

**Commonwealth
of Australia**

Gazette

No. APVMA 10, Tuesday, 20 May 2014

Published by The Australian Pesticides & 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 2014

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:

The Manager, Public Affairs and Communications
The 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 53(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/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 4870

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

CONTENTS

Erratum Notice	3
Notice of Registrations	4
Agricultural Chemical Products	4
Veterinary Chemical Products	8
Other Notices	11
Amendments to the APVMA MRL Standard.....	11
Variations to Standard 1.4.2 of the Australia New Zealand Food Standards Code	12
Licensing of Veterinary Chemical Manufacturers	17
Addendum to the Record of Approved Active Constituents.....	19
Application Summaries.....	21

Erratum Notice

The Australian Pesticides and Veterinary Medicines Authority advises that an error was published in the Commonwealth of Australia Gazette for Agricultural and Veterinary Chemicals, No. APVMA 7, Tuesday, 8 April 2014.

In the Addendum to the Record of Approved Active Constituents, the address listed for the site of manufacture for Dicamba was incorrect.

The correct entry for the Addendum to the Record of Approved Active Constituent for Dicamba appears on page 19 of this Gazette.

NOTICE OF REGISTRATIONS

Agricultural Chemical Products

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 registration in respect of the following products,

1. AGRICULTURAL PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Product Name:	Yates Fruit Fly Killer
Active Constituent/s:	0.24 g/L spinosad
Applicant Name:	Duluxgroup (Australia) Pty Ltd
Applicant ACN:	000 049 427
Summary of Use:	For the control of fruit fly in home garden situations
Date of Registration:	2 May 2014
Label Approval No:	69185/60159
Product Name:	Macro Protect Lambda-Cyhalothrin 250 CS Insecticide
Active Constituent/s:	250 g/L lambda-cyhalothrin
Applicant Name:	Louis Dreyfus Commodities Australia Pty. Ltd
Applicant ACN:	004 088 000
Summary of Use:	For control of certain insects in various crops
Date of Registration:	2 May 2014
Label Approval No:	69795/61750
Product Name:	Barmac Amos Liquid Herbicide Adjuvant
Active Constituent/s:	417 g/L ammonium sulphate
Applicant Name:	Amgrow Pty Ltd
Applicant ACN:	100 684 786
Summary of Use:	For use with glyphosate based herbicides to minimise antagonism when tank mixing with flowable herbicides, and improve performance under adverse environmental conditions
Date of Registration:	2 May 2014
Label Approval No:	69728/61509
Product Name:	Forward 2,4-D IPA 300 Herbicide
Active Constituent/s:	300 g/L 2,4-D present as the isopropylamine salt
Applicant Name:	Forward Australia Pty Ltd
Applicant ACN:	112 532 395
Summary of Use:	For weed control in various situations
Date of Registration:	2 May 2014
Label Approval No:	69915/62052
Product Name:	Viridor Bug And Insect Spray
Active Constituent/s:	0.125 g/L imidacloprid
Applicant Name:	Biotis Life Science Pty Ltd
Applicant ACN:	103 118 887
Summary of Use:	For insect pest control in home garden situations
Date of Registration:	5 May 2014
Label Approval No:	69894/61980

Product Name:	Conquest AzoxyGuard 250 SC Fungicide
Active Constituent/s:	250 g/L azoxystrobin
Applicant Name:	Conquest Crop Protection Pty Ltd
Applicant ACN:	098 814 932
Summary of Use:	For the control of various diseases of grapes, potatoes, tomatoes, cucurbits, avocados, mangoes, passionfruit and poppies
Date of Registration:	5 May 2014
Label Approval No:	69686/61444
Product Name:	Farmalinx Snooker SL Plant Growth Regulant
Active Constituent/s:	582 g/L chlormequat present as the chlormequat chloride
Applicant Name:	Farmalinx Pty Ltd
Applicant ACN:	134 353 245
Summary of Use:	For use as an aid in increasing grain yields and prevention of lodging in wheat
Date of Registration:	6 May 2014
Label Approval No:	69925/62070
Product Name:	AC Gibb Acid 200 Growth Regulator
Active Constituent/s:	200 g/kg gibberellic acid
Applicant Name:	Axichem Pty Ltd
Applicant ACN:	131 628 594
Summary of Use:	For use as a foliar spray on certain varieties of grapes, citrus and prunes to promote desirable harvest effects
Date of Registration:	6 May 2014
Label Approval No:	69684/61440
Product Name:	Macro Protect Mepiquat Chloride 38 SL Plant Growth Regulator
Active Constituent/s:	38 g/L mepiquat (present as the chloride)
Applicant Name:	Louis Dreyfus Commodities Australia Pty. Ltd
Applicant ACN:	004 088 000
Summary of Use:	For the management of fruiting and excessive growth in cotton
Date of Registration:	6 May 2014
Label Approval No:	69831/61855
Product Name:	Stomp 440 Herbicide
Active Constituent/s:	440 g/L pendimethalin
Applicant Name:	BASF Australia Ltd
Applicant ACN:	008 437 867
Summary of Use:	For the control of wireweed, annual grasses (including annual ryegrass) and certain broadleaf weeds in various crops
Date of Registration:	8 May 2014
Label Approval No:	69827/61835
Product Name:	Sinochem Neptune 17 EC Insecticide
Active Constituent/s:	17 g/L emamectin present as emamectin benzoate
Applicant Name:	Sinochem Agro Co., Ltd
Applicant ACN:	N/A
Summary of Use:	For the control of <i>Heliothis</i> spp. and suppression of green mirids and mites in cotton
Date of Registration:	8 May 2014
Label Approval No:	69676/61418

Product Name:	4Farmers Bromoxynil Diflufenican Selective Herbicide
Active Constituent/s:	25 g/L diflufenican, 250 g/L bromoxynil present as the octanoate
Applicant Name:	4Farmers Australia Pty Ltd
Applicant ACN:	160 092 428
Summary of Use:	For the control of certain broadleaf weeds in winter cereals and pastures
Date of Registration:	9 May 2014
Label Approval No:	69929/62079

Product Name:	Turzine-Pro Herbicide
Active Constituent/s:	610 g/kg isoxaben, 40 g/kg florasulam
Applicant Name:	Dow AgroSciences Australia Limited
Applicant ACN:	003 771 659
Summary of Use:	For post-emergent control of certain broadleaf weeds in turf
Date of Registration:	9 May 2014
Label Approval No:	68062/57411

Product Name:	Nufarm Terbazine 875WG Herbicide
Active Constituent/s:	875 g/kg terbuthylazine
Applicant Name:	Nufarm Australia Limited
Applicant ACN:	004 377 780
Summary of Use:	For the control of weeds in chickpeas, faba beans, fallows, field peas, lentils, lupins, sorghum and triazine-tolerant canola
Date of Registration:	12 May 2014
Label Approval No:	69790/61742

2. VARIATIONS

Product Name:	Cheminova Paraquat 250 SL Herbicide
Applicant Name:	Ospray Pty Ltd
Applicant ACN:	110 199 169
Summary of Variation:	To change the product name from 'OSPRAY PARAQUAT 250 SL HERBICIDE' to 'CHEMINOVA PARAQUAT 250 SL HERBICIDE'
Date of Variation:	1 May 2014
Label Approval No:	60473/61725

Product Name:	Spotlight Plus Herbicide
Applicant Name:	FMC Australasia Pty Ltd
Applicant ACN:	095 326 891
Summary of Variation:	To extend the use to include haulm desiccation on potato crops
Date of Variation:	1 May 2014
Label Approval No:	61716/60445

Product Name:	Solfac Duo Residual Insecticide
Applicant Name:	Bayer Cropscience Pty Ltd
Applicant ACN:	000 226 022
Summary of Variation:	To add approval of additional target pests: crickets, mosquitoes, flies, millipedes, paper nest wasps, carpet beetles, clothes moths, silverfish, skin and hide beetles and stored product pests
Date of Variation:	2 May 2014
Label Approval No:	68410/62059

Product Name:	Home & Garden Friend Termite, Ant & Insect Killer
Applicant Name:	Agro-Alliance (Australia) Pty Ltd
Applicant ACN:	130 864 603
Summary of Variation:	To change the product name from 'AGRO-GOLD PERMETHRIN 100 INSECTICIDE' to 'HOME & GARDEN FRIEND TERMITE, ANT & INSECT KILLER' and extend use to include control of termites in the home garden
Date of Variation:	2 May 2014
Label Approval No:	69484/62035

Product Name:	Fuzilier Selective Herbicide
Applicant Name:	Ospray Pty Ltd
Applicant ACN:	110 199 169
Summary of Variation:	To change the product name from 'OSPRAY FUZILIER SELECTIVE HERBICIDE' to 'FUZILIER SELECTIVE HERBICIDE'
Date of Variation:	2 May 2014
Label Approval No:	61355/61955

Product Name:	Nufarm Trooper 242 Herbicide
Applicant Name:	Nufarm Australia Limited
Applicant ACN:	004 377 780
Summary of Variation:	To update registration details and to add additional guidance with respect to minimum re-cropping period after stubble
Date of Variation:	6 May 2014
Label Approval No:	55555/60061

Product Name:	Cheminova Diuron 900WG Herbicide
Applicant Name:	Cheminova Australia Pty Limited
Applicant ACN:	110 199 169
Summary of Variation:	To change the product name from 'OSPRAY DIURON 900WG HERBICIDE' to 'CHEMINOVA DIURON 900WG HERBICIDE'
Date of Variation:	8 May 2014
Label Approval No:	58451/61706

Veterinary Chemical Products

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 registration in respect of the following products, with effect from the dates shown.

1. VETERINARY PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Product Name:	4CYTE Canine With Epiitalis For Joint And Cartilage Matrix Support
Active Constituent/s:	407.5 g/kg green lipped mussel (<i>Perna canaliculus</i>), 135.9 g/kg shark cartilage, 53.7 g/kg <i>Biota orientalis</i> seed oil (Epiitalis), 135.9 g/kg abalone (<i>Haliotis iris</i>)
Applicant Name:	Interpath Pty Ltd
Applicant ACN:	082 881 187
Summary of Use:	For improving joint health in dogs
Date of Registration:	2 May 2014
Label Approval No:	69230/60313
Product Name:	Equibute
Active Constituent/s:	200 mg/mL phenylbutazone
Applicant Name:	Caledonian Holdings Distribution Pty Ltd
Applicant ACN:	122 162 190
Summary of Use:	For the relief of painful musculoskeletal conditions in horses
Date of Registration:	6 May 2014
Label Approval No:	68896/59331
Product Name:	Hostazym X 15000 Liquid
Active Constituent/s:	Endo—1,4—beta xylanase (I.U.B. 3.2.1.8): min 15,000 EPU/mL
Applicant Name:	Huvepharma AD
Applicant ACN:	N/A
Summary of Use:	For use as a nutritional supplement in pigs and poultry to improve digestibility of cereal-based feeds
Date of Registration:	9 May 2014
Label Approval No:	66124/52775
Product Name:	Hostazym X 30000 Microgranulate
Active Constituent/s:	Endo—1,4—beta xylanase (I.U.B. 3.2.1.8): min 30,000 EPU/g
Applicant Name:	Huvepharma AD
Applicant ACN:	N/A
Summary of Use:	For use as a nutritional supplement in pigs and poultry to improve digestibility of cereal-based feeds
Date of Registration:	9 May 2014
Label Approval No:	66123/52774
Product Name:	Hostazym X 6000 Microgranulate
Active Constituent/s:	Endo—1,4—beta xylanase (I.U.B. 3.2.1.8): min 6,000 EPU/g
Applicant Name:	Huvepharma AD
Applicant ACN:	N/A
Summary of Use:	For use as a nutritional supplement in pigs and poultry to improve digestibility of cereal-based feeds
Date of Registration:	9 May 2014
Label Approval No:	66126/52777

Product Name:	Hostazym X 6000 Liquid
Active Constituent/s:	Endo—1,4—beta xylanase (I.U.B. 3.2.1.8): min 6,000 EPU/mL
Applicant Name:	Huvepharma AD
Applicant ACN:	N/A
Summary of Use:	For use as a nutritional supplement in pigs and poultry to improve digestibility of cereal-based feeds
Date of Registration:	9 May 2014
Label Approval No:	66125/52776

Product Name:	Aqua One Fungus and Finrot Remedy
Active Constituent/s:	2 mg/mL acriflavine, 0.4 mg/mL malachite green
Applicant Name:	Kong's (Aust.) Pty. Limited
Applicant ACN:	050 291 766
Summary of Use:	For the treatment of fungal infections in freshwater fish
Date of Registration:	12 May 2014
Label Approval No:	65625/51448

2. VARIATIONS

Product Name:	Comfortis (Spinosad) 270 mg Chewable Tablets
Applicant Name:	Elanco Animal Health, A Division Of Eli Lilly Australia Pty Ltd
Applicant ACN:	000 233 992
Summary of Variation:	To change the product name from 'COMFORTIS (SPINOSAD) CHEWABLE TABLETS FOR DOGS 4.6–9KG' to 'COMFORTIS (SPINOSAD) 270MG CHEWABLE TABLETS'; to extend the use to cats with the claims: rapidly kills fleas (<i>Ctenocephalides felis</i>); treatment, prevention and control of flea infestations on cats; for the control of flea allergy dermatitis for one month following administration
Date of Variation:	2 May 2014
Label Approval No:	62646/55256

Product Name:	Comfortis (Spinosad) 560 mg Chewable Tablets
Applicant Name:	Elanco Animal Health a Division Of Eli Lilly Australia Pty Ltd
Applicant ACN:	000 233 992
Summary of Variation:	To change name from COMFORTIS (SPINOSAD) 'CHEWABLE TABLETS FOR DOGS 9.1–18KG' to 'COMFORTIS (SPINOSAD) 560MG CHEWABLE TABLETS'; to extend the use of this product to cats with claims: rapidly kills fleas (<i>Ctenocephalides felis</i>); treatment, prevention and control of flea infestations on cats; for the control of flea allergy dermatitis for one month following administration
Date of Variation:	2 May 2014
Label Approval No:	62647/55254

Product Name:	Comfortis (Spinosad) 140 mg Chewable Tablets
Applicant Name:	Elanco Animal Health a Division of Eli Lilly Australia Pty Ltd
Applicant ACN:	000 233 992
Summary of Variation:	To change the product name from 'COMFORTIS (SPINOSAD) CHEWABLE TABLETS FOR DOGS 2.3–4.5KG' to 'COMFORTIS (SPINOSAD) 140MG CHEWABLE TABLETS'; to extend the use to cats with claims: rapidly kills fleas (<i>Ctenocephalides felis</i>); treatment, prevention and control of flea infestations on cats; for the control of flea allergy dermatitis for one month following administration
Date of Variation:	5 May 2014
Label Approval No:	62645/55257

Product Name:	Danisco Xylanase 8000 L Liquid for wheat based pig feeds
Applicant Name:	Danisco (UK) Limited
Applicant ACN:	N/A
Summary of Variation:	To change the product name from 'PORZYME TYPE 9310 LIQUID FOR WHEAT BASED PIG FEEDS' to 'DANISCO XYLANASE 8000 L LIQUID FOR WHEAT BASED PIG FEEDS'
Date of Variation:	7 May 2014
Label Approval No:	47423/59944

Product Name:	Danisco Xylanase 40000 L for pig and poultry feeds
Applicant Name:	Danisco (UK) Limited
Applicant ACN:	N/A
Summary of Variation:	To change the product name from 'PORZYME 93010 L' to 'DANISCO XYLANASE 40000 L FOR PIG AND POULTRY FEEDS'
Date of Variation:	7 May 2014
Label Approval No:	61123/59945

OTHER NOTICES

Amendments to the APVMA MRL Standard

The Australian Pesticides and Veterinary Medicines Authority (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 Instrument No. 4 (MRL Standard) 2012*. 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* with effect from 3 May 2014.

Details of the amendment can be found in the *Agricultural and Veterinary Chemicals Code Instrument No. 4 (MRL Standard) Amendment Instrument 2014 (No. 5)*.

The amendments will be incorporated into the compilation of the [Agricultural and Veterinary Chemicals Code Instrument No. 4 \(MRL Standard\) 2012](#).

The *MRL Standard* is accessible via the ComLaw website www.comlaw.gov.au or the links above.

For further information please contact:

Residues Contact Officer
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4837

Fax: +61 2 6210 4840

Email: residues@apvma.gov.au

Variations to Standard 1.4.2 of the Australia 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 Standard 1.4.2–Maximum Residue Limits of the *Australia New Zealand Food Standards Code*. This notice pertains to proposal (*AGRICULTURAL AND VETERINARY CHEMICALS CODE INSTRUMENT NO. 4 (MRL STANDARD) AMENDMENT INSTRUMENT 2014 (NO. 2)*) gazetted on 11 February 2014 (No. APVMA 3).

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 Standard 1.4.2. A copy of the Amendment Instrument (No. APVMA 4, 2014) accompanies this notice. For a complete and up-to-date version of Standard 1.4.2, including these amendments together with their Explanatory Statement, please refer to the Federal Register of Legislative Instrument available on the Comlaw website at www.comlaw.gov.au.

Based on dietary exposure assessments and current health standards, the APVMA and FSANZ are satisfied that these MRLs are not harmful to public health. MRLs contained in Standard 1.4.2 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Standard 1.4.2 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 Government of Australia and the Government of New Zealand 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.

Food Standards Australia New Zealand (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
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4897

Fax: +61 2 6210 4840

Email: residues@apvma.gov.au

Australia New Zealand
Food Standards Code —
Standard 1.4.2–Maximum Residue Limits
Amendment Instrument No. APVMA 4, 2014

I, Rajumati Bhula, Executive Director, Pesticides Program and 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*.

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

Dated this thirteenth day of May 2014

Part 1 Preliminary

1 Name of Instrument

This Instrument is the *Australia New Zealand Food Standards Code—Standard 1.4.2—Maximum Residue Limits Amendment Instrument No. APVMA 4, 2014*.

2 Commencement

Pursuant to subsection 82(8) of the *Food Standards Australia New Zealand Act 1991*, this Amendment Instrument commences on the day a copy of 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* No. APVMA 10 of 20 May 2014.

3 Object

The object of this Instrument is for the APVMA to make variations to Standard 1.4.2—Maximum Residue Limits of 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 Standard 1.4.2—Maximum Residue Limits of 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. The whole of the *Australia New Zealand Food Standard Code* (including Standard 1.4.2) was further published in *Gazette* P 30 of 20 December 2000.

Part 2 Variations to Standard 1.4.2—Maximum Residue Limits

5 Variations to Standard 1.4.2

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

Schedule

Variations to Standard 1.4.2–Maximum Residue Limits

1 Variations

(1) The Principal Instrument is varied by:

- (a) inserting in alphabetical order in Schedule 1, the foods and associated MRLs for each of the following chemicals –

Bifenthrin Bifenthrin	
Olives	T0.5
Boscalid <i>Commodities of plant origin:</i> Boscalid <i>Commodities of animal origin:</i> Sum of boscalid, 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl)nicotinamide and the glucuronide conjugate of 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl)nicotinamide, expressed as boscalid equivalents	
Cloudberry	T10
Dewberries (including loganberry and youngberry) [except boysenberry]	T10
Silvanberries	T10
Pyraclostrobin <i>Commodities of plant origin:</i> Pyraclostrobin <i>Commodities of animal origin:</i> Sum of pyraclostrobin and metabolites hydrolysed to 1-(4-chloro-phenyl)-1H-pyrazol-3-ol, expressed as pyraclostrobin	
Cloudberry	T3
Dewberries (including loganberry and youngberry) [except boysenberry]	T3
Silvanberries	T3

- (b) omitting from Schedule 1, under the entries for the following chemicals, the maximum residue limit for the food, substituting –

Azoxystrobin Azoxystrobin	
Tomato	T1
Boscalid <i>Commodities of plant origin:</i> Boscalid <i>Commodities of animal origin:</i> Sum of boscalid, 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl)nicotinamide and the glucuronide conjugate of 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl)nicotinamide, expressed as boscalid equivalents	
Blackberries	T10
Boysenberry	T10
Raspberries, red, black	T10

Clothianidin	
Clothianidin	
Sweet corn (corn-on-the-cob)	T0.02
Cypermethrin	
Cypermethrin, sum of isomers	
Radish	T0.05
Fludioxonil	
<i>Commodities of animal origin:</i> Sum of fludioxonil and oxidisable metabolites, expressed as fludioxonil	
<i>Commodities of plant origin:</i> Fludioxonil	
Broccoli	T*0.01
Imidacloprid	
Sum of imidacloprid and metabolites containing the 6-chloropyridinylmethylene moiety, expressed as imidacloprid	
Sweet corn (corn-on-the-cob)	*0.05

Licensing of Veterinary Chemical Manufacturers

Pursuant to Part 8 of the Agricultural and Veterinary Chemical Codes scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has taken action, with respect to the licensing of the following veterinary chemical manufacturers, with effect from the dates shown.

For a comprehensive listing of all licensed manufacturers please see the APVMA's website www.apvma.gov.au.

1. NEW LICENCES

**AMS LABORATORIES PTY.
LIMITED**

ACN: 075 467 757

2/120 Bluestone Circuit

SEVENTEEN MILE ROCKS

QLD 4073

LICENCE NO: 6191

Product Types:*

- *Category 6:* Single step

Step(s) of Manufacture: Analysis and testing (microbiological and Limulus Amoebocyte Lysate [LAL] test)

Licence Issued: 9 April 2014

Licence issued with special conditions

**AZPA PHARMACEUTICALS
PTY LTD**

ACN: 156 127 230

48 Translink Drive

KEILOR PARK VIC 3042

LICENCE NO: 2224

Product Types:*

- *Category 2:* capsules (hard shell), bolus, powders, sprays, liquids (oral and topical) and suspensions.
- *Category 4:* premixes (liquids and powders), supplements (liquids and powders) and probiotics.

Step(s) of Manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, packaging, labelling, repackaging, relabelling, strip, blister or sachet packaging, capsule filling from bulk, storage and release for supply.

Licence Issued: 9 April 2014

Licence issued with special conditions

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

2. LICENCE CANCELLATIONS

The APVMA has cancelled the following licences under subsection 127(1) of the Agricultural and Veterinary Chemicals Code [‘the Agvet Code’].

KLEN INTERNATIONAL PTY LTD LICENCE NO: 2056

LTD

ACN: 009 067 556

Date Cancelled: 30 April 2014

18 Halifax Drive

BUNBURY WA 6231

Reason for Cancellation: s127(1)(e)

APVMA CONTACT

MQL Officer
Manufacturing, Quality and Licensing
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4899

Fax: +61 2 6210 4741

Email: mls@apvma.gov.au

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

Addendum to the Record of Approved Active Constituents

The current *Record of Approved Active Constituents for Registered Chemical Products* is also accessible from the APVMA website, www.apvma.gov.au.

APPROVED SINCE GAZETTE NO. 9, 6 MAY 2014

For use in agricultural and/or veterinary chemical products:

Common Name	Approval Holder	Manufacturer and Site of Manufacture	Approval No.
TRINEXAPAC-ETHYL	JIANGSU FLAG CHEMICAL INDUSTRY CO., LTD	HUAIAN GLORY CHEMICAL CO., LTD NO 2. GUOQIAO ROAD SALT CHEMICAL INDUSTRY PARK HONGZE, HUAIAN, CHINA 223100 P.R. CHINA	69734
DIFLUBENZURON	SHANDONG RAINBOW INTERNATIONAL CO., LTD.	SHANDONG WEIFANG RAINBOW CHEMICAL CO., LTD. 1 HAIGANG ROAD BINHAI ECONOMIC DEVELOPMENT AREA WEIFANG SHANDONG PROVINCE P.R. CHINA	69540
DICAMBA	NUFARM AUSTRALIA LIMITED	JIANGSU CHANGQING AGROCHEMICAL NANTONG CO., LTD NO. 3 HAIBIN ROAD CHEMICAL INDUSTRIAL ZONE OPEN COASTAL ECONOMIC ZONE RUDONG COUNTY, NANTONG CITY JIANGSU P.R. CHINA	69539
IMAZAMOX	TGAC AUSTRALIA PTY. LTD.	NANTONG JIAHE CHEMICALS CO. LTD QINGLONGGANG CHEMICAL DISTRICT HAIMEN JIANGSU 226121 P.R. CHINA	69431
PARAQUAT DICHLORIDE MANUFACTURING CONCENTRATE	GROW CHOICE PTY LIMITED	SHANGHAI GREENFIELD PESTICIDE CO LTD SIX KILOMETRES SOUTH OF CROSSING OF DONGQING EXPRESSWAY QINGZHOU CITY SHANDONG PROVINCE P.R. CHINA	69493
1,3-DICHLOROPROPENE	KANESHO SOIL TREATMENT SPRL/BVBA	SOLVAY CHEMICALS GMBH SOLVAY ELEKTROLIZE-SPEZIALITATEN XANTENER STRASSE 237 RHEINBERG D-47495 GERMANY	64330

2,4-DB	SHANDONG RAINBOW INTERNATIONAL CO., LTD.	SHANDONG WEIFANG RAINBOW CHEMICAL CO., LTD. 1# HAIGANG ROAD, BINHAI ECONOMIC DEVELOPMENT AREA WEIFANG SHANDONG P.R. CHINA	69193
ACETAMIPRID	SHANDONG RAINBOW INTERNATIONAL CO., LTD.	SHANDONG WEIFANG RAINBOW CHEMICAL CO., LTD. 1 HAIGANG ROAD BINHAI ECONOMIC DEVELOPMENT AREA WEIFANG SHANDONG PROVINCE P.R. CHINA	69666
IMAZAMOX	NUFARM AUSTRALIA LIMITED	WEIFANG CYNDA CHEMICAL CO., LTD NO 2 OF EAST PARTIAL LINGNAG CHEMICAL ZONE BINHAI ECONOMIC DEVELOPMENT AREA WEIFANG SHANDONG P.R. CHINA	69653

APVMA CONTACT

For further information please contact:

Application Management and Enquiries (AME)
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4701

Fax: +61 2 6210 4721

Email: registration@apvma.gov.au

Application Summaries

The APVMA publishes complete application summaries on the APVMA website, www.apvma.gov.au. They are published in weekly instalments using the date the application was accepted for assessment. If an application summary has been amended, the APVMA will publish the amended version on the website and list it separately in the APVMA Gazette Notice for Application Summaries.

As a requirement of Regulations 8C and E of the Agvet Code, some product names will appear as 'NOT AVAILABLE'.

A summary will be removed from the website 28 days after the application has been finalised. Therefore, some summaries published in this notice may have already been removed prior to the Gazette being published.

APPLICATION SUMMARIES PUBLISHED SINCE THOSE PUBLISHED IN APVMA GAZETTE NO. 9, 6 MAY 2014.

Application No.	Name
59802	BACILLUS THURINGIENSIS STRAIN AB88 EXOTOXIN, VIP3A, AS PRODUCED BY VIP3A(A) GENE
59947	TOPRAMEZONE
60768	PEROX500
61476	CAMPBELL STANZA WP FUNGICIDE
61643	OXATHIPIPROLIN
61667	DUPONT ZORVEC ENICADE FUNGICIDE
61779	INGELVAC MYCOFLEX MYCOPLASMA HYOPNEUMONIAE INACTIVATED VACCINE FOR PIGS
61925	BEAM 750 WG HERBICIDE
61926	NOT AVAILABLE
61942	BUZZ ULTRA 750 WG FUNGICIDE
62053	FORWARD DICLOFOP-METHYL 375 EC HERBICIDE
62079	4FARMERS BROMOXYNIL DIFLUFENICAN SELECTIVE HERBICIDE
62108	REGLONE NON-RESIDUAL HERBICIDE
62115	GRO-WET LOW VOLUME APPLICATION SPREADER
62158	PYRESTA XTREME LV HERBICIDE
62240	NOT AVAILABLE
62261	NOT AVAILABLE
62272	OZTEC MEPIQUAT 38 COTTON GROWTH REGULATOR
62282	BIOGUARD POLYGARD ALGAECIDE
62298	OZTEC PROPYZAMIDE 500 HERBICIDE
62307	ADMIRAL EW INSECT GROWTH REGULATOR
62404	NOT AVAILABLE

Application No.	Name
62427	TEBUCONAZOLE
62430	RACUMIN RAT AND MOUSE BLOCKS
62431	SPA PROTECTOR POOL & SPA SANITISER
62437	CAMPBELL MAGNATE 750WG FUNGICIDE
62451	ATRAZINE
62475	ENVIROMAX FIPRONIL 100SC TERMITICIDE & INSECTICIDE
62480	APPARENT HEXAZINONE 250 SL HERBICIDE
62482	FARMALINX PROPICON 550 EC FUNGICIDE
62485	RESOURCE GARDENING GLYPHO 100 WEEDKILLER
62498	CHEMINOVA METHOMYL 225 INSECTICIDE
62501	NOT AVAILABLE
62506	ADVION FIRE ANT BAIT
62509	JUDGEMENT 520 EC HERBICIDE
62510	NOT AVAILABLE
62513	MORTEIN NATURGARD AUTO PROTECT INDOOR EUCALYPTUS HOUSEHOLD PROTECTION
62516	4FARMERS I-PYR 750 WG HERBICIDE
62517	MORTEIN NATURGARD AUTO PROTECT INDOOR EUCALYPTUS
62523	NOT AVAILABLE
62544	HOME BRAND INSECT SPRAY LOW IRRITANT
62545	HOME BRAND SURFACE SPRAY LOW IRRITANT
62546	HOME BRAND FLY & INSECT SPRAY REGULAR

A change or correction has been made to the following summaries:

Application No.	Product/Active Constituent Name
57228	DOXALINO 120G GRANULATED FEED ADDITIVE

APVMA CONTACT

For further information please contact:

Application Management and Enquiries (AME)
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4701

Fax: +61 2 6210 4721

Email: registration@apvma.gov.au