

INTRODUCING

Aprehend™

Ready to use

Key Advantages

- One-time application
- Up to 3 months residual activity
- Effective on insecticide-resistant bed bug populations
- Minimal resident preparation required
- Non-toxic biopesticide
- Kills nymphs and adults

Available in 16-oz bottles.
Sufficient to treat up to three infested
apartments or up to eight hotel rooms.

Visit our website:
www.conidiotec.com
Call today: 800.891.8610

ConidioTec

Natural Urban Pest Control

www.conidiotec.com
800.891.8610

2440 Earlstown Road
Suite 600
Centre Hall, PA 16828

Aprehend™ is
a revolutionary fungal
biopesticide for the elimination
and prevention of bed bugs.

- Avoid repeat visits
- Results in days, lasts for months
- Minimal resident preparation required
- No chemicals, no odor, no dilution
- Professional pest control use only
- EPA registered

EPA registered, non-toxic biopesticide

Aprehend™ is an effective, ready-to-use formulation containing the spores of a fungal disease that is deadly to bed bugs.

How it works

When a bed bug comes into contact with a treated surface, the fungal spores stick to its feet and body and are taken back to its harborage. The spores transfer easily between bed bugs by direct contact, targeting bed bugs that do not leave the harborage.

After 24 hours, spores on the bed bug will germinate, like seeds, and penetrate directly through the cuticle of the bed bug. Once inside, the fungal disease grows in the blood system, killing the bed bug within 3-10 days.

Effective control of **EXISTING** infestations

Aprehend treats existing bed bug infestations. Unlike chemicals, Aprehend requires only one application, provides long-term efficacy and control, and entails minimal preparation or disruption to homeowner.

For **PREVENTING** infestations

Used as a quarterly treatment, Aprehend will prevent the establishment of infestations in hotel (or other) rooms. Bed bugs are attracted to the sleeping area and will attempt to establish colonies close to the source of a blood meal.

Strategic application of Aprehend around the rear perimeter of the headboard, base of the boxspring, bed skirt, and rear perimeter of night stands and picture frames will prevent the establishment of a bed bug colony. Quarterly reapplication will ensure year-round protection from bed bugs.

Strategic application

Aprehend is applied in narrow (2-inch) barriers in the areas where bed bugs will walk. The spray barrier has three-month residual activity.

Also ideal for use after heat treatment

A single bed bug can avoid lethal temperatures and go on to re-establish an infestation. Application of Aprehend after heat treatments will prevent re-establishment by survivors.

Resistance Management

Published research has proven Aprehend to be equally effective against resistant and non-resistant bed bugs.*

*Pest. Manag. Sci, 73: 1568-1573. doi:10.1002/ps.4576