

**Commonwealth
of Australia**

Gazette

Agricultural and veterinary chemicals

No. APVMA 14, Tuesday 13 July 2021

Published by the Australian Pesticides and Veterinary Medicines Authority

Australian Government

**Australian Pesticides and
Veterinary Medicines Authority**

The *Agricultural and Veterinary Chemical Code Act 1994* (the Act) commenced on 15 March 1995. The Agricultural and Veterinary Chemicals Code (the Agvet Code) scheduled to the Act requires notices to be published in the *Gazette* containing details of the registration of agricultural and veterinary chemical products and other approvals granted by the Australian Pesticides and Veterinary Medicines Authority. The Agvet Code and related legislation also requires certain other notices to be published in the *Gazette*. A reference to Agvet Codes in this publication is a reference to the Agvet Code in each state and territory jurisdiction.

© Commonwealth of Australia 2021

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without prior written permission from the Australian Pesticides and Veterinary Medicines Authority (APVMA). Requests and inquiries concerning reproduction and rights should be addressed to:

Assistant Director, Communications
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001

Email: communications@apvma.gov.au

Website: apvma.gov.au

General information

The APVMA Gazette is published fortnightly and contains details of the registration of agricultural and veterinary chemicals products and other approvals granted by the APVMA, notices as required by the Agricultural and Veterinary Chemicals Code (the Agvet Code) and related legislation and a range of regulatory material issued by the APVMA.

Pursuant to section 8J(1) of the Agvet Code, the APVMA has decided that it is unnecessary to publish details of applications made for the purpose of notifying minor variations to registration details. The APVMA will however report notifications activity in quarterly statistical reports.

Distribution and subscription

The APVMA Gazette is published in electronic format only and is available from the [APVMA website](http://apvma.gov.au).

If you would like to subscribe to receive email notification when a new edition is published, please complete a [subscription form](#).

APVMA contacts

For enquiries regarding the publishing and distribution of the APVMA Gazette: Telephone: +61 2 6770 2300.

For enquiries on APVMA Gazette content, please refer to the individual APVMA contacts listed under each notice.

Privacy

For information on how the APVMA manages personal information when you contact us, see our [Privacy Policy](#).

Contents

Agricultural chemical products and approved labels	1
Veterinary chemical products and approved labels	9
Approved active constituents	13
Salibro Reklamel active Nematicide containing fluazaindolizine	17
Amendments to the APVMA MRL Standard.....	19
Proposal to amend Schedule 20 in the Australian New Zealand Food Standards Code.....	20
Variations to Schedule 20 of the Australian New Zealand Food Standards Code.....	24

List of tables

Table 1: Agricultural products based on existing active constituents	1
Table 2: Variations of registration.....	4
Table 3: Variation of label approval	7
Table 4: Veterinary products based on existing active constituents	9
Table 5: Listed registrations	9
Table 6: Variations of registration.....	10
Table 7: Label approval.....	12
Table 8: Active constituent	13
Table 9: Variations of active constituent.....	16
Table 10: Particulars of the application	17

Agricultural chemical products and approved labels

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has registered or varied the relevant particulars or conditions of the registration in respect of the following products and has approved the label or varied the relevant particulars or conditions of the approval in respect of the containers for the chemical product, with effect from the dates shown.

Table 1: Agricultural products based on existing active constituents

Application no.	126040
Product name	Aceliprole Turf Insecticide
Active constituent/s	350 g/L chlorantraniliprole
Applicant name	Sherwood Chemicals Australasia Pty Ltd
Applicant ACN	136 993 630
Summary of use	For the control of African black beetle, Argentine stem weevil, Argentinian scarab, billbugs and other insect pests in turf
Date of registration	1 July 2021
Product registration no.	89770
Label approval no.	89770/126040

Application no.	131190
Product name	Sipcam Aggressor Herbicide
Active constituent/s	200 g/L quizalofop-P-ethyl
Applicant name	Sipcam Pacific Australia Pty Ltd
Applicant ACN	073 176 888
Summary of use	For the control of certain grasses in broadleaf crops
Date of registration	1 July 2021
Product registration no.	91200
Label approval no.	91200/131190

Application no.	126352
Product name	Voyager Miticide
Active constituent/s	500 g/L clofentezine
Applicant name	Turf Culture Pty Ltd
Applicant ACN	117 986 615
Summary of use	For the control of mites in turf
Date of registration	1 July 2021
Product registration no.	89923
Label approval no.	89923/126352

Application no.	128608
Product name	Conquest Maca 750 EC Herbicide
Active constituent/s	750 g/L triclopyr present as the butoxyethyl ester
Applicant name	Conquest Crop Protection Pty Ltd
Applicant ACN	098 814 932
Summary of use	For the control of various woody and broadleaf weeds
Date of registration	1 July 2021
Product registration no.	90349
Label approval no.	90349/128608

Application no.	125353
Product name	Combat Moth-Rid Clothing Protector
Active constituent/s	760.6 g/L methyl nonyl ketone, 49.8 g/L acid modified oil of lemon eucalyptus
Applicant name	Henkel Australia Pty Ltd
Applicant ACN	001 302 996
Summary of use	For repelling clothes moths
Date of registration	1 July 2021
Product registration no.	89583
Label approval no.	89583/125353

Application no.	130283
Product name	Titan Wetter 600 Surfactant
Active constituent/s	600 g/L nonyl phenol ethylene oxide condensate
Applicant name	Titan Ag Pty Ltd
Applicant ACN	122 081 574
Summary of use	For use with insecticides, fungicides and herbicides
Date of registration	1 July 2021
Product registration no.	90873
Label approval no.	90873/130283

Application no.	130245
Product name	Brunnings Moth Balls
Active constituent/s	990 g/kg naphthalene
Applicant name	Agro-Alliance (Australia) Pty Ltd
Applicant ACN	130 864 603
Summary of use	For protection against moths and silverfish
Date of registration	1 July 2021
Product registration no.	90862
Label approval no.	90862/130245

Application no.	130483
Product name	Wynca Propiconazole 250EC Fungicide
Active constituent/s	250 g/L propiconazole
Applicant name	Zhejiang Xinan Chemical Industrial Group Co Ltd
Applicant ACN	N/A
Summary of use	For the control of certain fungal diseases of bananas, oats, peanuts, perennial ryegrass, pineapples, stone fruit, sugar cane, wheat and other crops
Date of registration	2 July 2021
Product registration no.	90909
Label approval no.	90909/130483

Application no.	130484
Product name	Wynca Azoxystrobin 250SC Fungicide
Active constituent/s	250 g/L azoxystrobin
Applicant name	Zhejiang Xinan Chemical Industrial Group Co Ltd
Applicant ACN	N/A
Summary of use	For the control of various fungal diseases of grapes, potatoes, tomatoes, cucurbits, avocados, mangoes, passionfruit and poppies
Date of registration	2 July 2021
Product registration no.	90910
Label approval no.	90910/130484

Application no.	130485
Product name	Wynca Imidacloprid 350 SC Insecticide
Active constituent/s	350 g/L imidacloprid
Applicant name	Zhejiang Xinan Chemical Industrial Group Co Ltd
Applicant ACN	N/A
Summary of use	For the control of greyback and Childers canegrub in sugarcane, and silverleaf whitefly in various vegetable crops
Date of registration	2 July 2021
Product registration no.	90911
Label approval no.	90911/130485

Table 2: Variations of registration

Application no.	131202
Product name	Apparent Sulfur 800 WG Fungicide/ Miticide/ Insecticide
Active constituent/s	800 g/kg sulphur (S) present as wettable sulphur
Applicant name	Titan Ag Pty Ltd
Applicant ACN	122 081 574
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'Apparent Sulfur 800 WG Fungicide And Miticide' to 'Apparent Sulfur 800 WG Fungicide/Miticide/Insecticide'
Date of registration	9 June 2021
Product registration no.	66641
Label approval no.	66641/131202

Application no.	131437
Product name	Superway Total Bug & Insect Imidacloprid Systemic Insecticide
Active constituent/s	0.125 g/L imidacloprid
Applicant name	Pooma Fertilizers Pty Ltd
Applicant ACN	625 414 164
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'Sharp Shooter Complete Bug & Insect Spray Imidacloprid' to 'Superway Total Bug & Insect Imidacloprid Systemic Insecticide'
Date of registration	15 June 2021
Product registration no.	61974
Label approval no.	61974/131437

Application no.	131438
Product name	Superway Total Lawn Grub & Beetle Killer Imidacloprid Systemic Insecticide Concentrate
Active constituent/s	5 g/L imidacloprid
Applicant name	Pooma Fertilizers Pty Ltd
Applicant ACN	625 414 164
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'SHARP Shooter Complete Lawn Grub & Beetle Killer Imidacloprid Systemic Insecticide Concentrate' to 'Superway Total Lawn Grub & Beetle Killer Imidacloprid Systemic Insecticide Concentrate'
Date of registration	15 June 2021
Product registration no.	63143
Label approval no.	63143/131438

Application no.	131439
Product name	Superway Total Lawn Grub & Beetle Hose on Imidacloprid Systemic Insecticide
Active constituent/s	2.5 g/L imidacloprid
Applicant name	Pooma Fertilizers Pty Ltd
Applicant ACN	625 414 164
Summary of use	'Sharp Shooter Complete Lawn Grub & Beetle Killer Hose on Imidacloprid Systemic Insecticide' to 'Superway Total Lawn Grub & Beetle Hose on Imidacloprid Systemic Insecticide'
Date of registration	15 June 2021
Product registration no.	63142
Label approval no.	63142/131349

Application no.	131440
Product name	Superway Total Bug & Insect Spray Imidacloprid Systemic Concentrate
Active constituent/s	5 g/L imidacloprid
Applicant name	Pooma Fertilizers Pty Ltd
Applicant ACN	625 414 164
Summary of use	To vary the distinguishing product name and the name that appears on the label From 'Sharp Shooter Complete Bug & Insect Spray Imidacloprid Concentrate' to 'Superway Total Bug & Insect Spray Imidacloprid Systemic Concentrate'
Date of registration	15 June 2021
Product registration no.	62472
Label approval no.	62472/131440

Application no.	131442
Product name	Superway Rapid Action Weed Killer Ready to Use
Active constituent/s	7.2 g/L glyphosate present as the ammonium salt
Applicant name	Pooma Fertilizers Pty Ltd
Applicant ACN	625 414 164
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'Sharp Shooter Rapid Action Weed Killer Ready to Use' to 'Superway Rapid Action Weed Killer Ready to Use'
Date of registration	15 June 2021
Product registration no.	81081
Label approval no.	81081/131442

Application no.	130280
Product name	Nufarm Weedmaster Argo Dual Salt Technology Herbicide
Active constituent/s	540 g/L glyphosate present as the potassium and isopropylamine salts
Applicant name	Nufarm Australia Limited
Applicant ACN	004 377 780
Summary of use	To add additional pre-harvest crops and optical spot spraying technology use patterns
Date of registration	24 June 2021
Product registration no.	68925
Label approval no.	68925/130280

Application no.	130481
Product name	Farmalinx 2,4-D 450 SL Herbicide
Active constituent/s	450 g/L 2,4-D present as the isopropylamine salt
Applicant name	Farmalinx Pty Ltd
Applicant ACN	134 353 245
Summary of use	To amend the product label in line with the 2,4-D reconsideration final regulatory decision and add the uses in oil tea tree, fallow/clear felled <i>Pinus elliottii</i> plantations and softwood and hardwood plantations under the permit to label project
Date of registration	29 June 2021
Product registration no.	69095
Label approval no.	69095/130481

Application no.	128104
Product name	Zythor Gas Fumigant
Active constituent/s	998 g/kg sulfuryl fluoride
Applicant name	Ensysyex Australasia Pty Ltd
Applicant ACN	102 221 965
Summary of use	To include control of rodents
Date of registration	29 June 2021
Product registration no.	89677
Label approval no.	89677/128104

Application no.	129884
Product name	Imtrade Baize 250 Turf Growth Regulator
Active constituent/s	250 g/L paclobutrazol
Applicant name	Imtrade Australia Pty Ltd
Applicant ACN	090 151 134
Summary of use	To add uses for growth regulation of cool-season turf and suppression of <i>Poa annua</i> and change the distinguishing product name and the name that appears on the label from 'Imtrade Baize 250 Turf Plant Growth Regulator' to 'Imtrade Baize 250 Turf Growth Regulator'
Date of registration	30 June 2021
Product registration no.	89972
Label approval no.	89972/129884

Application no.	130269
Product name	Barmac Totril Selective Herbicide
Active constituent/s	250 g/L ioxynil present as ioxynil octanoate
Applicant name	Amgrow Pty Ltd
Applicant ACN	100 684 786
Summary of use	To add use patterns for the control of lesser swinecress, wild turnip, volunteer potato, chickweed, wild radish, shepherd's purse in pyrethrum and a wide range of broadleaf weeds in leeks, garlic, spring onion, shallot and welsh onion
Date of registration	30 June 2021
Product registration no.	31729
Label approval no.	31729/130269

Table 3: Variation of label approval

Application no.	129955
Product name	Nufarm Archer 750 Dual Salt Liquid Herbicide
Active constituent/s	750 g/L clopyralid as the dimethylamine and monomethylamine salts
Applicant name	Nufarm Australia Limited
Applicant ACN	004 377 780
Summary of use	To update the plant-back instructions and change references to some tank mix partners
Date of registration	23 June 2021
Product registration no.	85247
Label approval no.	85247/129955

Application no.	130500
Product name	Yates Zero Glyphosate Weedspray Gun
Active constituent/s	7.2 g/L glyphosate present as the isopropylamine salt
Applicant name	Duluxgroup (Australia) Pty Ltd
Applicant ACN	000 049 427
Summary of use	To add additional preparation statements for new spray applicators
Date of registration	30 June 2021
Product registration no.	60537
Label approval no.	60537/130500

Application no.	130523
Product name	Yates Rose Gun Black Spot & Insect Pest Killer
Active constituent/s	0.1 g/L tau-fluvalinate, 0.05 g/L myclobutanil
Applicant name	Duluxgroup (Australia) Pty Ltd
Applicant ACN	000 049 427
Summary of use	To add additional preparation statements for new spray applicators
Date of registration	30 June 2021
Product registration no.	63075
Label approval no.	63075/130523

Application no.	130528
Product name	Yates Pyrethrum Insect Pest Gun
Active constituent/s	1.2 g/L piperonyl butoxide, 0.3 g/L pyrethrins
Applicant name	Duluxgroup (Australia) Pty Ltd
Applicant ACN	000 049 427
Summary of use	To add additional preparation statements for new spray applicators
Date of registration	30 June 2021
Product registration no.	52704
Label approval no.	52704/130528

Veterinary chemical products and approved labels

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has registered or varied the relevant particulars or conditions of the registration in respect of the following products and has approved the label or varied the relevant particulars or conditions of the approval in respect of the containers for the chemical product, with effect from the dates shown.

Table 4: Veterinary products based on existing active constituents

Application no.	125803
Product name	KB Isoflurane
Active constituent/s	100% isoflurane
Applicant name	Knight Benedikt Australia Pty Ltd
Applicant ACN	609 611 109
Summary of use	For use as an inhalation anaesthetic for use in all types of veterinary surgery in horses, cats, dogs, ornamental birds, reptiles and small mammals
Date of registration	8 June 2021
Product registration no.	89687
Label approval no.	89687/125803

Application no.	125706
Product name	Cystorelin Injection for Cattle
Active constituent/s	50 µg/mL gonadorelin as diacetate
Applicant name	Ceva Animal Health Pty Ltd
Applicant ACN	002 692 426
Summary of use	For use in oestrus synchronisation programs in combination with PGF2α and prevention of delayed ovulation, intending to improve fertility in dairy cattle
Date of registration	1 July 2021
Product registration no.	89662
Label approval no.	89662/125706

Table 5: Listed registrations

Application no.	130010
Product name	Vetnex Natural Joint Care Hyaflex Mobility Chews for Dogs
Active constituent/s	Each chew contains: 600 mg glucosamine hydrochloride (shellfish origin), 300 mg chondroitin sulfate (bovine cartilage)
Applicant name	Belin Holdings Pty Ltd
Applicant ACN	618 278 167
Summary of use	For long term use to help improve joint health and function in dogs
Date of registration	1 July 2021
Product registration no.	90783
Label approval no.	90783/130010

Table 6: Variations of registration

Application no.	131216
Product name	Virbamec Plus Injection Endectocide & Flukicide for Cattle
Active constituent/s	100 g/L clorsulon, 10 g/L ivermectin
Applicant name	Virbac (Australia) Pty Ltd
Applicant ACN	003 268 871
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'Virbac Virbamec Plus Injection Endectocide & Flukicide for Cattle' to 'Virbamec Plus Injection Endectocide & Flukicide for Cattle'
Date of registration	10 June 2021
Product registration no.	56755
Label approval no.	56755/131216

Application no.	131473
Product name	YP Tilmicosin Soluble Liquid
Active constituent/s	250 mg/mL tilmicosin as tilmicosin phosphate
Applicant name	South Yarra Pharma Pty Ltd
Applicant ACN	629 173 351
Summary of use	To vary the distinguishing product name and the name that appears on the label from 'Pneumotil P' to 'YP Tilmicosin Soluble Liquid'
Date of registration	15 June 2021
Product registration no.	88418
Label approval no.	88418/131473

Application no.	126561
Product name	Ovugel (Triptorelin Acetate) Gel for Intravaginal Use in Sows
Active constituent/s	100 mcg/mL triptorelin as triptorelin acetate
Applicant name	Vetoquinol Australia Pty Ltd
Applicant ACN	006 949 480
Summary of use	To vary registered particulars including updating of net contents
Date of registration	25 June 2021
Product registration no.	69700
Label approval no.	69700/126561

Application no.	128492
Product name	Nobivac Flex Tricat
Active constituent/s	5.2 log ¹⁰ PFU ¹ live feline herpes virus type 1 G2620A strain, 4.6 log ¹⁰ PFU of live feline calicivirus F9 strain, 4.3 log ¹⁰ CCID ₅₀ ² live feline panleucopaenia virus MW-1 strain
Applicant name	Intervet Australia Pty Ltd
Applicant ACN	008 467 034
Summary of use	To change the product name from 'Nobivac Tricat' to 'Nobivac Flex Tricat' and to add an annual use claim to the current triennial use claim
Date of registration	25 June 2021
Product registration no.	62996
Label approval no.	62996/128492

Application no.	129158
Product name	Seresto For Dogs And Puppies Up To 8 Kg Fleas & Ticks Collar
Active constituent/s	100 mg/g imidacloprid, 45 mg/g flumethrin
Applicant name	Elanco Australasia Pty Ltd
Applicant ACN	076 745 198
Summary of use	To add the claim for reduced transmission between dogs of canine monocytic ehrlichiosis (CME) disease (<i>Ehrlichia canis</i>) transmitted by the brown dog tick (<i>Rhipicephalus sanguineus</i>) for a period of 4 months
Date of registration	28 June 2021
Product registration no.	66209
Label approval no.	66209/129158

Application no.	129161
Product name	Seresto For Dogs Over 8 Kg Fleas & Ticks Collar
Active constituent/s	100 mg/g imidacloprid, 45 mg/g flumethrin
Applicant name	Elanco Australasia Pty Ltd
Applicant ACN	076 745 198
Summary of use	To add the claim for reduced transmission between dogs of canine monocytic ehrlichiosis (CME) disease (<i>Ehrlichia canis</i>) transmitted by the brown dog tick (<i>Rhipicephalus sanguineus</i>) for a period of 4 months
Date of registration	28 June 2021
Product registration no.	65875
Label approval no.	65875/129161

Table 7: Label approval

Application no.	130668
Product name	Dermcare Malaseb Medicated Shampoo
Active constituent/s	20 g/L chlorhexidine gluconate, 20 g/L miconazole nitrate
Applicant name	Dermcare-Vet Pty Ltd
Applicant ACN	010 280 010
Summary of use	Approval of a new label for the registered product 'Dermcare Malaseb Medicated Shampoo' with the label name 'Dermcare Malaseb Medicated Foam'
Date of registration	25 June 2021
Product registration no.	47682
Label approval no	47682/130668

Approved active constituents

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has approved or varied the relevant particulars or conditions of the approval of the following active constituents, with effect from the dates shown.

Table 8: Active constituent

Application no.	128362
Active constituent/s	Dichloroacetic acid
Applicant name	Ceva Animal Health Pty Ltd
Applicant ACN	002 692 426
Summary of use	For use in veterinary chemical products
Date of approval	21 June 2021
Approval no.	90261

Application no.	129187
Active constituent/s	Tolfenamic acid
Applicant name	Mavlab Pty Ltd
Applicant ACN	009 708 187
Summary of use	For use in veterinary chemical products
Date of approval	21 June 2021
Approval no.	90514

Application no.	130055
Active constituent/s	Moxidectin
Applicant name	Virbac (Australia) Pty Ltd
Applicant ACN	003 268 871
Summary of use	For use in veterinary chemical products
Date of approval	21 June 2021
Approval no.	90797

Application no.	130056
Active constituent/s	Cephapirin sodium
Applicant name	Intervet Australia Pty Ltd
Applicant ACN	008 467 034
Summary of use	For use of veterinary chemical products
Date of approval	21 June 2021
Approval no.	90798

Application no.	128833
Active constituent/s	Pyrasulfotole
Applicant name	4 Farmers Australia Pty Ltd
Applicant ACN	160 092 428
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90424

Application no.	128569
Active constituent/s	Emamectin benzoate
Applicant name	Raystar Crop Protection Pty Ltd
Applicant ACN	610 946 784
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90329

Application no.	129024
Active constituent/s	Flubendiamide
Applicant name	Bayer CropScience Pty Ltd
Applicant ACN	000 226 022
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90463

Application no.	129051
Active constituent/s	Flubendiamide
Applicant name	Bayer CropScience Pty Ltd
Applicant ACN	000 226 022
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90468

Application no.	129050
Active constituent/s	Flubendiamide
Applicant name	Bayer CropScience Pty Ltd
Applicant ACN	000 226 022
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90467

Application no.	129074
Active constituent/s	Saflufenacil
Applicant name	Max (Rudong) Chemicals Co Ltd
Applicant ACN	N/A
Summary of use	For use in agricultural chemical products
Date of approval	22 June 2021
Approval no.	90475

Application no.	130090
Active constituent/s	Prednisolone
Applicant name	Intervet Australia Pty Ltd
Applicant ACN	008 467 034
Summary of use	For use in veterinary chemical products
Date of approval	22 June 2021
Approval no.	90815

Application no.	130109
Active constituent/s	Tolfenamic acid
Applicant name	Ausrichter Pty Ltd
Applicant ACN	000 908 529
Summary of use	For use in veterinary chemical products
Date of approval	22 June 2021
Approval no.	90818

Application no.	130196
Active constituent/s	Omeprazole
Applicant name	Abbey Laboratories Pty Ltd
Applicant ACN	156 000 430
Summary of use	For use in veterinary chemical products
Date of approval	22 June 2021
Approval no.	90847

Application no.	130201
Active constituent/s	Mebendazole
Applicant name	Parafarm Pty Ltd
Applicant ACN	161 661 696
Summary of use	For use in veterinary chemical products
Date of approval	23 June 2021
Approval no.	90848

Application no.	127319
Active constituent/s	Spirotetramat
Applicant name	Shandong Rainbow International Co Ltd
Applicant ACN	N/A
Summary of use	For use in agricultural chemical products
Date of approval	23 June 2021
Approval no.	90083

Application no.	129032
Active constituent/s	Prosulfocarb
Applicant name	Hemani Australia Pty Ltd
Applicant ACN	634 346 357
Summary of use	For use in agricultural chemical products
Date of approval	28 June 2021
Approval no.	90464

Application no.	130339
Active constituent/s	Fenbendazole
Applicant name	Intervet Australia Pty Ltd
Applicant ACN	008 467 034
Summary of use	For use in veterinary chemical products
Date of approval	28 June 2021
Approval no.	90887

Table 9: Variations of active constituent

Application no.	129971
Active constituent/s	Buprenorphine hydrochloride
Applicant name	Jurox Pty Ltd
Applicant ACN	000 932 230
Summary of use	Variation of relevant particulars or conditions of an approved active constituent
Date of approval	28 June 2021
Approval no.	80831

Salibro Reklmel active Nematicide containing fluazaindolizine

The APVMA has before it an application for registration of a new product, Salibro Reklmel active Nematicide containing a new active constituent, fluazaindolizine.

Table 10: Particulars of the application

Proposed product name	Salibro Reklmel active Nematicide
Applicant company	Production Agriscience (Australia) Pty Ltd
Name of active constituent	Fluazaindolizine
Signal heading	Schedule 5
Summary of proposed use	Registration of a 500 g/L suspension concentrate agricultural chemical product for control of root-knot nematodes in cucurbits, fruiting vegetables and root and tuber vegetables
Pack sizes	1 L to 200 L
Withholding period	Harvest: Cucurbits, fruiting vegetables: Nil. Root and tuber vegetables: Not required when used as directed. Do not apply to sweet potatoes later than 21 days after planting. Grazing: Do not graze or cut for stock food for 21 days after application.

A summary of the APVMA's evaluation of Salibro Reklmel active Nematicide in accordance with the requirements of section 14(1)(C) of the Agricultural and Veterinary Chemicals Code (the 'Agvet Code'), scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*:

- 1) The APVMA has evaluated the application and in its assessment in relation to whether the safety criteria have been met in accordance with the definition set out in section 5A of the Agvet Code, proposes to determine that:
 - i. The APVMA is satisfied that the proposed use of Salibro Reklmel active Nematicide would not be an undue hazard to the safety of people exposed to it during its handling and use.

The APVMA has conducted a risk assessment on the product and concluded that it can be used safely.
 - ii. The APVMA is satisfied that the proposed use of Salibro Reklmel active Nematicide will not be an undue hazard to the safety of people using anything containing its residues.
 - iii. The APVMA is satisfied that the proposed use of Salibro Reklmel active Nematicide is not likely to have an unintended effect that is harmful to animals, plants or the environment if used according to the product label directions.
- 2) The APVMA has evaluated the application and in its assessment in relation to whether the efficacy criteria have been met in accordance with the definition set out in section 5B of the Agvet Code, proposes to determine that:
 - i. In relation to its assessment of efficacy, the APVMA is satisfied that data from trials supporting the efficacy of the product adequately demonstrate that if used according to the product label directions, the product is effective for its proposed uses.
- 3) The APVMA has evaluated the application and in its assessment in relation to whether the trade criteria have been met in accordance with the definition set out in section 5C of the Agvet Code, proposes to determine that:
 - i. The APVMA is satisfied that the proposed use of Salibro Reklmel active Nematicide would not adversely affect trade between Australia and places outside Australia as the product is not for use in animals producing any major Australian export commodities.

Further information

A Public Release Summary (PRS) of the evaluation of this product is available from the [APVMA website](#) or by contacting the APVMA as listed below.

Making a submission

In accordance with section 13 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether Salibro Reklamel active Nematicide should be registered. Submissions should relate only to matters that are required by the APVMA to be taken into consideration in determining whether the safety, efficacy or trade criteria have been met. Submissions should state the grounds on which they are based.

Submissions must be received by the APVMA within 28 days of the date of this notice and be directed to the contact listed below. All submissions to the APVMA will be acknowledged in writing via email or by post.

Relevant comments will be taken into account by the APVMA in deciding whether the product should be registered and in determining appropriate conditions of registration and product labelling.

Please note: Submissions will be published on the APVMA's website, unless you have asked for the submission to remain confidential (see [public submission coversheet](#)).

Please lodge your submission with a [public submission coversheet](#), which provides options for how your submission will be published.

Note that all APVMA documents are subject to the access provisions of the *Freedom of Information Act 1982* and may be required to be released under that Act should a request for access be made.

Please send your written submission and coversheet by email or post to:

Email: enquiries@apvma.gov.au

Post:

Executive Director Registration Management
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001

Privacy

For information on how the APVMA manages personal information when you make a submission, see our [Privacy Policy](#).

Amendments to the APVMA MRL Standard

The APVMA approves maximum residue limits (MRLs) of agricultural and veterinary chemicals in agricultural produce, particularly produce entering the food chain. The MRLs approved by the APVMA are associated with a regulatory decision to register a product, grant a permit approval, or as an outcome from a review decision and are set out in the *Agricultural and Veterinary Chemicals Code (MRL Standard) Instrument 2019*. The *MRL Standard* lists MRLs of substances that may arise from the approved use of agricultural and veterinary chemical products containing those substances on commodities used for human consumption as well as livestock feeds. The *MRL Standard* also provides the relevant residue definitions to which these MRLs apply. There may be situations where the residue definition for monitoring and enforcement is different to the definition used for dietary risk assessment purposes.

MRLs are set at levels which are not likely to be exceeded if the agricultural or veterinary chemicals are used in accordance with approved label instructions. In considering MRLs and variation to MRLs, the APVMA takes into account studies on chemistry, metabolism, analytical methodology, residues, toxicology, good agricultural practice and dietary exposure. In approving MRLs, the APVMA is satisfied, from dietary exposure assessment, that the levels set are not an undue hazard to human health.

The APVMA has amended the *MRL Standard* and the changes will have affect the day after the instrument is registered.

Details of the amendment can be found in the *Agricultural and Veterinary Chemicals Code (MRL Standard) Amendment Instrument (No. 6) 2021*.

The amendments will be incorporated into the compilation of the *Agricultural and Veterinary Chemicals Code (MRL Standard) Instrument 2019*.

The MRL Standard is accessible via the [Federal Register of Legislation website](#).

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001

Phone: +61 2 6770 2300

Email: enquiries@apvma.gov.au

Proposal to amend Schedule 20 in the Australian New Zealand Food Standards Code

In the previous notice on page 19 of APVMA Gazette No. 14, the APVMA gazetted amendments which it has approved to vary maximum residue limits (MRLs) for substances contained in agricultural and veterinary chemical products as set out in the APVMA's MRL Standard.

Under section 82 of the *Food Standards Australia New Zealand Act 1991*, the APVMA is proposing to incorporate those variations (Agricultural and Veterinary Chemicals Code Instrument No. 4 (*MRL Standard*) Amendment Instrument 2021 (No. 6)) to MRLs into Schedule 20 – Maximum residue limits in the Australia New Zealand Food Standards Code.

MRLs contained in Schedule 20 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means Schedule 20 permits the sale of treated foods and protects public health and safety by minimising residues in foods consistent with the effective control of pests and diseases.

The APVMA and Food Standards Australia New Zealand (FSANZ) are satisfied, based on dietary exposure assessments and current health standards, that the proposed limits are not harmful to public health.

The agreement between the Australian Government and the New Zealand Government concerning a Joint Food Standards System excludes MRLs for agricultural and veterinary chemicals in food from the system setting joint food standards. Australia and New Zealand independently and separately develop MRLs for agricultural and veterinary chemicals in food.

FSANZ will make a Sanitary and Phytosanitary (SPS) notification to the World Trade Organization (WTO).

The APVMA invites comment on these proposals. Details on how to make a submission appear near the end of this notice, below the details of the proposed amendment.

The APVMA will consider any public comments made in response to this proposal. If the APVMA decides to proceed with the proposal, it will further notify any variations it makes to Schedule 20 in the APVMA Gazette. The variations will take effect as from the date of that subsequent notice.

Proposed variation to Schedule 20 in the Australia New Zealand Food Standards Code

13 July 2021

Note: Subsection 82(2) of the *Food Standards Australia New Zealand Act 1991* provides that variations to standards are legislative instruments, but are not subject to disallowance or sunseting.

To commence: on gazettal of variation

[1] The table to section S20–3 in Schedule 20 is varied by

[1.1] inserting in alphabetical order

Agvet chemical: Fluazaindolizine

Permitted residue: Fluazaindolizine

All other foods except animal food commodities	0.1
Edible offal (mammalian)	*0.01
Eggs	*0.01
Fruiting vegetables, cucurbits	0.2
Fruiting vegetables, other than cucurbits	0.2
Galangal, rhizomes	0.3
Meat (mammalian)	*0.01
Milks	*0.01
Poultry, edible offal of	*0.01
Poultry meat	*0.01
Root and tuber vegetables	0.3

[1.2] omitting from each of the following chemicals, the foods and associated MRLs

Agvet chemical: Benzyladenine

Permitted residue: Benzyladenine

Pistachio nut	T*0.05
---------------	--------

Agvet chemical: Metamitron

Permitted residue: Metamitron

Apple	0.01
-------	------

Agvet chemical: Pydiflumetofen

Permitted residue: Pydiflumetofen

Meat (mammalian)	*0.01
------------------	-------

[1.3] inserting for each of the following chemicals the foods and associated MRLs in alphabetical order

Agvet chemical: Benzyladenine

Permitted residue: Benzyladenine

All other foods except animal food commodities	0.01
Walnut	T*0.005

Agvet chemical: Metamitron

Permitted residue: Metamitron

Pome fruits	0.01
-------------	------

Agvet chemical: Pydiflumetofen

Permitted residue: Pydiflumetofen

Meat (mammalian) (in the fat)	0.02
-------------------------------	------

Agvet chemical: Pyroxasulfone

Permitted residue – commodities of plant origin: Sum of pyroxasulfone and (5-difluoromethoxy-1-methyl-3-trifluoromethyl-1H-pyrazol-4-yl)methanesulfonic acid, expressed as pyroxasulfone

Permitted residue—commodities of animal origin: 5-Difluoromethoxy-1-methyl-3-trifluoromethyl-1H-pyrazole-4-carboxylic acid, expressed as pyroxasulfone

All other foods except animal food commodities	0.01
Safflower seed	T*0.01

[1.4] omitting for each of the following chemicals, the maximum residue limit for the food and substituting

Agvet chemical: Pydiflumetofen

Permitted residue: Pydiflumetofen

Edible offal (mammalian)	0.02
Pulses	0.4

Invitation for submissions

Written submissions are invited from interested individuals and organisations to assist the APVMA in considering the proposal to vary Schedule 20 – Maximum residue limits in the Australia New Zealand Food Standards Code.

Submissions should be strictly confined to relevant matters that the APVMA must consider (such as public health and safety) which are associated with the occurrence of the proposed residues in foods. Comments received outside these grounds will not be considered by the APVMA.

Claims made in submissions should be supported wherever possible by referencing or including relevant studies, research findings, trials and surveys. Technical information should be in sufficient detail to allow independent scientific assessment.

Please note that FSANZ will make a SPS notification to the WTO and submissions related to impacts on international trade should be made to FSANZ in response to that notification.

Submissions must be made in writing and should be clearly marked as a 'submission on the proposed amendment to Schedule 20' and quote the correct amendment number.

Deadline for public submissions

Submissions must be received by 10 August 2021 (28 days from date Gazette published). Submissions received after this deadline will only be considered by prior arrangement or if agreement for an extension has been given prior to this closing date. Agreement to an extension of time will only be given if extraordinary circumstances warrant an extension to the submission period.

Please note: submissions will be published on the APVMA's website, unless you have asked for the submission to remain confidential, or if the APVMA chooses at its discretion not to publish any submissions received (refer to the [public consultation coversheet](#)).

Please lodge your submission using the [public consultation coversheet](#), which provides options for how your submission will be published.

Note that all APVMA documents are subject to the access provisions of the *Freedom of Information Act 1982* and may be required to be released under that Act should a request for access be made.

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001

Phone: +61 2 6770 2300

Email: enquiries@apvma.gov.au

Privacy

For information on how the APVMA manages personal information when you make a submission, see our [Privacy Policy](#).

Variations to Schedule 20 of the Australian New Zealand Food Standards Code

The APVMA has previously gazetted particular amendments which it had made to the APVMA MRL Standard and which have been proposed as variations to maximum residue limits (MRLs) for substances contained in agricultural and veterinary chemical products as set out as in Schedule 20 – Maximum residue limits of the Australia New Zealand Food Standards Code. This notice pertains to proposals (No. 2) gazetted on 23 February 2021 (No. APVMA 4) and (No. 3) gazetted on 23 March 2021 (No. APVMA 6).

Submissions have been sought on these proposals and the APVMA has written separately to each person or organisation that made a submission. All matters raised in the submissions have been resolved.

Under subsection 82(1) of the *Food Standards Australia New Zealand Act 1991*, the APVMA has, by legislative instrument, incorporated these variations to MRLs into Schedule 20. A copy of the Amendment Instrument (No. APVMA 4, 2021) accompanies this notice. For a complete and up-to-date version of Schedule 20, including these amendments together with their Explanatory Statement, please refer to the [Federal Register of Legislation](#).

Based on dietary exposure assessments and current health standards, the APVMA and Food Standards Australia New Zealand (FSANZ) are satisfied that these MRLs are not harmful to public health. MRLs contained in Schedule 20 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Schedule 20 permits the sale of treated foods and protects public health by minimising residues in foods consistent with the effective control of pests and diseases.

The agreement between the Australian Government and the New Zealand Government concerning a Joint Food Standards System, excludes MRLs for agricultural and veterinary chemicals in food from the system setting joint food standards. Australia and New Zealand independently and separately develop MRLs for agricultural and veterinary chemicals in food.

FSANZ made Sanitary and Phytosanitary (SPS) notification to the World Trade Organization (WTO) in relation to these variations and no comment was received in response to that notice.

A copy of these variations have been given to FSANZ.

The variations take effect as from the date of this notice.

This notice is published in accordance with subsection 82(7) of the *Food Standards Australia New Zealand Act 1991*.

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001

Phone: +61 2 6770 2300

Email: enquiries@apvma.gov.au

Privacy

For information on how the APVMA manages personal information when you make a submission, see our [Privacy Policy](#).

Australian Government

**Australian Pesticides and
Veterinary Medicines Authority**

Australia New Zealand
Food Standards Code —
Schedule 20 — Maximum residue limits Variation
Instrument No. APVMA 4, 2021

I, Sheila Logan, delegate of the Australian Pesticides and Veterinary Medicines Authority, acting in accordance with my powers under subsection 11(1) of the *Agricultural and Veterinary Chemicals (Administration) Act 1992*, make this instrument for the purposes of subsection 82(1) of the *Food Standards Australia New Zealand Act 1991*.

Sheila Logan

Delegate of the Chief Executive Officer of the Australian Pesticides and Veterinary Medicines Authority

Dated this Seventh day of July 2021

Part 1 Preliminary

1 Name of instrument

This instrument is the *Australia New Zealand Food Standards Code — Schedule 20 — Maximum residue limits Variation Instrument No. APVMA 4, 2021* (Amendment Instrument).

2 Commencement

In accordance with subsection 82(8) of the *Food Standards Australia New Zealand Act 1991*, this instrument commences on the day it is published in the *Gazette*.

Note: A copy of the variations made by the Amendment Instrument was published in the Commonwealth of Australia Agricultural and Veterinary Chemicals Gazette.

3 Object

The object of this instrument is for the APVMA to make variations to Schedule 20 — Maximum residue limits in the *Australia New Zealand Food Standards Code* to include or change maximum residue limits pertaining to agricultural and veterinary chemical products.

4 Interpretation

In this instrument: —

APVMA means the Australian Pesticides and Veterinary Medicines Authority established by section 6 of the *Agricultural and Veterinary Chemicals (Administration) Act 1992*; and

Principal Instrument means Schedule 20 — Maximum residue limits in the Australia New Zealand Food Standard Code as defined in Section 4 of the *Food Standards Australia New Zealand Act 1991* being the Code published in *Gazette* No. P 27 on 27 August 1987 together with any amendments of the standards in that Code. Schedule 20 was published in the *Food Standards Gazette* FSC 96 on Thursday 10 April 2015 and was registered as a legislative instrument on 1 April 2015 (F2015L00468).

Part 2 Variations to Schedule 20 – Maximum Residue Limits

5 Variations to Schedule 20

The Schedule to this instrument sets out the variations made to the Principal Instrument by this instrument.

Schedule

Variations to Schedule 20 — Maximum residue limits

[1] The table to section S20–3 in Schedule 20 is varied by

[1.1] omitting from each of the following chemicals, the foods and associated MRLs

Agvet chemical: Cypermethrin	
<i>Permitted residue: Cypermethrin, sum of isomers</i>	
Parsley	T5

Agvet chemical: Dimethomorph	
<i>Permitted residue: Sum of E and Z isomers of dimethomorph</i>	
Leek	0.5
Onion, Welsh	2

Agvet chemical: Fipronil	
<i>Permitted residue: Sum of fipronil, the sulphenyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphenyl]-1H-pyrazole-3-carbonitrile), the sulphonyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphonyl]-1H-pyrazole-3-carbonitrile), and the trifluoromethyl metabolite (5-amino-4-trifluoromethyl-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-1H-pyrazole-3-carbonitrile)</i>	
Cotton seed	*0.01
Poppy seed	*0.01
Rape seed (canola)	*0.01
Sunflower seed	*0.01

Agvet chemical: Fludioxonil	
<i>Permitted residue – commodities of animal origin: Sum of fludioxonil and oxidisable metabolites, expressed as fludioxonil</i>	
<i>Permitted residue – commodities of plant origin: Fludioxonil</i>	
Chives	3

Agvet chemical: Propiconazole	
<i>Permitted residue: Propiconazole</i>	
Pulses	T0.3

Agvet chemical: Sulfoxaflor*Permitted residue: Sulfoxaflor*

Blackberries	T0.7
Blueberries	T0.7
Raspberries, red, black	T0.7

[1.2] inserting for each of the following chemicals the foods and associated MRLs in alphabetical order

Agvet chemical: Afidopyropen*Permitted residue – commodities of plant origin:
Afidopyropen**Permitted residue – commodities of animal origin:
Afidopyropen and the carnitine conjugate of
cyclopropanecarboxylic acid (M440I060), expressed
as afidopyropen*

Cane berries (= Blackberries; Dewberries (including Boysenberry; Loganberry and Youngberry))	T0.3
--	------

Agvet chemical: Ametoctradin*Permitted residue – commodities of plant origin:
Ametoctradin**Permitted residue – commodities of animal origin:
Sum of ametoctradin and 6-(7-amino-5-ethyl [1,2,4]
triazolo [1,5-a]pyrimidin-6-yl) hexanoic acid*

Beetroot	0.3
Bulb onions [except garlic; onion, bulb; shallot]	0.7
Green onions [except leek; spring onion]	3
Poppy seed	0.7

Agvet chemical: Chlorantraniliprole*Permitted residue – plant commodities and animal
commodities other than milk: Chlorantraniliprole**Permitted residue – milk: Sum of chlorantraniliprole,
3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-
[(methylamino)carbonyl]phenyl]-1-(3-chloro-2-
pyridinyl)-1H-pyrazole-5-carboxamide, and 3-bromo-
N-[4-chloro-2-(hydroxymethyl)-6-
[[[(hydroxymethyl)amino]carbonyl]phenyl]-1-(3-
chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide,
expressed as chlorantraniliprole*

Ginger, root	T0.1
--------------	------

Agvet chemical: Cyantraniliprole*Permitted residue: Cyantraniliprole*

Common beans (pods and/or immature seeds)	T1
--	----

Agvet chemical: Cypermethrin*Permitted residue: Cypermethrin, sum of isomers*

Coriander (leaves, roots, stems)	T5
Herbs	T5

Agvet chemical: Cyprodinil*Permitted residue: Cyprodinil*

Basil	T5
Chives	T3
Herbs [except basil; chives]	T50
Dried herbs	T200

Agvet chemical: Dimethomorph*Permitted residue: Sum of E and Z isomers of dimethomorph*

Bulb onions [except garlic; onion, bulb; shallot]	0.5
Green onions [except spring onion]	2

Agvet chemical: Fipronil

Permitted residue: Sum of fipronil, the sulphenyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphenyl]-1H-pyrazole-3-carbonitrile), the sulphonyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphonyl]-1H-pyrazole-3-carbonitrile), and the trifluoromethyl metabolite (5-amino-4-trifluoromethyl-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-1H-pyrazole-3-carbonitrile)

Oilseed	*0.01
---------	-------

Agvet chemical: Fludioxonil

*Permitted residue – commodities of animal origin:
Sum of fludioxonil and oxidisable metabolites,
expressed as fludioxonil*

*Permitted residue – commodities of plant origin:
Fludioxonil*

Herbs	T20
Dried herbs	T70

Agvet chemical: Flumioxazin*Permitted residue: Flumioxazin*

Mints	T*0.02
Hops, dry	T*0.05

Agvet chemical: Haloxyfop

Permitted residue: Sum of haloxyfop, its esters and conjugates, expressed as haloxyfop

Poppy seed	T0.1
------------	------

Agvet chemical: Metalaxyl

Permitted residue: Metalaxyl

Chestnuts	T0.05
-----------	-------

Agvet chemical: Omethoate

Permitted residue: Sum of dimethoate and omethoate, expressed as dimethoate

Olives for oil production	T2
---------------------------	----

Agvet chemical: Propiconazole

Permitted residue: Propiconazole

Soya bean (dry)	T0.2
-----------------	------

Agvet chemical: Sulfoxaflor

Permitted residue: Sulfoxaflor

Cane berries (= Blackberries; Dewberries (including Boysenberry; Loganberry and Youngberry); Raspberries, red, black)	T1
--	----

[1.3] omitting for each of the following chemicals, the maximum residue limit for the food and substituting

Agvet chemical: Ametoctradin

*Permitted residue – commodities of plant origin:
Ametoctradin*

*Permitted residue – commodities of animal origin:
Sum of ametoctradin and 6-(7-amino-5-ethyl [1,2,4]
triazolo [1,5-a]pyrimidin-6-yl) hexanoic acid*

Cucumber	2
----------	---

Agvet chemical: Chlorantraniliprole

Permitted residue – plant commodities and animal commodities other than milk: Chlorantraniliprole

Permitted residue – milk: Sum of chlorantraniliprole, 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[(methylamino)carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, and 3-bromo-N-[4-chloro-2-(hydroxymethyl)-6-[[[(hydroxymethyl)amino]carbonyl]phenyl]-1-(3-chloro-2-pyridinyl)-1H-pyrazole-5-carboxamide, expressed as chlorantraniliprole

Rice	T0.3
------	------

Agvet chemical: Dimethoate

Permitted residue: Sum of dimethoate and omethoate, expressed as dimethoate

Olive oil, refined	T0.3
--------------------	------

Agvet chemical: Dimethomorph

Permitted residue: Sum of E and Z isomers of dimethomorph

Beetroot	0.3
----------	-----

Agvet chemical: Fipronil

Permitted residue: Sum of fipronil, the sulphenyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphenyl]-1H-pyrazole-3-carbonitrile), the sulphonyl metabolite (5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(trifluoromethyl)sulphonyl]-1H-pyrazole-3-carbonitrile), and the trifluoromethyl metabolite (5-amino-4-trifluoromethyl-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-1H-pyrazole-3-carbonitrile)

Carrot	T*0.01
--------	--------

Agvet chemical: Fluopyram

Permitted residue – commodities of plant origin:
Fluopyram

Permitted residue – commodities of animal origin:
Sum of fluopyram and 2-(trifluoromethyl)-benzamide, expressed as fluopyram

Dried grapes (= currants, raisins and sultanas)	3
Edible offal (mammalian)	0.7
Milks	0.1

Agvet chemical: Metrafenone

Permitted residue: Metrafenone

Mushroom	T0.5
----------	------

Agvet chemical: Omethoate

Permitted residue: Sum of dimethoate and omethoate, expressed as dimethoate

Olive oil, refined	T0.2
--------------------	------