dilution water (2), Photoperiod (2), Random design (2),
Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Lepomis macrochirus

Study: Marino TA, Rick DL. 2001. XR-225 and lambda-cyhalothrin: An acute toxicity comparison study with the Bluegill sunfish, *Lepomis macrochirus* Rafinesque. EPA MRID 45447216.

Relevance
Score: 100
Rating: R

Reliability
Score: 90
Rating: R

Reference	Marino & Rick 2001	<i>L. macrochirus</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Actinopterygii	
Order	Perciformes	
Family	Centrarchidae	
Genus	<i>Lepomis</i>	
Species	<i>macrochirus</i>	Rafinesque
Family in North America?	Yes	
Age/size at start of test/growth phase	Juvenile	
Source of organisms	Laboratory culture	Northeaster Aquatics, Rhinebeck, NY
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	No	
Test duration	96 hr	
Data for multiple times?	Yes – 24 hr, 48 hr, 72 hr	
Effect 1	Mortality	
Control response 1	0% at all times	
Effect 2	<10% mortality	
Control response 2	0% mortality at all times	
Effect 3	Behavioral effects	
Control response 3	0% at all times	
Temperature	21.9 ± 0.3°C	
Test type	Flow-through	
Photoperiod/light intensity	16 L: 8 D	
Dilution water	Filtered Lake Huron water	
pH	7.0 ± 0.1	

Reference	Marino & Rick 2001	<i>L. macrochirus</i>
Parameter	Value	Comment
Hardness	55 mg/L as CaCO ₃	
Alkalinity	30 mg/L as CaCO ₃	
Conductivity	71.1 μ mho/cm	
Dissolved Oxygen	8.8 ± 0.6 mg/L	≥ 87% saturation
Feeding	None during test	
Purity of test substance	99%	
Concentrations measured?	Yes	
Measured is what % of nominal?	44-58%	
Chemical method documented?	Yes	
Concentration of carrier (if any) in test solutions	0.8 mL/L (0.08%)	
Concentration 1 Nom/Meas (ng/L)	27.2/13.7	2 reps, 5 fish/rep
Concentration 2 Nom/Meas (ng/L)	45.4/20.8	2 reps, 5 fish/rep
Concentration 3 Nom/Meas (ng/L)	75.6/34.0	2 reps, 5 fish/rep
Concentration 4 Nom/Meas (ng/L)	126/65.4	2 reps, 5 fish/rep
Concentration 5 Nom/Meas (ng/L)	210/104	2 reps, 5 fish/rep
Concentration 6 Nom/Meas (ng/L)	350/203	2 reps, 5 fish/rep
Control	< detection limit (10 ng/L)	2 reps, 5 fish/rep
LC ₅₀	24 h: 224 (152-1742) ng/L 48 h: 124 (94.4-163) ng/L 72 h: 118 (94.4-155) ng/L 96 h: 106 (85.5-140) ng/L	Method: Probit and/or Trimmed Spearman-Kärber

Notes:

Point estimates based on measured concentrations.

Reliability points taken off for:

Documentation: Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% nominal (4), Carrier solvent (4), Random design (2), Adequate replication (2), Hypothesis tests (3)

Toxicity Data Summary

Leuciscus idus

Study: Kent SJ, Shillabeer N. 1997a. Lambda-cyhalothrin: Acute toxicity to golden orfe (*Leuciscus idus*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Kent & Shillabeer 1997a	<i>L. idus</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Cypriniformes	
Family	Cyprinidae	
Genus	<i>Leuciscus</i>	
Species	<i>idus</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR <ul style="list-style-type: none"> ➤ >17 d old ➤ mean control weight and length 2.15 g and 53 mm at end of test. 	
Source of organisms	Lab culture	London Aquatic Co., UK
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	17 d acclimation in facility
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.04-7.39	
Hardness	43.3-46.3 mg/L	
Alkalinity	25 mg/L	
Conductivity	212-218 µS/cm	

Reference	Kent & Shillabeer 1997a	<i>L. idus</i>
Parameter	Value	Comment
Dissolved Oxygen	9.2-10.4 mg/L, > 87% sat	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	43-58%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.030/0.017	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.060/0.026	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.12/0.056	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.24/0.11	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	0.48/0.28	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	0.96/0.48	1 rep, 20 org/rep
Control	Solvent and Dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.18 (0.11-0.28) 48 h: 0.078 (0.056-0.11) 72 h: 0.078 (0.056-0.11) 96 h: 0.078 (0.056-0.11)	Method: Binomial

Notes:

LC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Macrobrachium nipponensis

Study: Wang W, Cai DJ, Shan ZJ, Chen WL, Poletika N, Gao XW. 2007. Comparison of the acute toxicity for gamma-cyhalothrin and lambda-cyhalothrin to zebra fish and shrimp. *Regulatory Toxicology and Pharmacology*, 47: 184-188.

Relevance

Score: 75 (No standard method, low chemical purity)

Rating: L

Reliability

Score: 63

Rating: L

Reference	Wang <i>et al.</i> 2007	<i>M. nipponensis</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Arthropoda	
Class	Malacostraca	
Order	Decapoda	
Family	Palaemonoidea	
Genus	<i>Macrobrachium</i>	
Species	<i>nipponensis</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	90 d old, 5.0 g, 4.5 cm	
Source of organisms	Lab culture	Nanjing Institute of Environmental Sciences
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes, 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	16 ± 2°C	
Test type	Static renewal, renewed every 24 h	
Photoperiod/light intensity	NR	
Dilution water	NR	
pH	7.1	
Hardness	6.8-8.0 °HG	
Alkalinity	NR	
Conductivity	NR	

Reference	Wang <i>et al.</i> 2007	<i>M. nipponensis</i>
Parameter	Value	Comment
Dissolved Oxygen	NR	
Feeding	None during test	
Purity of test substance	Kung Fu 25 EW formulation	
Concentrations measured?	Yes, but NR	
Measured is what % of nominal?	NR	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	None used	
Concentration 1 Nom/Meas (a.i. $\mu\text{g/L}$)	0.02	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas (a.i. $\mu\text{g/L}$)	0.03	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas (a.i. $\mu\text{g/L}$)	0.05	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas (a.i. $\mu\text{g/L}$)	0.10	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas (a.i. $\mu\text{g/L}$)	0.20	1 rep, 10 orgs/rep
Control	Dilution water	1 rep, 10 orgs/rep
LC ₅₀ (95% confidence interval) ($\mu\text{g/L}$)	24 h: 0.05 (0.04-0.07) 48 h: 0.05 (0.04-0.06) 72 h: 0.04 (0.03-0.06) 96 h: 0.04 (0.03-0.05)	Method: NR

Notes:

LC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Chemical purity (5), Measured concentrations (3), Dilution water (3), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Statistical methods (5), Hypothesis tests (8),

Acceptability: Standard method (5), Chemical purity (10), Measured concentrations w/in 20% nominal (4), Organisms randomized (1), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Adequate replication (2), Statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Oncorhynchus mykiss (formerly *Salmo gairdneri*)

Study: Hill RW. 1984a. PP321: Determination of acute toxicity to rainbow trout (*Salmo gairdneri*). ICI Agrochemicals. DPR 50907-008.

Relevance

Score: 90 (No standard method)

Rating: R

Reliability

Score: 81

Rating: R

Reference	Hill 1984a	<i>O. mykiss</i>
Parameter	Value	Comment
Test method cited	None cited	
Phylum	Chordata	
Class	Osteichthyes	
Order	Salmoniformes	
Family	Salmonidae	
Genus	<i>Oncorhynchus</i>	
Species	<i>mykiss</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	Mean weight: 0.83 g Mean length: 38.3 mm	
Source of organisms	Continuous culture at testing facility	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Freshwater reservoir	Not more specific
pH	7.7-7.9	
Hardness	72.4 mg/L	
Alkalinity	29.6 mg/L	
Conductivity	165 µS/cm	
Dissolved Oxygen	10.2-11.2 mg/L	
Feeding	NR	

Reference	Hill 1984a	<i>O. mykiss</i>
Parameter	Value	Comment
Purity of test substance	98%	
Concentrations measured?	Yes	
Measured is what % of nominal?	54-70%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	9 mg/L acetone	
Concentration 1 Nom/Meas (µg/L)	1.0/0.63	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.56/0.37	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.32/0.21	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.18/0.11	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	0.10/0.07	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	0.056/0.03	1 rep, 20 org/rep
Control	Solvent and dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.52 (0.46-0.60) 48 h: 0.40 (0.35-0.45) 72 h: 0.27 (0.09-0.80) 96 h: 0.24 (0.08-0.70)	Method: Probit

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Dilution water source (3), Photoperiod (3), Hypothesis tests (8),
Acceptability: No standard method (5), Measured concentrations w/in 20% nominal (4),
Organisms randomized (1), Feeding (3), Dilution water (2), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (8).

Toxicity Data Summary

Oncorhynchus mykiss

Study: Machado MW. 2001b. XDE-225 and Lambda-cyhalothrin: Comparative toxicity to Rainbow Trout (*Oncorhynchus mykiss*) under flow-through conditions.

Relevance
Score: 100
Rating: R

Reliability
Score: 90.5
Rating: R

Reference	Machado 2001b	<i>O. mykiss</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Salmoniformes	
Family	Salmonidae	
Genus	<i>Oncorhynchus</i>	
Species	<i>mykiss</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	39 mm, 0.52 g	
Source of organisms	Lab culture	Trout Lodge, Sumner, WA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	No	
Test duration	96 hr	
Data for multiple times?	Yes – 24 h, 48 hr, 72 hr	
Effect 1	Mortality	
Control response 1	0% at all times	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	16 L: 8 D, 40-80 footcandles	
Dilution water	Well water	
pH	7.3	
Hardness	42-44 mg/L as CaCO ₃	
Alkalinity	34-35 mg/L as CaCO ₃	
Conductivity	140-150 µmhos/cm	
Dissolved Oxygen	8.6-10.0 mg/L (80-93% sat)	
Feeding	None during test	
Purity of test substance	99%	

Reference	Machado 2001b	<i>O. mykiss</i>
Parameter	Value	Comment
Concentrations measured?	Yes	
Measured is what % of nominal?	100-133%	
Chemical method documented?	Yes, GC/MS	
Concentration of carrier (if any) in test solutions	0.096 mL/L (0.0096%)	
Concentration 1 Nom/Meas (µg/L)	0.043/0.051	2 reps, 10 fish/rep
Concentration 2 Nom/Meas (µg/L)	0.071/0.078	2 reps, 10 fish/rep
Concentration 3 Nom/Meas (µg/L)	0.12/0.16	2 reps, 10 fish/rep
Concentration 4 Nom/Meas (µg/L)	0.20/0.20	2 reps, 10 fish/rep
Concentration 5 Nom/Meas (µg/L)	0.33/0.38	2 reps, 10 fish/rep
Control	0	2 reps, 10 fish/rep
LC ₅₀ (95% confidence interval)	24 h: >0.38 ug/L 48 h: 0.29 (0.25-0.33) ug/L 72 h: 0.22 (0.20-0.38) ug/L 96 h: 0.19 (0.16-0.20) ug/L	Method: nonlinear interpolation

Notes:

LC50 calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Random design (2),

Adequate replication (2), Hypothesis tests (3)

Toxicity Data Summary

Oncorhynchus mykiss (formerly *Salmo gairdneri*)

Study: Tapp JF, Sankey SA, Caunter JE, Harland BJ. 1989. Lambda-cyhalothrin: Determination of acute toxicity to rainbow trout (*Salmo gairdneri*). ICI Agrochemicals. DPR study 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 86.5
Rating: R

Reference	Tapp <i>et al.</i> 1989	<i>O. mykiss</i>
Parameter	Value	Comment
Test method cited	US EPA	
Phylum	Chordata	
Class	Osteichthyes	
Order	Salmoniformes	
Family	Salmonidae	
Genus	<i>Oncorhynchus</i>	Formerly <i>Salmo</i>
Species	<i>mykiss</i>	<i>gairdneri</i>
Family in North America?	Yes	
Age/size at start of test/growth phase	NR -mean weight and length of 1.12 g, 43 mm at end of test - > 19 d old	
Source of organisms	Commercial lab	Zeals Fish Farm, UK
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes, 19 d acclimatization	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	16 L: 8 D	
Dilution water	Dechlorinated tap water	
pH	7.4-7.8	
Hardness	63.0-65.7 mg/L	
Alkalinity	37.6 mg/L	

Reference	Tapp <i>et al.</i> 1989	<i>O. mykiss</i>
Parameter	Value	Comment
Conductivity	207-212 µS/cm	
Dissolved Oxygen	8.2-9.8 mg/L, >78 % sat	
Feeding	None during test	
Purity of test substance	81.5%	
Concentrations measured?	Yes	
Measured is what % of nominal?	59-82%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.0005% acetone	
Concentration 1 Nom/Meas (µg/L)	1.0/0.72	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.56/0.33	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.32/0.20	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.18/0.12	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	0.1/0.076	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	0.056/0.046	1 rep, 20 org/rep
Control	Solvent and dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: > 0.72 48 h: 0.57 (0.50-0.66) 72 h: 0.49 (0.43-0.58) 96 h: 0.44 (0.38-0.51)	Method: Moving average

Notes:

LC₅₀ calculated based on mean measured concentrations.

Reliability points taken off for:

Documentation: Initial organism age (5), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Oryzias latipes

Study: Kent SJ, Shillabeer N. 1997d. Lambda-cyhalothrin: Acute toxicity to Japanese rice fish (*Oryzias latipes*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance

Score: 85 (not from N. America)

Rating: L

Reliability

Score: 84

Rating: R

Reference	Kent & Shillabeer 1997d	<i>O. latipes</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Actinopterygii	
Order	Beloniformes	
Family	Adrianichthyidae	
Genus	<i>Oryzias</i>	
Species	<i>latipes</i>	
Family in North America?	No	
Age/size at start of test/growth phase	NR <ul style="list-style-type: none"> ➤ >17 d old ➤ mean control weight and length 0.22 g and 25 mm at end of test. 	
Source of organisms	Lab culture	Aquatic Research Organisms, Hampton, NH, USA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	17 d acclimation in facility
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	Dil water: 20% Solvent: 0%	
Temperature	25 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.63-7.83	

Reference	Kent & Shillabeer 1997d	<i>O. latipes</i>
Parameter	Value	Comment
Hardness	40.0-48.7 mg/L	
Alkalinity	27.4 mg/L	
Conductivity	197-215 µS/cm	
Dissolved Oxygen	7.6-8.8 mg/L	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	16-58%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.30/0.047	1 rep, 10 org/rep
Concentration 2 Nom/Meas (µg/L)	0.60/0.24	1 rep, 10 org/rep
Concentration 3 Nom/Meas (µg/L)	1.2/0.25	1 rep, 10 org/rep
Concentration 4 Nom/Meas (µg/L)	2.4/0.95	1 rep, 10 org/rep
Concentration 5 Nom/Meas (µg/L)	4.8/2.5	1 rep, 10 org/rep
Concentration 6 Nom/Meas (µg/L)	9.6/5.6	1 rep, 10 org/rep
Control	Solvent and Dilution water	1 rep, 10 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 2.1 (1.5-3.3) 48 h: 1.5 (1.0-2.6) 72 h: 1.4 (0.93-2.3) 96 h: 1.4 (0.93-2.3)	Method: Moving average angle

Notes:

LC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Ostracoda

Study: Hamer MJ, Ashwell JA, Gentle WE. 1998. Lambda-cyhalothrin Acute Toxicity to Aquatic Arthropods. ZENECA Agrochemicals, Jealott's Hill Research Station Bracknell, Berkshire, UK. DPR study number 50907-093.

Relevance
Score: 100
Rating: R

Reliability
Score: 83.5
Rating: R

Reference	Hamer <i>et al.</i> 1998	<i>Ostracoda</i>
Parameter	Value	Comment
Test method cited	USEPA, OECD	
Phylum	Arthropoda	
Subphylum	Crustacea	
Class	Ostracoda*	
Family	NR	
Genus	NR	
Species	NR	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR	
Source of organisms	Lab culture	From <i>H. azteca</i> culture
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	NR	
Animals randomized?	NR	
Test vessels randomized?	NR	
Test duration	48 h	
Data for multiple times?	No	
Effect 1	Immobility	
Control response 1	0%	
Effect 2	Mortality	
Control response 2	0%	
Temperature	20 ± 2°C	
Test type	Static	
Photoperiod/light intensity	16 L:8 D, 700-1000 lux	
Dilution water	Mixture of dechlorinated and RO filtered tap water	
pH	7.8-8.8	
Hardness	179 mg/L	
Alkalinity	150 mg/L	

Reference	Hamer <i>et al.</i> 1998	<i>Ostracoda</i>
Parameter	Value	Comment
Conductivity	NR	
Dissolved Oxygen	8.4-8.7 mg/L	
Feeding	None during test	
Purity of test substance	≥ 88% radiochemical purity	
Concentrations measured?	Yes	
Measured is what % of nominal?	t ₀ : 81-104%; 48 h: 37-43%	
Chemical method documented?	Yes, LSC	
Concentration of carrier (if any) in test solutions	0.05%	
Concentration 1 Nom/Meas t ₀ /48 h (µg/L)	250/202/100	1 rep, 10 orgs/rep
Concentration 2 Nom/Meas t ₀ /48 h (ng/L)	500/434/213	1 rep, 10 orgs/rep
Concentration 3 Nom/Meas t ₀ /48 h (ng/L)	1000/900/405	1 rep, 10 orgs/rep
Concentration 4 Nom/Meas t ₀ /48 h (ng/L)	2000/1988/838	1 rep, 10 orgs/rep
Concentration 5 Nom/Meas t ₀ /48 h (ng/L)	4000/4155/1722	1 rep, 10 orgs/rep
Concentration 6 Nom/Meas t ₀ /48 h (ng/L)	8000/8078/2988	1 rep, 10 orgs/rep
Control (ng/L)	Dil. water and solvent: <10	1 rep, 10 orgs/rep
EC ₅₀ (95% confidence interval)	3300 (2100-6600) ng/L	Method: Iteratively re-weighted linear regression

* The binomial name was not available, as these organisms were collected from the field and species identification is very difficult and not well-described in the literature. There were no other data available for similar organisms, so there is no question about combining values for a species mean value and the variability (as shown by the 95% confidence interval) is low, so it is reasonable to believe that the test organisms were all one species.

Notes:

LC₅₀ values not calculated.

EC₅₀ calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Conductivity (2), Hypothesis tests (8)

Acceptability: No standard method (5), Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Organisms randomized (1), Acclimation (1), Exposure type (2), Temperature variance (3), Conductivity (1), Random design (2), Appropriate statistical method (2), Hypothesis tests (3).

Toxicity Data Summary

Pimephales promelas

Study: Kent SJ, Shillabeer N. 1997e. Lambda-cyhalothrin: Acute toxicity to fathead minnow (*Pimephales promelas*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Kent & Shillabeer 1997e	<i>P. promelas</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Cypriniformes	
Family	Cyprinidae	
Genus	<i>Pimephales</i>	
Species	<i>promelas</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR <ul style="list-style-type: none"> ➤ >31 weeks old ➤ mean control weight and length 0.37 g and 28 mm at end of test. 	EPA recommendation 0.5-5 g, but smaller fish should be more sensitive
Source of organisms	Continuous lab culture	Brixham Environmental Laboratory
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	Reared in same conditions
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	25 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.23-7.60	
Hardness	39.3-44.6 mg/L	
Alkalinity	22.7 mg/L	

Reference	Kent & Shillabeer 1997e	<i>P. promelas</i>
Parameter	Value	Comment
Conductivity	222-229 µS/cm	
Dissolved Oxygen	7.6-8.0 mg/L	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	38-68%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.060/0.025	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.125/0.082	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.25/0.17	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.50/0.34	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	1.0/0.38	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	2.0/1.3	1 rep, 20 org/rep
Control	Solvent and Dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.89 (0.73-1.1) 48 h: 0.89 (0.73-1.1) 72 h: 0.70 (0.38-1.3) 96 h: 0.70 (0.38-1.3)	Method: Moving average angle (24, 48 h); Binomial (72, 96 h)

Notes:

LC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Pimephales promelas

Study: Tapp JF, Maddock BG, Harland BJ, Stembridge HM, Gillings E. 1990. Lambda-cyhalothrin (Karate PP321): Determination of chronic toxicity to fathead minnow (*Pimephales promelas*) full lifecycle. ICI Agrochemicals. Imperial Chemical Industries PLC, Brixham Laboratory, Brixham UK. MRID 41519001.

Relevance
Score: 100
Rating: R

Reliability
Score: 93.5
Rating: R

Reference	Tapp <i>et al.</i> 1990	<i>P. promelas</i>
Parameter	Value	Comment
Test method cited	EPA 1986 EPA 540/9-86-137	Some deviations from method, but determined to be scientifically sound
Phylum	Chordata	
Class	Osteichthyes	
Order	Cypriniformes	
Family	Cyprinidae	
Genus	<i>Pimephales</i>	
Species	<i>promelas</i>	Rafinesque
Family in North America?	Yes	
Age/size at start of test/growth phase	F ₀ : eggs when first exposed (chronic), larvae (acute) F ₁ : larvae when first exposed	
Source of organisms	Lab culture	Sea Plantation Eng. Tech. Salem, MA
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	300 d	
Data for multiple times?	Yes	96 hr, 7, 14, 21, 28, 42, 56 d
Effect 1	Hatching	
Control response 1	F ₀ : 87.3% F ₁ : 96.1%	Solvent and Dil water control pooled bc no sig differences found
Effect 2	Survival	

Reference	Tapp <i>et al.</i> 1990	<i>P. promelas</i>
Parameter	Value	Comment
Control response 2	F ₀ : 96 hr 100%, 28d 93%, 56d 91%, 300 d 81.3% F ₁ : 56 d 79.6%	Solvent and Dil water control pooled bc no sig differences found
Effect 3	Length	
Control response 3	F ₀ : 20.95 mm (28 d), 31.4 mm (56 d), 52.5 mm (300 d) F ₁ : 25.0 mm (56 d)	Solvent and Dil water control pooled bc no sig differences found
Effect 4	Weight	
Control response 4	F ₀ : 3135.6 g (300 d) F ₁ : 240.4 g (56 d)	Solvent and Dil water control pooled bc no sig differences found
Effect 5	Egg production	
Control response 5	F ₀ : 74 eggs/batch 5918.8 total eggs produced	Solvent and Dil water control pooled bc no sig differences found
Temperature	25 ± 1°C	
Test type	FT	
Photoperiod/light intensity	16L:8D, 1100-1806 lux	
Dilution water	Filtered and dechlorinated tap water	
pH	6.09-8.36 (mean 7.2)	
Hardness	45.1 mg/L as CaCO ₃ (mean)	Range 32.6-57.0
Alkalinity	26.1 mg/L as CaCO ₃ (mean)	Range 18.6-33.9
Conductivity	100-160 uS/cm (mean 125 uS/cm)	
Dissolved Oxygen	7.06 mg/L (mean)	Not aerated
Feeding	Yes, differed as fish aged	Not fed w/in 24 hr of weighing
Purity of test substance	97%	
Concentrations measured?	Yes	
Measured is what % of nominal?	65-72% total cyhalothrin 50-56% l-cyhalothrin	
Chemical method documented?	Yes, LSC	GC/MS confirmation
Concentration of carrier (if any) in test solutions	0.00125% 12.5 uL/L	Triethylene glycol
Concentration 1 Nom/Meas (µg/L)	0.03/0.019/0.015	Duplicates and 40 eggs/rep, then 25 larvae/rep, then 4 mating pairs/rep

Reference	Tapp <i>et al.</i> 1990	<i>P. promelas</i>
Parameter	Value	Comment
Concentration 2 Nom/Meas (µg/L)	0.06/0.040/0.031	Same as above
Concentration 3 Nom/Meas (µg/L)	0.12/0.081/0.062	Same as above
Concentration 4 Nom/Meas (µg/L)	0.25/0.180/0.139	Same as above
Concentration 5 Nom/Meas (µg/L)	0.50/0.354/0.273	Same as above
Concentration 6 Nom/Meas (µg/L)	1.0 – 96 hr test only	Same as above
Control	Dilution water and solvent	Same as above
LC ₅₀ (95% confidence interval) (µg/L)	F ₀ 72 hr: 0.407 (0.316-0.675) F ₀ 96 hr: 0.360 (0.252-0.765) F ₀ 28 d: 0.114 (0.101-0.130) F ₀ 56 d: 0.108 (0.095-0.124) F ₁ 56 d: 0.059 (0.052-0.067)	Method: Moving average
NOEC (µg/L)	<u>F₀ generation</u> Hatch: ≥ 0.273 28 d Survival: 0.062 56 d Survival: 0.062 28 d Length: ≥ 0.139 56 d Length: ≥ 0.139 150-300 d Survival: ≥ 0.139 300 d Length: ≥ 0.139 300 d Weight: ≥ 0.139 Egg production: 0.062 F ₁ generation 3-5 d Hatch: 0.062 56 d Survival: 0.031 56 d Length: ≥ 0.139 56 d Weight: ≥ 0.139 Overall: 0.031	Method: exact 2x2 contingency table test (Hatch & % survival), Dunnett's t-tests, t-tests, 1 way and 2 way ANOVA (length & weight), t-tests & 1 way ANOVA (egg production) p: 0.05 MSD: NR
LOEC (µg/L)	<u>F₀ generation</u> Hatch: > 0.273 28 d Survival: 0.139 56 d Survival: 0.139 28 d Length: > 0.139 56 d Length: > 0.139 150-300 d Survival: > 0.139	Same as above

Reference	Tapp <i>et al.</i> 1990	<i>P. promelas</i>
Parameter	Value	Comment
	300 d Length: > 0.139 300 d Weight: > 0.139 Egg production: 0.139 <u>F₁ generation</u> 3-5 d Hatch: 0.139 56 d Survival: 0.062 56 d Length: > 0.139 56 d Weight: > 0.139 Overall: 0.062	
MATC (GeoMean NOEC,LOEC)	0.044 ug/L (>0.031, <0.062)	
% control at NOEC	NR	
% of control LOEC	NR	

Notes:

- All toxicity values calculated based on measured concentrations – corrected mean measured concentrations of lambda-cyhalothrin (accounts for isomerization)
- The 72/96 hr LC₅₀ test was run as a separate test but with the same organisms as from the F₀ tests

Bioconcentration factors (BCF)

F₀ adults: 4982 (SD=1233) µg/L

F₁ eggs: 1311 (SD=130) µg/L

F₁ larvae: 4299 (SD=806) µg/L

Reliability points taken off for:

Documentation: Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2)

Acceptability: Measured conc w/in 20% nominal (4), Random design (2), Minimum significant difference (1)

Toxicity Data Summary

Poecilia reticulata

Study: Kent SJ, Shillabeer N. 1997b. Lambda-cyhalothrin: Acute toxicity to the guppy (*Poecilia reticulata*). ZENECA Agrochemicals. DPR study number 50907-085.

Relevance
Score: 100
Rating: R

Reliability
Score: 84
Rating: R

Reference	Kent & Shillabeer 1997b	<i>P. reticulata</i>
Parameter	Value	Comment
Test method cited	US EPA, OECD	
Phylum	Chordata	
Class	Osteichthyes	
Order	Cyprinodontiformes	
Family	Poeciliidae	
Genus	<i>Poecilia</i>	
Species	<i>reticulata</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	NR <ul style="list-style-type: none"> ➤ >17 d old ➤ mean control weight and length 2.15 g and 53 mm at end of test. 	
Source of organisms	Lab culture	London Aquatic Co., UK
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	17 d acclimation in facility
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	Yes; 24, 48, 72 h	
Effect 1	Mortality	
Control response 1	0%	
Temperature	12 ± 1°C	
Test type	Flow-through	
Photoperiod/light intensity	NR	
Dilution water	Dechlorinated tap water	
pH	7.04-7.39	
Hardness	43.3-46.3 mg/L	
Alkalinity	25 mg/L	
Conductivity	212-218 µS/cm	

Reference	Kent & Shillabeer 1997b	<i>P. reticulata</i>
Parameter	Value	Comment
Dissolved Oxygen	9.2-10.4 mg/L, > 87% sat	
Feeding	None during test	
Purity of test substance	87.7%	
Concentrations measured?	Yes	
Measured is what % of nominal?	43-58%	
Chemical method documented?	Yes, GC-ECD	
Concentration of carrier (if any) in test solutions	0.01% dimethylformamide	
Concentration 1 Nom/Meas (µg/L)	0.030/0.017	1 rep, 20 org/rep
Concentration 2 Nom/Meas (µg/L)	0.060/0.026	1 rep, 20 org/rep
Concentration 3 Nom/Meas (µg/L)	0.12/0.056	1 rep, 20 org/rep
Concentration 4 Nom/Meas (µg/L)	0.24/0.11	1 rep, 20 org/rep
Concentration 5 Nom/Meas (µg/L)	0.48/0.28	1 rep, 20 org/rep
Concentration 6 Nom/Meas (µg/L)	0.96/0.48	1 rep, 20 org/rep
Control	Solvent and Dilution water	1 rep, 20 org/rep
LC ₅₀ (95% confidence interval) (µg/L)	24 h: 0.18 (0.11-0.28) 48 h: 0.078 (0.056-0.11) 72 h: 0.078 (0.056-0.11) 96 h: 0.078 (0.056-0.11)	Method: Binomial

Notes:

LC₅₀ calculated based on measured concentrations.

Reliability points taken off for:

Documentation: Organism age (5), Photoperiod (3), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominal (4), Appropriate organism age (3), Photoperiod (2), Random design (2), Adequate replication (2), Hypothesis tests (3).

Toxicity Data Summary

Procambarus clarkii

Study: Barbee GC, Stout MJ. 2009. Comparative acute toxicity of neonicotinoid and pyrethroid insecticides to non-target crayfish (*Procambarus clarkii*) associated with rice-crayfish crop rotations. *Pesticide Management and Science*, 65:1250-1256

Relevance
Score: 100
Rating: R

Reliability
Score: 83.5
Rating: R

Reference	Barbee & Stout 2009	<i>P. clarkii</i>
Parameter	Value	Comment
Test method cited	ASTM static renewal method	2002
Phylum	Arthropoda	
Class	Malacostraca	
Order	Decapoda	
Family	Cambaridae	
Genus	<i>Procambarus</i>	
Species	<i>clarkii</i>	
Family in North America?	Yes	
Age/size at start of test/growth phase	3 months 6.7 cm long, 9.0 g	
Source of organisms	Outdoor university culture canals	
Have organisms been exposed to contaminants?	No	
Animals acclimated and disease-free?	Yes	
Animals randomized?	Yes	
Test vessels randomized?	NR	
Test duration	96 h	
Data for multiple times?	No	
Effect 1	Mortality	
Control response 1	0 %	
Temperature	21.7 ± 1.5°C	
Test type	Static renewal	
Photoperiod/light intensity	16 L: 8 D	
Dilution water	Filtered tap water	
pH	7.3	
Hardness	268 mg/L	
Alkalinity	214 mg/L	
Conductivity	NR	
Dissolved Oxygen	> 60 % saturation	
Feeding	None during test	

Reference	Barbee & Stout 2009	<i>P. clarkii</i>
Parameter	Value	Comment
Purity of test substance	99.1%	
Concentrations measured?	No	
Measured is what % of nominal?	n/a	
Chemical method documented?	No	
Concentration of carrier (if any) in test solutions	% NR, acetone	
Concentration 1 Nom ($\mu\text{g/L}$)	0.1	2 reps, 5 orgs/rep
Concentration 2 Nom ($\mu\text{g/L}$)	0.2	2 reps, 5 orgs/rep
Concentration 3 Nom ($\mu\text{g/L}$)	0.3	2 reps, 5 orgs/rep
Concentration 4 Nom ($\mu\text{g/L}$)	0.6	2 reps, 5 orgs/rep
Concentration 5 Nom ($\mu\text{g/L}$)	1.0	2 reps, 5 orgs/rep
Control	Solvent and dilution water	2 reps, 5 orgs/rep
LC ₅₀ (95% confidence limits)	0.16 (0.06-0.27) $\mu\text{g/L}$	Method: Probit

Notes:

LC50 calculated based on nominal concentrations.

Reliability points taken off for:

Documentation: Analytical method (4), Measured concentrations (3), Conductivity (2), Hypothesis tests (8)

Acceptability: Measured concentrations w/in 20% of nominals (4), Carrier solvent (4), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3)

Toxicity Data Summary

Various species (16)

Study: Schroer AFW, Belgers JDM, Brock TCM, Matser AM, Maund SJ, Vann den Brink PJ. 2004. Comparison of Laboratory Single Species and Field Population-Level Effects of the Pyrethroid Insecticide l-cyhalothrin on Freshwater Invertebrates. Arch Environ Contam Toxicol, 46: 324-335.

Relevance

Score: 67.5 (No standard method, low chemical purity, control response not acceptable)

Rating: N