

**Commonwealth
of Australia**

Gazette

No. APVMA 6, Tuesday, 22 March 2016

Published by The Australian Pesticides and Veterinary Medicines Authority

**AGRICULTURAL AND
VETERINARY CHEMICALS**

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 2016

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. Requests and inquiries concerning reproduction and rights should be addressed to:

Director, Public Affairs and Communications
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
Kingston ACT 2604

Email: communications@apvma.gov.au

Website: www.apvma.gov.au.

GENERAL INFORMATION

The *APVMA (Australian Pesticides and Veterinary Medicines Authority) 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,

www.apvma.gov.au/news-and-publications/publications/gazette

If you would like to receive email notification when a new edition is published, please subscribe on the APVMA website.

APVMA CONTACTS

For enquiries regarding the publishing and distribution of the *APVMA Gazette*: Telephone: +61 2 6210 4988

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

CONTENTS

Agricultural Chemical Products and Approved Labels	4
Veterinary Chemical Products and Approved Labels	14
Approved Active Constituents	15
APVMA review of maldison—suspension of product and associated labels	26
New veterinary active constituent—bixafen.....	28
New agricultural chemical products bixafen in aviator xpro foliar fungicide	30
Final pesticide and veterinary medicines product sales 2014–15 financial year	35

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.

1. AGRICULTURAL PRODUCTS BASED ON NEW ACTIVE CONSTITUENTS

Application no.:	48927
Product name:	Specticle Herbicide
Active constituent/s:	200 g/L indaziflam
Applicant name:	Bayer CropScience Pty Ltd
Applicant ACN:	000 226 022
Summary of use	For the pre-emergent control of summer grass, crowsfoot grass and winter grass in turf on golf course fairways
Date of registration/approval:	2 March 2016
Product registration no.:	64673
Label approval no.:	64673/48927

2. AGRICULTURAL PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Application no.:	60431
Product name:	Family Protection Aerogard Extreme Protection 40% Deet 8 Hours Protection Effective In Areas Of Intense Insect Activity Insect Repellent
Active constituent/s:	40 g/kg n-octyl bicycloheptene dicarboximide, 400 g/kg diethyltoluamide
Applicant name:	Reckitt Benckiser (Australia) Pty Limited
Applicant ACN:	003 274 655
Summary of use	For use as a personal insect repellent
Date of registration/approval:	29 February 2016
Product registration no.:	69293
Label approval no.:	69293/60431

Application no.:	101357
Product name:	Storm Soft Bait Rodenticide
Active constituent/s:	0.05 g/kg flocoumafen
Applicant name:	BASF Australia Ltd
Applicant ACN:	008 437 867
Summary of use	For the control of rats and mice in and around industrial, commercial, agricultural and domestic buildings, also controls rats and mice resistant to warfarin
Date of registration/approval:	1 March 2016
Product registration no.:	80663
Label approval no.:	80663/101357

Application no.:	103647
Product name:	Eureka! Glyphosate 540 SL Herbicide
Active constituent/s:	540 g/L glyphosate present as the potassium salt
Applicant name:	Eureka! Agresearch Pty Ltd
Applicant ACN:	086 194 738
Summary of use	For the non-selective control of many annual and perennial weeds
Date of registration/approval:	2 March 2016
Product registration no.:	81684
Label approval no.:	81684/103647

Application no.:	102487
Product name:	I-MOX 700 WG Herbicide
Active constituent/s:	700 g/kg imazamox
Applicant name:	Shandong Rainbow International Co., Ltd
Applicant ACN:	N/A
Summary of use	For the post-emergence control of certain annual grass and broadleaf weeds in field peas, legume-based pastures, lucerne, peanuts and soybeans
Date of registration/approval:	2 March 2016
Product registration no.:	81174
Label approval no.:	81174/102487
Application no.:	104862
Product name:	Relyon Garner 750WG Herbicide
Active constituent/s:	750 g/kg chlorsulfuron
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of annual ryegrass and certain broadleaf weeds in wheat, barley, oats, cereal rye and triticale
Date of registration/approval:	2 March 2016
Product registration no.:	82041
Label approval no.:	82041/104862
Application no.:	62951
Product name:	Peroxpure395 Chlorine Free Pool Sanitiser
Active constituent/s:	395 g/L hydrogen peroxide
Applicant name:	Waterco Limited
Applicant ACN:	002 070 733
Summary of use	For control of bacteria in private (domestic) spas and pools
Date of registration/approval:	3 March 2016
Product registration no.:	69474
Label approval no.:	69474/62951
Application no.:	101690
Product name:	Biforce Low-Odour 200EC Insecticide
Active constituent/s:	200 g/L bifenthrin
Applicant name:	Sherwood Chemicals Public Company Limited
Applicant ACN:	N/A
Summary of use	For the control of a range of urban pests
Date of registration/approval:	3 March 2016
Product registration no.:	80803
Label approval no.:	80803/101690
Application no.:	104140
Product name:	Relyon Insight 750 SG Herbicide
Active constituent/s:	750 g/kg clopyralid present as the potassium salt
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of a wide range of broadleaf weeds in wheat, barley, oats, triticale, canola, pastures and fallow land
Date of registration/approval:	3 March 2016
Product registration no.:	81837
Label approval no.:	81837/104140

Application no.:	102857
Product name:	Eurochem 6-BA Plant Growth Regulator
Active constituent/s:	20 g/L 6-benzyladenine
Applicant name:	Ronic International Pty Limited
Applicant ACN:	101 193 131
Summary of use	For the use of reducing fruit set, increasing fruit size and improving firmness of harvested apples
Date of registration/approval:	4 March 2016
Product registration no.:	81342
Label approval no.:	81342/102857
Application no.:	104834
Product name:	Tapout 240 Herbicide
Active constituent/s:	240 g/L clethodim
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of use	For the control of certain grass weeds in beetroot, cabbage, canola, celery, chickpeas, cotton, faba beans, field peas, forestry, lentils, lettuce, lupins, lettuce, mung beans, non-bearing fruit trees, onions, ornamentals, peanuts, potatoes and soybeans
Date of registration/approval:	4 March 2016
Product registration no.:	82035
Label approval no.:	82035/104834
Application no.:	104051
Product name:	Relyon Triflon 480EC Herbicide
Active constituent/s:	480 g/L trifluralin
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of annual grasses and certain broadleaf weeds in certain horticultural agricultural crops
Date of registration/approval:	7 March 2016
Product registration no.:	81784
Label approval no.:	81784/104051
Application no.:	104451
Product name:	Weed Force Evict 450 Herbicide
Active constituent/s:	450 g/L glyphosate present as the isopropylamine salt
Applicant name:	Weed Force Pty Ltd
Applicant ACN:	602 207 152
Summary of use	For the control of a wide range of annual and perennial weeds
Date of registration/approval:	7 March 2016
Product registration no.:	81935
Label approval no.:	81935/104451
Application no.:	104990
Product name:	O-MAT 290 SL Insecticide
Active constituent/s:	290 g/L omethoate (an anticholinesterase compound)
Applicant name:	Arysta Lifescience Australia Pty Ltd
Applicant ACN:	005 225 507
Summary of use	For the control of redlegged earth mite, blue oat mite and lucerne flea on pastures, cereals, oilseed and legume crops, and bluegreen aphid and cowpea aphid on pasture legumes, lucerne, faba beans and vetch
Date of registration/approval:	7 March 2016
Product registration no.:	82095
Label approval no.:	82095/104990

Application no.:	104867
Product name:	Propeller 250 Fungicide
Active constituent/s:	250 g/L propiconazole
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of use	For the control of certain fungal diseases of bananas, oats, peanuts, perennial ryegrass, pineapples, stone fruit, sugarcane, wheat and other crops. For the control of dollar spot in bent and Queensland blue couch and spring dead spot in couch
Date of registration/approval:	8 March 2016
Product registration no.:	82044
Label approval no.:	82044/104867
Application no.:	104887
Product name:	Kelpie DFF + Brom MX Herbicide
Active constituent/s:	250 g/L bromoxynil present as the octanoate, 25 g/L diflufenican
Applicant name:	Sinochem International Australia Pty Ltd
Applicant ACN:	160 164 616
Summary of use	For the control of certain broadleaf weeds in winter cereals and pastures
Date of registration/approval:	8 March 2016
Product registration no.:	82057
Label approval no.:	82057/104887
Application no.:	104830
Product name:	Tebby 430 Fungicide
Active constituent/s:	430 g/L tebuconazole
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of use	For the control of leaf spot and leaf speckle on bananas; rust, leaf spot and net blotch of peanuts; foliar diseases on cereal crops; and other diseases on beans, lettuce, peas, onions, pawpaw, pyrethrum and ryegrass and fescue seed crops
Date of registration/approval:	8 March 2016
Product registration no.:	82030
Label approval no.:	82030/104830
Application no.:	63370
Product name:	eChem Clopyralid 300 Herbicide
Active constituent/s:	300 g/L clopyralid present as the triisopropanolamine salt
Applicant name:	eChem (Aust) Pty Limited
Applicant ACN:	089 133 095
Summary of use	For the control of a wide range of broadleaf weeds in wheat, barley, triticale, oats, pastures, canola, fallow land, forests and industrial situations
Date of registration/approval:	8 March 2016
Product registration no.:	70397
Label approval no.:	70397/63370
Application no.:	104890
Product name:	Kelpie DFF + MCPA MX Herbicide
Active constituent/s:	250 g/L MCPA present as the ethyl hexyl ester, 25 g/L diflufenican
Applicant name:	Sinochem International Australia Pty Ltd
Applicant ACN:	160 164 616
Summary of use	For the control of certain broadleaf weeds in winter cereals and clover
Date of registration/approval:	9 March 2016
Product registration no.:	82058
Label approval no.:	82058/104890

Application no.:	104411
Product name:	Apparent Fluroxypyr 400 Herbicide
Active constituent/s:	400 g/L fluroxypyr present as the methyl heptyl ester
Applicant name:	Apparent Pty. Ltd
Applicant ACN:	143 724 136
Summary of use	For the control of a wide range of broadleaf weeds in fallow, lucerne, maize, millets, pastures, poppies, sorghum, sugarcane, sweet corn and winter cereals. Also for the control of woody weeds in agricultural non-crop areas, commercial and industrial areas, forests, pastures and rights-of-way
Date of registration/approval:	9 March 2016
Product registration no.:	81917
Label approval no.:	81917/104411
Application no.:	104065
Product name:	Relyon Oxon 240EC Herbicide
Active constituent/s:	240 g/L oxyfluorfen
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the selective control of certain broadleaf and grass weeds
Date of registration/approval:	9 March 2016
Product registration no.:	81796
Label approval no.:	81796/104065
Application no.:	104774
Product name:	AC Capsize 500 SC Fungicide
Active constituent/s:	500 g/L chlorothalonil
Applicant name:	Axichem Pty Ltd
Applicant ACN:	131 628 594
Summary of use	For the control of fungal diseases on almonds, apricots, bananas, carrots, celery, cherries, faba beans, grapes, onions, peaches, peanuts, peas, plums, potatoes, tomatoes and vegetables
Date of registration/approval:	9 March 2016
Product registration no.:	81995
Label approval no.:	81995/104774
Application no.:	104457
Product name:	Relyon Rialto 750WG Herbicide
Active constituent/s:	750 g/kg triasulfuron
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For pre-plant control of annual ryegrass, paradoxa grass and certain broadleaf weeds in wheat and for post-emergent control of wild radish in wheat, oats and barley
Date of registration/approval:	9 March 2016
Product registration no.:	81938
Label approval no.:	81938/104457
Application no.:	104510
Product name:	AC Rampant Selective Herbicide
Active constituent/s:	475 g/L 2,4-D present as the dimethylamine + diethanolamine salts
Applicant name:	Axichem Pty Ltd
Applicant ACN:	131 628 594
Summary of use	For the control of broadleaf weeds prior to sowing crops and pastures in conservation tillage situations and for selective weed control in crops
Date of registration/approval:	10 March 2016
Product registration no.:	81968
Label approval no.:	81968/104510

Application no.:	104347
Product name:	OzCrop Isoxaflutole 750 WG Herbicide
Active constituent/s:	750 g/kg isoxaflutole
Applicant name:	OzCrop Pty. Ltd
Applicant ACN:	160 656 431
Summary of use	For the control and suppression of various broadleaf weeds and grasses in sugarcane and chickpeas
Date of registration/approval:	10 March 2016
Product registration no.:	81887
Label approval no.:	81887/104347
Application no.:	104037
Product name:	Ronaldo 240 Herbicide
Active constituent/s:	240 g/L oxyfluorfen
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of use	For the selective control of certain broadleaf and grass weeds
Date of registration/approval:	11 March 2016
Product registration no.:	81777
Label approval no.:	81777/104037
Application no.:	101091
Product name:	Propermide 900 WG Herbicide
Active constituent/s:	900 g/kg propyzamide
Applicant name:	Agro-Alliance (Australia) Pty Ltd
Applicant ACN:	130 864 603
Summary of use	For the selective control of certain grasses and broad leaf weeds in lettuce, sports turf, home lawns and legume seed crops and pastures
Date of registration/approval:	11 March 2016
Product registration no.:	80551
Label approval no.:	80551/101091
Application no.:	104831
Product name:	Mongrel 750 Herbicide
Active constituent/s:	750 g/kg clopyralid present as the potassium salt
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of use	For the control of a wide range of broadleaf weeds in wheat, barley, oats, triticale, canola, pastures and fallow land
Date of registration/approval:	11 March 2016
Product registration no.:	82031
Label approval no.:	82031/104831
Application no.:	104923
Product name:	Relyon Zulfa 800wg Fungicide
Active constituent/s:	800 g/kg sulfur (S) present as elemental sulfur
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of powdery mildew, rust and mites in pome and stone fruit, citrus, grapevines, kiwifruit, strawberries and some vegetables
Date of registration/approval:	11 March 2016
Product registration no.:	82072
Label approval no.:	82072/104923

Application no.:	104067
Product name:	Relyon Triamate 500EC Herbicide
Active constituent/s:	500 g/L tri-allylate
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of wild oats in wheat, triticale, chickpeas, barley, peas, linseed, lupins, canola (rapeseed), faba beans and safflower
Date of registration/approval:	15 March 2016
Product registration no.:	81798
Label approval no.:	81798/104067

Application no.:	104874
Product name:	Agro-Essence Sulfosulfuron 750WG Herbicide
Active constituent/s:	750 g/kg sulfosulfuron
Applicant name:	Agro-Alliance (Australia) Pty Ltd
Applicant ACN:	130 864 603
Summary of use	For the control of certain weeds in wheat and triticale
Date of registration/approval:	15 March 2016
Product registration no.:	82051
Label approval no.:	82051/104874

3. VARIATIONS OF REGISTRATION

Application no.:	105555
Product name:	Unistar Selective Herbicide
Active constituent/s:	750 g/kg triasulfuron
Applicant name:	UPL Australia Limited
Applicant ACN:	066 391 384
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'UNI-STAR SELECTIVE HERBICIDE' to 'UNISTAR SELECTIVE HERBICIDE'
Date of variation:	2 February 2016
Product no.:	62782
Label approval no.:	62782/105555

Application no.:	105551
Product name:	Nemasol
Active constituent/s:	423 g/L metham present as sodium salt
Applicant name:	Eastman Chemical Australia Pty Ltd
Applicant ACN:	077 977 649
Summary of variation:	To change the name that appears on the label from 'TAMINCO METHAM SODIUM 510 SOIL FUMIGANT' to 'NEMASOL'
Date of variation:	3 February 2016
Product registration no.:	67922
Label approval no.:	67922/105551

Application no.:	105582
Product name:	Apparent Weedfree RTU Herbicide
Active constituent/s:	7.2 g/L glyphosate present as the isopropylamine salt
Applicant name:	Apparent Pty. Ltd
Applicant ACN:	143 724 136
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'APPARENT KNOCK-OUT RTU HERBICIDE' to 'APPARENT WEEDFREE RTU HERBICIDE'
Date of variation:	5 February 2016
Product no.:	80396
Label approval no.:	80396/105582
Application no:	105682
Product name:	Relyon Oxon 240 Herbicide
Active constituent/s:	240 g/L oxyfluorfen
Applicant name:	Profeng Australia Pty Ltd
Applicant ACN:	156 055 533
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'YGEL OXYFLUORFEN HERBICIDE' to 'RELYON OXON 240 HERBICIDE'
Date of variation:	16 February 2016
Product registration no.:	64219
Label approval no.:	64219/105682
Application no:	101154
Product name:	Fipforce Aqua Termiticide & Insecticide
Active constituent/s:	100 g/L fipronil
Applicant name:	Sherwood Chemicals Public Company Limited
Applicant ACN:	N/A
Summary of variation:	To extend the use of the product to include pre-construction, reticulation systems, nests in poles and trees and wall cavity treatment
Date of variation:	2 March 2016
Product registration no.:	63789
Label approval no.:	63789/101154
Application no:	101039
Product name:	Custodia Fungicide
Active constituent/s:	200 g/L tebuconazole, 120 g/L azoxystrobin
Applicant name:	Adama Australia Pty Limited
Applicant ACN:	050 328 973
Summary of variation:	For the extension of use to include control of rust, shot hole and brown rot of almonds and to vary the current use pattern for control of <i>septoria tritici</i> blotch (STB) in wheat
Date of variation:	3 March 2016
Product registration no.:	66541
Label approval no.:	66541/101039
Application no:	104924
Product name:	Black Flag Odourless Fly & Mosquito Killer
Active constituent/s:	1.1 g/kg esbiothrin, 0.5 g/kg permethrin
Applicant name:	Reckitt Benckiser (Australia) Pty Limited
Applicant ACN:	003 274 655
Summary of variation:	To add additional pack sizes
Date of variation:	3 March 2016
Product registration no.:	67835
Label approval no.:	67835/104924

Application no:	104946
Product name:	Monaco Herbicide
Active constituent/s:	750 g/kg sulfosulfuron
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of variation:	To alter the approved pack size
Date of variation:	9 March 2016
Product registration no.:	68230
Label approval no.:	68230/104946
Application no:	104897
Product name:	Tri-Form 35 Soil Fumigant
Active constituent/s:	630 g/kg (844 g/L) 1,3-dichloropropene, 345 g/kg (465 g/L) chloropicrin
Applicant name:	Trical Australia Pty Ltd
Applicant ACN:	600 066 966
Summary of variation:	To amend the pack size
Date of variation:	09 March 2016
Product registration no.:	64245
Label approval no.:	64245/104897
Application no:	100190
Product name:	Yates Confidor Lawn & Garden Insecticide
Active constituent/s:	15 g/L imidacloprid
Applicant name:	Bayer Cropscience Pty Ltd
Applicant ACN:	000 226 022
Summary of variation:	To add pack sizes and extend uses
Date of variation:	10 March 2016
Product registration no.:	60571
Label approval no.:	60571/100190
Application no:	104776
Product name:	Yates Lawnweedkiller Bindii & Clover Concentrate
Active constituent/s:	25 g/L dicamba present as the dimethylamine salt, 150 g/L MCPA present as the dimethylamine salt
Applicant name:	Duluxgroup (Australia) Pty Ltd
Applicant ACN:	000 049 427
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'YATES BINDII & CLOVER WEEDER' to 'YATES LAWNWEEDKILLER BINDII & CLOVER CONCENTRATE' and to add a range of pack sizes
Date of variation:	10 March 2016
Product registration no.:	58022
Label approval no.:	58022/104776
Application no:	104898
Product name:	Tri-Form Soil Fumigant
Active constituent/s:	970 g/kg (1174 g/L) 1,3-dichloropropene
Applicant name:	Trical Australia Pty Ltd
Applicant ACN:	600 066 966
Summary of variation:	To amend the pack sizes
Date of variation:	10 March 2016
Product registration no.:	64246
Label approval no.:	64246/104898

Application no:	104757
Product name:	Ceasefire 2G Granular Insecticide
Active constituent/s:	2 g/kg bifenthrin
Applicant name:	Turf Culture Pty Ltd
Applicant ACN:	117 986 615
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'TURF CULTURE CEASEFIRE 2G GRANULAR INSECTICIDE' to 'CEASEFIRE 2G GRANULAR INSECTICIDE'
Date of variation:	11 March 2016
Product registration no.:	61005
Label approval no.:	61005/104757
Application no:	104761
Product name:	Trinex 120 ME Growth Regulator
Active constituent/s:	120 g/L trinexapac-ethyl
Applicant name:	Turf Culture Pty Ltd
Applicant ACN:	117 986 615
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'TURF CULTURE TRINEX 120 ME GROWTH REGULATOR' to 'TRINEX 120 ME GROWTH REGULATOR'
Date of variation:	11 March 2016
Product registration no.:	64368
Label approval no.:	64368/104761
Application no:	104931
Product name:	Pea Beu Insect Killer Fast Kill Low Irritant Odourless
Active constituent/s:	1.08 g/kg tetramethrin, 0.25 g/kg d-phenothrin, 2.17 g/kg piperonyl butoxide, 3.18 g/kg n-octyl bicycloheptene dicarboximide
Applicant name:	Reckitt Benckiser (Australia) Pty Limited
Applicant ACN:	003 274 655
Summary of variation:	To add additional pack sizes
Date of variation:	15 March 2016
Product registration no.:	67874
Label approval no.:	67874/104931
Application no:	104930
Product name:	Pea Beu Insect Killer Fast Kill Low Irritant Lemon Fresh
Active constituent/s:	1.08 g/kg tetramethrin 20:80, 0.25 g/kg phenothrin 20:80, 2.17 g/kg piperonyl butoxide, 3.18 g/kg n-octyl bicycloheptene dicarboximide
Applicant name:	Reckitt Benckiser (Australia) Pty Limited
Applicant ACN:	003 274 655
Summary of variation:	To add additional pack sizes
Date of variation:	15 March 2016
Product registration no.:	53238
Label approval no.:	53238/104930

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.

1. VARIATIONS OF REGISTRATION

Application no:	105546
Product name:	Troy Entera Allwormer Tablets For Small Dogs
Active constituent/s:	Each tablet contains: 75 mg febantel, 15 mg praziquantel, 14.9 mg pyrantel as the embonate
Applicant name:	Troy Laboratories Pty Ltd
Applicant ACN:	000 283 769
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'TROY VANGARD ALLWORMER TABLETS FOR SMALL DOGS' to 'TROY ENTERA ALLWORMER TABLETS FOR SMALL DOGS'
Date of variation:	1 February 2016
Product registration no.:	67312
Label approval no.:	67312/105546
Application no:	105548
Product name:	Troy Entera Allwormer Tablets For Medium Dogs
Active constituent/s:	Each tablet contains: 250 mg febantel, 50 mg praziquantel, 49.8 mg pyrantel (as the embonate)
Applicant name:	Troy Laboratories Pty Ltd
Applicant ACN:	000 283 769
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'TROY VANGARD ALLWORMER TABLETS FOR MEDIUM DOGS' to 'TROY ENTERA ALLWORMER TABLETS FOR MEDIUM DOGS'
Date of variation:	1 February 2016
Product registration no.:	67313
Label approval no.:	67313/105548

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.

Note: The APVMA is currently assigning separate approval numbers for vet actives which means some vet actives listed in this gazette will have an approval date that occurred in the past. [For more information.](#)

1. ACTIVE CONSITUTENT

Application no.:	2455
Active constituent/s:	Sodium Hyaluronate
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of use:	For use in veterinary chemical products
Date of approval:	24 March 1995
Approval no.:	82357

Application no.:	4199
Active constituent/s:	Triclabendazole
Applicant name:	Elanco Australasia Pty Ltd
Applicant ACN:	076 745 198
Summary of use:	For use in veterinary chemical products
Date of approval:	6 April 1995
Approval no.:	82176

Application no.:	3872
Active constituent/s:	Salinomycin Sodium
Applicant name:	Huvepharma EOOD
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	19 April 1996
Approval no.:	82327

Application no.:	6121
Active constituent/s:	Ketoprofen
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of use:	For use in veterinary chemical products
Date of approval:	24 October 1996
Approval no.:	82360

Application no.:	26597
Active constituent/s:	Oxytetracycline Hydrochloride
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	16 April 1997
Approval no.:	82410

Application no.:	9717
Active constituent/s:	Nandrolone Decanoate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	28 April 1998
Approval no.:	82157

Application no.:	26510
Active constituent/s:	Morantel Citrate
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	29 April 1998
Approval no.:	82421

Application no.:	17358
Active constituent/s:	Testosterone
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	19 July 1999
Approval no.:	82155

Application no.:	17987
Active constituent/s:	Testosterone Propionate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	21 December 1999
Approval no.:	82154

Application no.:	17987
Active constituent/s:	Testosterone Cypionate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	21 December 1999
Approval no.:	82153

Application no.:	11019
Active constituent/s:	Inositol
Applicant name:	Ceva Animal Health Pty Ltd
Applicant ACN:	002 692 426
Summary of use:	For use in veterinary chemical products
Date of approval:	26 April 2000
Approval no.:	82318

Application no.:	19658
Active constituent/s:	Lincomycin Hydrochloride
Applicant name:	Zoetis Australia Pty Ltd
Applicant ACN:	156 476 425
Summary of use:	For use in veterinary chemical products
Date of approval:	25 July 2000
Approval no.:	81641

Application no.:	21919
Active constituent/s:	Flavophospholipol
Applicant name:	Huvepharma EOOD
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	13 March 2001
Approval no.:	82328

Application no.:	26401
Active constituent/s:	Monensin Sodium
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	26 November 2002
Approval no.:	82398

Application no.:	29139
Active constituent/s:	Nicarbazin
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	8 April 2003
Approval no.:	82391

Application no.:	30915
Active constituent/s:	Carprofen
Applicant name:	Apex Laboratories Pty Ltd
Applicant ACN:	000 397 240
Summary of use:	For use in veterinary chemical products
Date of approval:	11 September 2003
Approval no.:	82092

Application no.:	31476
Active constituent/s:	Clindamycin Hydrochloride
Applicant name:	Chanelle Animal Health Ltd
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	4 March 2004
Approval no.:	82458

Application no.:	33441
Active constituent/s:	Dinitolmide
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	27 September 2004
Approval no.:	82372

Application no.:	33163
Active constituent/s:	Zinc Bacitracin
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	23 March 2005
Approval no.:	82385

Application no.:	35625
Active constituent/s:	Methandriol Dipropionate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	12 April 2005
Approval no.:	82139

Application no.:	36829
Active constituent/s:	Boldenone Undecylenate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	4 July 2006
Approval no.:	82135

Application no.:	35928
Active constituent/s:	Omeprazole
Applicant name:	Ceva Animal Health Pty Ltd
Applicant ACN:	002 692 426
Summary of use:	For use in veterinary chemical products
Date of approval:	22 February 2007
Approval no.:	82185

Application no.:	42063
Active constituent/s:	Oxantel Embonate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	30 July 2007
Approval no.:	82045

Application no.:	42063
Active constituent/s:	Pyrantel Embonate
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	30 July 2007
Approval no.:	82048

Application no.:	40472
Active constituent/s:	Dimethylglycine Hydrochloride
Applicant name:	Ceva Animal Health Pty Ltd
Applicant ACN:	002 692 426
Summary of use:	For use in veterinary chemical products
Date of approval:	19 February 2008
Approval no.:	82187

Application no.:	36334
Active constituent/s:	Praziquantel
Applicant name:	Chanelle Animal Health Ltd
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	31 March 2008
Approval no.:	82471

Application no.:	36334
Active constituent/s:	Fenbendazole
Applicant name:	Chanelle Animal Health Ltd
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	31 March 2008
Approval no.:	82473

Application no.:	41964
Active constituent/s:	Tilmicosin
Applicant name:	Huvepharma EOOD
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	1 July 2008
Approval no.:	82339

Application no.:	42674
Active constituent/s:	Monensin Sodium
Applicant name:	Huvepharma EOOD
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	3 October 2008
Approval no.:	82345

Application no.:	45083
Active constituent/s:	Salinomycin Sodium
Applicant name:	Phibro Animal Health Pty Limited
Applicant ACN:	093 869 991
Summary of use:	For use in veterinary chemical products
Date of approval:	6 February 2009
Approval no.:	82370

Application no.:	41838
Active constituent/s:	Tylosin Phosphate
Applicant name:	Huvepharma EOOD
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	2 October 2009
Approval no.:	82342

Application no.:	49225
Active constituent/s:	Dinitolmide
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	8 November 2010
Approval no.:	82436

Application no.:	48712
Active constituent/s:	Glucosamine Hydrochloride
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	24 November 2010
Approval no.:	82107

Application no.:	49987
Active constituent/s:	Nicarbazin
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	3 December 2010
Approval no.:	82388

Application no.:	48753
Active constituent/s:	Moxidectin
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of use:	For use in veterinary chemical products
Date of approval:	10 February 2011
Approval no.:	82193

Application no.:	53352
Active constituent/s:	Ivermectin
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	008 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	21 July 2011
Approval no.:	82361

Application no.:	53352
Active constituent/s:	Praziquantel
Applicant name:	RWR Veterinary Products Pty Ltd
Applicant ACN:	088 423 018
Summary of use:	For use in veterinary chemical products
Date of approval:	21 July 2011
Approval no.:	82362

Application no.:	51351
Active constituent/s:	Flavophospholipol
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	25 July 2011
Approval no.:	82433

Application no.:	57612
Active constituent/s:	Robenidine Hydrochloride
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	26 August 2012
Approval no.:	82427

Application no.:	46158
Active constituent/s:	Meloxicam
Applicant name:	Chanelle Animal Health Ltd
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	28 May 2013
Approval no.:	82470

Application no.:	63230
Active constituent/s:	Bacitracin Zinc
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	2 June 2015
Approval no.:	82424

Application no.:	54347
Active constituent/s:	Chlortetracycline Hydrochloride
Applicant name:	Nutriment Health Pty Ltd
Applicant ACN:	628 638 300
Summary of use:	For use in veterinary chemical products
Date of approval:	8 July 2015
Approval no.:	82431
Application no.:	101895
Active constituent/s:	Praziquantel
Applicant name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of use:	For use in veterinary chemical products
Date of approval:	27 November 2015
Approval no.:	80904
Application no.:	102411
Active constituent/s:	Abamectin
Applicant name:	Zoetis Australia Pty Ltd
Applicant ACN:	156 476 425
Summary of use:	For use in veterinary chemical products
Date of approval:	16 December 2015
Approval no.:	81143
Application no.:	101377
Active constituent/s:	Ivermectin
Applicant name:	Exelpet Products A Div Of Mars Australia Pty Ltd
Applicant ACN:	008 454 313
Summary of use:	For use in veterinary chemical products
Date of approval:	20 January 2016
Approval no.:	82319
Application no.:	24620
Active constituent/s:	Clostridium Perfringens Type D Toxoid (Inactivated)
Applicant name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of use:	For use in veterinary chemical products
Date of approval:	21 January 2016
Approval no.:	82177
Application no.:	24620
Active constituent/s:	Clostridium Tetani Toxoid (Inactivated)
Applicant name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of use:	For use in veterinary chemical products
Date of approval:	21 January 2016
Approval no.:	82178

Application no.:	24620
Active constituent/s:	Corynebacterium Pseudotuberculosis (Inactivated)
Applicant name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of use:	For use in veterinary chemical products
Date of approval:	21 January 2016
Approval no.:	82179

Application no.:	102688
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:	3 February 2016
Approval no.:	81254

2. VARIATIONS OF ACTIVE CONSTITUENT

Application no.:	103526
Active constituent/s:	Lincomycin Hydrochloride
Applicant name:	Zoetis Australia Pty Ltd
Applicant ACN:	156 476 425
Summary of variation:	Variation of relevant particulars or conditions of an approved active constituent
Date of variation:	31 July 2015
Approval no.:	81641

Application no.:	101660
Active constituent/s:	Robenidine Hydrochloride
Applicant name:	Zoetis Australia Pty Ltd
Applicant ACN:	156 476 425
Summary of variation:	Variation of relevant particulars or conditions of an approved active constituent
Date of variation:	13 January 2016
Approval no.:	81897

Application no.:	104265
Active constituent/s:	Omeprazole
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of variation:	Variation of relevant particulars or conditions of an approved active constituent
Date of variation:	18 January 2016
Approval no.:	55318

Application no.:	104256
Active constituent/s:	Spiramycin
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of variation:	Variation of relevant particulars or conditions of an approved active constituent
Date of variation:	16 February 2016
Approval no.:	56286

Application no.:	105359
Active constituent/s:	Eprinomectin
Applicant name:	Merial Australia Pty Ltd
Applicant ACN:	071 187 285
Summary of variation:	Variation of relevant particulars or conditions of an approved active constituent
Date of variation:	18 February 2016
Approval no.:	55471

Application no.:	103127
Active constituent/s:	Metribuzin
Applicant name:	Bayer Cropscience Pty Ltd
Applicant ACN:	000 226 022
Summary of use:	For use in agricultural chemical products
Date of approval:	23 February 2016
Approval no.:	81441

Application no.:	103317
Active constituent/s:	Isoxaflutole
Applicant name:	Adama Australia Pty. Limited
Applicant ACN:	050 328 973
Summary of use:	For use in agricultural chemical products
Date of approval:	3 March 2016
Approval no.:	81538

Application no.:	103070
Active constituent/s:	Fluioxonil
Applicant name:	UPL Australia Limited
Applicant ACN:	066 391 384
Summary of use:	For use in agricultural chemical products
Date of approval:	4 March 2016
Approval no.:	81424

Application no.:	103440
Active constituent/s:	Hexazinone
Applicant name:	Sanonda (Australia) Pty Ltd
Applicant ACN:	059 813 973
Summary of use:	For use in agricultural chemical products
Date of approval:	8 March 2016
Approval no.:	81602

Application no.:	103060
Active constituent/s:	Clodinafop-propargyl
Applicant name:	Agrogill Chemicals Pty Ltd
Applicant ACN:	094 672 107
Summary of use:	For use in agricultural chemical products
Date of approval:	9 March 2016
Approval no.:	81415

Application no.:	102763
Active constituent/s:	Prosulfocarb
Applicant name:	TGAC Australia Pty. Ltd
Applicant ACN:	134 570 700
Summary of use:	For use in agricultural chemical products
Date of approval:	15 March 2016
Approval no.:	81296

APVMA review of maldison—suspension of product and associated labels

This notice is issued under s.45A(1)(b) of the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994* (the Agvet Code) and provides notice that the Australian Pesticides and Veterinary Medicines Authority (APVMA) has suspended the registration of *product 33018 Nufarm Maldison 500 Insecticide* (product 33018) and all associated labels as specified in Table 1 below.

The suspension will be in effect from 15 March 2016 until 1 March 2017.

The suspension will include a phase-out period from 15 March 2016 until 1 March 2017 under the conditions of a deemed permit under s.45B of the Agvet Code, allowing possession, custody, supply and use of the product according to label directions. The deemed permit does not allow manufacture or import of the product. The APVMA declares that after 1 March 2017, s.45B(1) of the the Agvet Code ceases to apply in respect of product 33018 and the permit will not be in force.

Table 1—Details of product registration and label approvals subject to suspension

Product number	Product name	Holder	Label approval(s)
33018	Nufarm Maldison 500 Insecticide	Nufarm Australia Limited	0100, 0103, 0207, 0402, 0901

REASONS FOR THE SUSPENSION

The APVMA review of maldison commenced in 2003 due to human health concerns including the potential formation of toxic impurities during storage. As part of the review, the APVMA conducted a chemical stability assessment of product 33018 and determined that the concentration of the toxic impurity, isomalathion, exceeded the safe limit after extended storage, based on Food and Agricultural Organisation of the United Nations (FAO) specifications for maldison (2013). Consequently, it appears to the APVMA that the product does not meet the *safety criteria as defined under s5A of the Agvet Code* (the safety criteria) as it may:

- be an undue hazard to the safety of people exposed to it during its handling
- have an effect that is harmful to human beings.

Under s.41(1)(b) of the Agvet Code, the APVMA may suspend the registration of a chemical product if it appears to the APVMA that the product may not meet the safety criteria. The APVMA may also suspend the approval of a label under s.44(2) of the Agvet Code if the APVMA suspends the registration of the inter-related chemical product.

Consequently, the APVMA has suspended the registration of product 33018, based on s.41(1)(b) of the Agvet Code, for the reasons outlined above. The APVMA has also suspended all associated label approvals under s.44(2) of the Agvet Code.

INSTRUCTIONS FOR DEALING WITH THE SUSPENDED PRODUCT

The following instructions apply to people dealing with product 33018 during the period of suspension from 15 March 2016 until 1 March 2017:

- possession, custody, supply and use of product 33018 in accordance with label directions is permitted
- manufacture or import of product 33018 is not permitted.

WARNING

From 15 March 2016 until 1 March 2017, under s.45C(2) of the Agvet Code, a person may only possess, have custody of or otherwise deal with product 33018 in accordance with the instructions contained in this notice. Failure to comply with the instructions contained in this notice is an offence which attracts a fine of 300 penalty units¹ as specified under s.45C(5) of the Agvet Code.

The APVMA may undertake further regulatory actions for product 33018 during the suspension period which may impact the suspension conditions.

APVMA CONTACT

For further information please contact:

Chemical Review Liaison Officer
Scientific Assessment and Chemical Review
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4749

Fax: +61 2 6210 4776

Email: chemicalreview@apvma.gov.au

¹ A penalty unit is defined by the Crimes Act 1914 to mean \$180.

*This content is subject to an erratum to be published in Gazette No. 7, 5 April 2016.
The correct title is 'New active constituent—bixafen'*

New veterinary active constituent—bixafen

The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application for the approval of a new active constituent, bixafen for use as a fungicide in agricultural products.

Common Name	Bixafen
IUPAC Name:	N-(3',4'-dichloro-5-fluorobiphenyl-2-yl)-3-(difluoromethyl)-1-methyl-1H-pyrazole-4-carboxamide
Chemical Abstracts Name:	N-(3',4'-dichloro-5-fluoro[1,1'-biphenyl]-2-yl)-3-(difluoromethyl)-1-methyl-1H-pyrazole-4-carboxamide
CAS Number:	581809-46-3
Molecular Formula:	C ₁₈ H ₁₂ Cl ₂ F ₃ N ₃ O
Molecular Weight:	414.21

Structure:

Chemical Family:	Anilide fungicide and pyrazole fungicide
Mode of Action:	Inhibition of mitochondrial function by disrupting complex II (succinate dehydrogenase) in the respiratory electron transport chain

SUMMARY OF THE APVMA'S EVALUATION OF BIXAFEN ACTIVE CONSTITUENT

The Scientific Assessment and Chemical Review Program of the APVMA has evaluated the chemistry aspects of bixafen active constituent (manufacturing process, quality control procedures, batch analysis results and analytical methods) and found them to be acceptable.

The Office of Chemical Safety has considered the toxicological aspects of bixafen, and advised that there are no objections on toxicological grounds to the approval of the active constituent bixafen. An Acceptable Daily Intake (ADI) of 0.02 mg/kg bw/d and an Acute Reference Dose (ARfD) of 0.2 mg/kg bw have been set. On 27 November 2015, the Delegate to the Secretary of the Department of Health published a final scheduling decision to create a new Schedule 5 entry for bixafen in the Standard for the Uniform Scheduling of Medicines and Poisons, with no exemption cut-off, and an implementation date of 1 February 2016.

The APVMA accepts the findings and recommendations of its adviser on these criteria.

The APVMA is satisfied that the proposed importation and use of bixafen would not be an undue toxicological hazard to the safety of people exposed to it during its handling and use.

MAKING A SUBMISSION

In accordance with sections 12 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether the application for approval of bixafen should be granted. Submissions should relate only to matters that the APVMA is required by legislation to consider in deciding whether to grant the approval. These grounds include chemistry and manufacture, and toxicity. Submissions should state the grounds on which they are based. Comments received outside these grounds cannot be considered by the APVMA.

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. A summary of relevant comments and the APVMA's response will be published on the APVMA website.

When making a submission please include a:

- contact name
- company or group name (if relevant)
- postal address
- email address (if available)
- date you made the submission.

All personal and *confidential commercial information (CCI)*² material contained in submissions will be treated confidentially.

Written submissions on the APVMA's proposal to grant approval for bixafen that relate to the grounds for approval should be addressed in writing to:

Director of Chemistry and Manufacture
Scientific Assessment and Chemical Review Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4701

Fax: +61 2 6210 4721

Email: enquiries@apvma.gov.au

² A full definition of 'confidential commercial information' is contained in the [Agvet Code](#).

*This content is subject to an erratum to be published in Gazette No. 7, 5 April 2016.
The correct applicant name is Bayer CropScience Pty Ltd. Product use information has been corrected to remove application on barley, oats, triticale and wheat and minor typographical errors have been corrected.*

New agricultural chemical products bixafen in aviator xpro foliar fungicide

The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application from Sumitomo Chemical Australia Pty Ltd for registration of a new product containing the new active bixafen and the existing active constituent prothioconazole. The product Aviator Xpro Foliar Fungicide is for use on canola.

PARTICULARS OF THE APPLICATION

Proposed Product Name(s):	AVIATOR XPRO FOLIAR FUNGICIDE
Applicant Company:	
Name of Active Constituent:	Bixafen
Signal Heading:	
Summary of Proposed Use:	For the control of black leg (<i>Leptosphaeria maculans</i>) in canola
Pack Sizes:	10 L, 15 L, 10 L, 20 L, 100 L, 110 L and 1000 L
Withholding Period:	Harvest: Not required when used as directed Grazing: <u>Livestock Not Producing Milk for Human Consumption</u> : Do not graze or cut for stock food for 4 weeks after application. <u>Livestock Producing milk for Human Consumption</u> : Do not graze livestock producing milk for human consumption on treated crops.

SUMMARY OF THE APVMA'S EVALUATION OF AVIATOR XPRO FOLIAR FUNGICIDE IN ACCORDANCE WITH SECTION 14(3)(E) AND (F) OF THE AGRICULTURAL AND VETERINARY CHEMICALS CODE (THE 'AGVET CODE'), SCHEDULED TO THE AGRICULTURAL AND VETERINARY CHEMICALS CODE ACT 1994

The APVMA has evaluated the application and in its assessment in relation to human and environmental safety under section 14(3)(e) of the Agvet Code, it proposes to determine that:

- (i) The APVMA is satisfied that the proposed use of AVIATOR XPRO FOLIAR FUNGICIDE would not be an undue hazard to the safety of people exposed to it during its handling and use.

The Office of Chemical Safety (OCS) in the Department of Health and Ageing has conducted a risk assessment on the product and concluded that it can be used safely.

Aviator Xpro Foliar Fungicide is intended only for professional use, and farmers and their employees will be the main users of the product. The product will be applied by various ground boom or aerial applications. Workers may be exposed to the product when opening containers, mixing/loading, application, cleaning up spills, maintaining equipment and entering treated crops. The main routes of exposure to the product spray will be dermal and inhalation, with possible ocular exposure.

In the absence of exposure data for bixafen and for the proposed aerial mode of application for prothioconazole, the Pesticide Handler Exposure Database (PHED) Surrogate Exposure Guide was used to estimate exposure. The database was also used to verify the calculated exposure of workers to prothioconazole via ground boom application from submitted exposure studies.

Estimated exposures to the product when preparing and using the spray by ground boom or aerial application were at acceptable levels when wearing personal protective equipment (PPE). Based on the risk assessment, First Aid Instructions, Safety Directions and Re-entry statements have been recommended for the product label.

Based on the risk assessment, First Aid Instructions, Safety Directions and Re-entry statements have been recommended for the product label.

Based on an assessment of the toxicology, it was considered that there should be no adverse effects on human health from the use of Aviator Xpro Foliar Fungicide when used in accordance with the label directions.

- (ii) The APVMA is satisfied that the proposed use of AVIATOR XPRO FOLIAR will not be an undue hazard to the safety of people using anything containing its residues.

The product will be used as a foliar spray canola. The APVMA Residues and Trade Section has evaluated the residues aspects of the proposed product and has recommended amendments to the APVMA MRL Standard for bixafen and for inclusion in the Food Standards Code. Dietary intake modelling has shown the expected chronic and acute dietary exposures to bixafen are both below the relevant health standards. Recommendations in regard to the withholding period and protection statements for livestock have been included on the label.

The APVMA is satisfied that the proposed use of AVIATOR XPRO FOLIAR FUNGICIDE containing the active constituents bixafen and prothioconazole is not likely to be harmful to human beings if used according to the product label.

Bixafen is a carboxamide fungicide belonging to the sub-class of the pyrazole-carboxamides, a succinate dehydrogenase inhibitor of fungal pathogens. The proposed use of a new emulsifiable concentrate product, Aviator Xpro Foliar Fungicide, containing bixafen at 75 g/L and prothioconazole at 150 g/L, is for the control and/or suppression of foliar diseases in barley, oats, triticale, wheat and canola. Aviator Xpro Foliar Fungicide will be available in pack sizes between 10 and 1000 L.

In toxicokinetics studies in rats, bixafen was absorbed rapidly and overall oral absorption was high. After absorption, bixafen was widely distributed and detected, at low concentrations, in most examined tissues. Elimination of absorbed bixafen was rapid, with the majority of the administered radioactivity eliminated in faeces within the first 24 hours. Bixafen was highly metabolised with only approximately 9 % was excreted in the unchanged form.

Based on the findings of the acute toxicological studies evaluated, bixafen has low acute oral, dermal and inhalational toxicity in rats. Bixafen is not a skin or eye irritant in rabbits. No determination on whether bixafen is a skin sensitiser could be made, as a guideline-compliant skin sensitisation study was not provided.

Bixafen was generally well tolerated across the species tested in repeat-dose toxicity studies, with decreases in body weight and body weight gain identified along with increases in liver weights, with associated histopathological changes, as the main treatment-related effects. Carcinogenicity studies indicated that bixafen was not carcinogenic in mice or rats. Bixafen was negative in *in vitro* and *in vivo* mutagenicity and/or genotoxicity studies.

Bixafen was not a reproductive or developmental toxicant, as measured reproductive and developmental indices, including malformation/variation frequencies, were only seen at doses that showed significant maternal toxicity. Across acute and subchronic studies, bixafen was not a neurotoxicant.

Based on the findings of the acute toxicological studies evaluated, the product Aviator Xpro Foliar Fungicide has low acute oral and dermal toxicity in rats and has low estimated inhalational toxicity. Aviator Xpro Foliar Fungicide was a severe eye and a slight skin irritant in rabbits, and was not a skin sensitiser in mice (LLNA method).

Based on an assessment of the toxicology, it was considered that there should be no adverse effects on human health from the use of Aviator Xpro Foliar Fungicide when used in accordance with the label directions.

- (iii) The APVMA is satisfied that the proposed use of AVIATOR XPRO FOLIAR FUNGICIDE containing the active constituents bifaxen and prothioconazole 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.

Data provided in support of the proposed use have been assessed and it is concluded that the risks to the environment from this use are acceptable provided that the draft label is updated to meet current spray drift requirements.

Bixafen is stable to hydrolysis and photolytic degradation. It is persistent in the terrestrial environment with field half-lives potentially exceeding 1000 days. However, it is not expected to be mobile in soil. When released to water, bixafen may be expected to partition to the sediments where again, it is likely to be very persistent. Bixafen is not likely to bio-accumulate.

Bixafen is practically non-toxic to birds based on acute and dietary exposure. No effects on avian reproduction are expected based on application rates and uses assessed. It was found to be very highly toxic to fish and moderately toxic to aquatic invertebrates based on both acute and chronic exposure.

Bixafen was very highly toxic to two of four standard algal test species and was at worst highly toxic to the standard floating aquatic macrophyte, *Lemna gibba*.

Bixafen generally did not exhibit toxicity towards terrestrial invertebrates or soil microorganisms at levels expected through the proposed use pattern. Tier 1 testing using the formulated end-use product showed some terrestrial plants were potentially based on growth measurements, but mortality was not observed at use rates higher than those currently proposed.

In spite of conservative modelling, the risk assessment determined that the chemical is unlikely to pose an environmental risk under the proposed use pattern, provided the draft label is updated to meet current requirements, and appropriate down-wind spray drift buffer zones are implemented for the protection of sensitive aquatic and terrestrial areas.

The APVMA has considered these findings accepts these conclusions.

- (iv) The APVMA is considering whether the proposed use of AVIATOR XPRO FOLAIR FUNGICIDE would not adversely affect trade between Australia and places outside Australia.

Export of treated produce containing finite (measurable) residues of bixafen and prothioconazole may pose a risk to Australian trade in situations where (i) no residue tolerance (import tolerance) is established in the importing country or (ii) where residues in Australian produce are likely to exceed a residue tolerance (import tolerance) established in the importing country.

No changes to established prothioconazole MRLs for rape seed and animal commodities are proposed and therefore the proposed use of prothioconazole is unlikely to increase the risk to international trade.

The proposed residue definition for bixafen is the same as that established by Codex, the EU and New Zealand. International MRLs have not been established for bixafen by Codex, the USA, Korea and Taiwan.

An MRL for canola is proposed at the LOQ (*0.01 mg/kg) and therefore the export of treated canola is unlikely to result in an undue risk to international trade.

Bixafen MRLs for meat [mammalian] [in the fat] and edible offal (Mammalian) at 0.1 and 0.3 mg/kg respectively are required for the proposed use on canola. The proposed Export Slaughter Interval of 7 days should adequately prevent residues above the LOQ of 0.02 mg/kg in animal commodities destined for export.

The following label statements have been proposed to manage the trade risk associated with the proposed use:

'EXPORT OF TREATED PRODUCE: Growers should note that MRLs or import tolerances do not exist in all markets for produce treated with Aviator Xpro. If you are growing produce for export, please check with Bayer CropScience for the latest information on MRLs and import tolerances before using Aviator Xpro', and, 'EXPORT SLAUGHTER INTERVAL (ESI—7 DAYS: Livestock not producing milk for human consumption that have been grazing on treated crops should be placed on clean feed for 7 days prior to slaughter).'

Comment is sought from the relevant industry groups on the perceived level of risk and whether any industry-initiated strategies are required to manage that risk.

- (v) In relation to its assessment of efficacy under section 14(3)(f), 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.

FURTHER INFORMATION

A Public Release Summary (PRS) of the evaluation of this product is available from the APVMA website's 'Public Consultation' page, or by contacting the APVMA via the details listed below.

MAKING A SUBMISSION

In accordance with sections 12 and 13 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether the application for registration of AVIATOR XPRO FOLIAR FUNGICIDE should be granted. Submissions should relate only to matters that the APVMA is required by legislation to take into account in deciding whether to grant the application. These grounds include occupational health and safety, chemistry and manufacture, residues, safety and first aid, environmental fate and toxicity, trade and efficacy. Submissions should state the grounds on which they are based. Comments received outside these grounds cannot be considered by the APVMA.

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.

When making a submission please include a:

- contact name
- company or group name (if relevant)
- email or postal address
- date you made the submission.

All personal and *confidential commercial information (CCI)*³ material contained in submissions will be treated confidentially.

Written submissions on the APVMA's proposal to grant the application for registration that relate to the grounds for registration should be addressed in writing to:

Case Management and Evaluation
Registration Management and Evaluation
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4700

Fax: +61 2 6210 4776

Email: enquiries@apvma.gov.au

³ A full definition of 'confidential commercial information' is contained in the [Agvet Code](#).

Final pesticide and veterinary medicines product sales 2014–15 financial year

This notice provides the collated final product sales information provided to the APVMA for the 2014–15 financial year.

AGRICULTURAL (PESTICIDES) PRODUCT SALES FOR THE 2014–15 FINANCIAL YEAR

AGRICULTURAL PRODUCT TYPES	NO OF PRODUCTS	TOTAL \$
ADJUVANTS/SURFACTANTS	424	80,014,340.00
ANTIFOULING—BOAT	48	17,227,430.00
DAIRY CLEANSER	133	12,573,155.00
DISINFECTANT/SANITISER	104	10,193,093.00
FUNGICIDE	959	206,610,557.00
GROWTH PROMOTERS/REGULATORS	243	30,144,204.00
HERBICIDE	3119	1,545,493,477.00
HOUSEHOLD INSECTICIDE	588	141,589,433.00
INSECTICIDE	1514	332,456,018.00
MISC(E.G: SEED SAFENERS, MARKERS ETC)	51	4,888,882.00
MITICIDE	128	20,860,763.00
MIXED FUNCTION PESTICIDE	219	71,744,276.00
MOLLUSCICIDE	53	15,569,949.00
NEMATOCIDE	18	3,904,630.00
POOL PRODUCTS/ALGICIDE	757	63,705,670.00
REPELLENTDOGS/BIRDS ETC	18	1,224,072.00
SEED TREATMENTS	64	8,130,289.00
VERTEBRATE POISON	217	18,471,093.00
WOOD PRESERVATIVE	16	2,870,360.00
GRAND TOTAL	8673	2,587,671,691.00

VETERINARY MEDICINES PRODUCT SALES FOR THE 2014–15 FINANCIAL YEAR

VETERINARY PRODUCT TYPES		NO OF PRODUCTS	TOTAL \$
ALIMENTARY SYSTEM	ANTI BLOAT	17	1,791,473.00
ALIMENTARY SYSTEM	ANTIDIARRHOEALS AND SCOUR TREATMENTS	17	1,409,472.00
ALIMENTARY SYSTEM	LAXATIVES, PURGATIVES & LUBICANTS, ANTISPASMODICS	14	2,290,657.00
ANAESTHETICS/ANALGESICS	ANAESTHETICS—LOCAL AND GENERAL	51	11,577,854.00
ANAESTHETICS/ANALGESICS	ANALGESICS	19	4,887,581.00
ANTIBIOTIC & RELATED	ANTIBIOTIC—INTRAMAMMARY	28	11,217,459.00
ANTIBIOTIC & RELATED	ANTIBIOTIC—ORAL	200	25,995,462.00
ANTIBIOTIC & RELATED	ANTIBIOTIC—PARENTERAL	79	28,038,113.00
ANTIBIOTIC & RELATED	OTHER ANTI-INFECTIVE AGENTS	46	1,682,589.00
ANTIBIOTIC & RELATED	SULFONAMIDES	40	2,922,236.00
ANTIDOTES	ANTIDOTES	16	1,302,556.00
CARDIOVASCULAR SYSTEM	CARDIAC REACTANTS, CLOTTING AGENTS	43	7,345,104.00
CENTRAL NERVOUS SYSTEM	HYPNOTICS, TRANQUILIZERS, EMETICS, ANTIEMETICS	43	4,645,783.00
DERMATOLOGICAL PREPS.	ANTIBIOTICS, ANTIFUNGALS, CORTICOSTEROID COMBINATIONS	30	2,572,941.00
DERMATOLOGICAL PREPS.	ANTISEPTICS (DERMATOLOGICAL AND GENERAL)	139	24,210,888.00
DERMATOLOGICAL PREPS.	NONSTEROIDAL ANTIPRURITICS, KERATOLYICS	36	5,556,013.00
EAR,NOSE,THROAT PREPS.	AURAL	27	6,434,754.00
ENDOCRINE SYSTEM	ANABOLIC STEROIDS	21	174,256.00
ENDOCRINE SYSTEM	CORTICOSTEROIDS AND ADRENAL COMPOUNDS	32	3,272,236.00
ENDOCRINE SYSTEM	SEX HORMONES	56	9,233,990.00
ENDOCRINE SYSTEM	TROPIC HORMONES (PITUITARY) & INSULIN PREPARATIONS	37	6,309,977.00
GENITOURINARY SYSTEM	DIURETICS, ACIDIFIERS, ALKANISERS	27	1,612,727.00
GENITOURINARY SYSTEM	UTERINE OR VAGINAL ACTING AGENTS	7	1,070,336.00
IMMUNOTHERAPY	ANTISERA, ANTIVENIM	9	2,647,060.00

VETERINARY PRODUCT TYPES		NO OF PRODUCTS	TOTAL \$
IMMUNOTHERAPY	IMMUNOMODIFYING AGENTS	11	2,523,090.00
IMMUNOTHERAPY	INJECTABLE VACCINES	177	134,775,418.00
IMMUNOTHERAPY	NASAL, ORAL, OPHTHALMIC VACCINES	34	26,856,036.00
MISC	MISC	92	21,672,580.00
MUSCULOSKELETAL SYSTEM	ANTI-INFLAMMATORY AGENTS	236	30,667,346.00
MUSCULOSKELETAL SYSTEM	COUNTER-IRRITANTS, RUBEFIACENTS, POULTICES	16	2,712,813.00
NUTRITION & METABOLISM	ANTIBIOTIC AND ANTI-INFECTIVE SUPPLEMENTS	47	4,086,166.00
NUTRITION & METABOLISM	DIETARY/THERAPEUTIC PET FOODS	147	51,606,194.00
NUTRITION & METABOLISM	DIGESTIVE ENZYME SUPPLEMENTS	78	14,670,986.00
NUTRITION & METABOLISM	ELECTROLYTES	71	4,864,031.00
NUTRITION & METABOLISM	GROWTH PROMOTANTS	66	22,823,595.00
NUTRITION & METABOLISM	IRON AND HAEMOPOIETIC AGENTS	24	1,391,344.00
NUTRITION & METABOLISM	PROBIOTIC AND PREBIOTIC	25	1,790,699.00
NUTRITION & METABOLISM	TONICS, STIMULANTS	13	365,076.00
NUTRITION & METABOLISM	VITAMIN, MINERAL, & NUTRITIONAL SUPPLEMENTS	226	31,044,170.00
OPHTHALMIC PREPARATIONS	OPHTHALMIC PREPARATIONS	21	2,247,854.00
PARASITICIDES	BIRDS—EXTERNAL	12	335,106.00
PARASITICIDES	BIRDS—INTERNAL	30	2,736,734.00
PARASITICIDES	LARGE & SMALL ANIMALS— EXTERNAL	18	2,062,593.00
PARASITICIDES	LARGE ANIMALS—EXTERNAL	193	68,050,511.00
PARASITICIDES	LARGE ANIMALS—INTERNAL	285	55,081,482.00
PARASITICIDES	LARGE ANIMALS—INTERNAL & EXTERNAL	96	54,881,156.00
PARASITICIDES	SMALL ANIMALS—EXTERNAL	227	108,580,997.00
PARASITICIDES	SMALL ANIMALS—INTERNAL	263	81,753,386.00
PARASITICIDES	SMALL ANIMALS INTERNAL AND EXTERNAL	39	57,785,403.00
RESPIRATORY SYSTEM	EXPECTORANTS, MUCOLYTICS, DECONGESTANTS, BRONCHODILATORS, RESP STIMULANTS	20	1,297,823.00
GRAND TOTAL		3501	954,864,106.00

APVMA CONTACT

For further information please contact:

Finance
Corporate Services
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4808

Fax: +61 2 6210 4874

Email: finance@apvma.gov.au