MINUTES OF 334th MEETING OF REGISTRATION COMMITTEE HELD ON 29.11.2012 AT 1100 Hrs IN CONFERENCE HALL OF AGRICULTURAL SCIENTISTS RECRUITMENT BOARD, NEW DELHI -12
The 334th Meeting of Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Agriculture Commissioner on 29.11.2012 at 11.00 hrs. in Board Room of ASRB, Pusa, New Delhi. Dr. T.P. Rajendran, ADG (PP), Dr. A.K. Sinha, Plant Protection Adviser, Dr. B.S. Phogat, Addl. Plant Protection Adviser & Secretary (CIB&RC) and Dr. (Ms.) Shalini Chawla, Prof. MAMC (MOH & FW), New Delhi attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:-

(i) Dr. Sushil K. Khurana, Consultant (Path.)

(ii) Dr. (Mrs.) Sarita Bhalla, Spl. Grade-I

(iii) Mr. Vipin Bhatnagar, JD (Chemistry)

(iv) Dr. Bhaskar Tripathi, JD (WS)

(v) Dr. J.P. Singh, JD (Entomology)

(vi) Dr. A. N. Singh, DD (WS)
(vii) Dr. S. K. Verma, DD (PP)

(viii) Mr. Hari Om Miglani, LO

(ix) Mr. Dipankar Bhattacharya, DD (Chemistry)

(x) Dr. (Mrs.) Vandana Seth, DD (Chemistry)

(xi) Dr. Subhash Kumar, AD (WS)

(xii) Shri K.V. Singh, PPO (P&P)

(xiii) Mr. Niraj Kulshrestha, Assistant (Legal)

(xiv) Mr. Devendera Kumar, LDC

The Chairman welcomed the members and experts of Registration Committee and requested Additional Plant Protection Advisor & Secretary (CIB&RC) to take up the agenda, item-wise for discussions.

Each issue was deliberated in detail and following decisions were taken by the RC:-
	Agenda item No.
	Particulars of Agenda & Decision of the RC.

	1.0
	Confirmation of minutes of the 333rd meeting of the Registration Committee.

	
	Minutes of 333rd Meeting were confirmed except Agenda Item No.6.1 to the extent that in view of submission of a request by the applicant, M/s Insecticides India Limited for withdrawal of their application for grant of Registration for Indigenous Manufacture of Emamectin Benzoate Tech. u/s 9(3), they may be asked to make a presentation during the next Meeting, explaining the reasons for first making an application for grant of registration and then withdrawing it.

	2.0
	Follow up action on the decisions taken by the Registration Committee in its 333rd meeting.

	
	RC noted the follow up action taken by the Secretariat of CIB&RC with satisfaction.

	2.1
	Applications pending under various sub-sections of the Insecticides Act, 1968.

	
	RC noted the status and appreciated the efforts made by the Secretariat in clearing more number of applications under all categories.

	2.2
	Presentation of M/s Dow Agro Sciences for grant of registration for indigenous manufacture of Penoxsulam 21.7% SC w/w u/s 9(3).

	
	A presentation titled “Global perspective - validation of test materials used in GLP compliant toxicological studies” was made by Dr. Richard Billington and Dr. John Dawson of M/s Dow AgroSciences on behalf of CropLife India. After deliberation, the Committee decided that Secretary (CIB&RC) may hold an in-house Meeting on the issue and come-up with a agenda note in the next Meeting of the RC.

	3.0
	Government Business

	3.1

	Harmonization of the toxicological data requirement/protocol as per OECD and EU guidelines as recommended by Kanungo Committee Report.

	
	The Committee accepted the protocols for Two Generation Reproduction Toxicity Study and Carcinogenicity Study. These protocols are at Annexure – I and Annexure – II, respectively. The Committee also desired that the Chairperson of the concerned Committee may be requested to expedite and complete the task by December 31, 2012 as stipulated by the Committee.

All the stakeholders may go through the protocols and submit the comments, if any, within a period of 30 days.

	3.2
	Consideration of acceptance of Accession number from NCCS, Pune.

	
	It was decided that the Secretary (CIB&RC) may verify the status of NCCS, Pune including any notification in this regard, from Department of Bio-technology before consideration of this item by the Committee.

	3.3
	Consideration of the requirement of submission of Certificate of Registration of the product in the country of source of import in case of import applications and stipulation of a condition for origin of invoice by the registered source at the time of export.

	
	The Committee discussed the issue of illegal imports of pesticides, raised at various fora from time to time and in view thereof deliberated and decided that following may be adopted with immediate effect to check illegal imports:-

(i) a copy of the Certificate of Registration, issued by and, duly authenticated by the registration authority of the country in which the source of import is located (like, ICAMA in China for source of import located in China) may be submitted along with the letter of consent while making the application, and

(ii) a condition may be stipulated in the Certificate of registration that every consignment of the product shall be accompanied with the invoice, showing particulars of the insecticide, total quantity, pack size, etc., issued by the approved source of import (not by the supplier). If a consignment is not accompanied by this document, the same shall be termed as illegally imported consignment.

The Committee further decided that the condition of issuance of invoice by the approved source of import shall also be applicable for imports by the existing registrants. A communication in this regard may be got issued from the Ministry of Agriculture to Member (Customs), Ministry of Finance for implementation by Customs officers at ports.

	3.4
	Modalities for Pre-registration verification of insecticides in CIL.

	
	The Committee approved the proposal placed before it vide this Agenda Item along with the proforma for drawl of in-process samples Annexure – III & Annexure – IV, respectively. The Committee further desired that a check-list for sending the samples of pesticides and formulations for pre-registration verification to CIL in respect of applications for registration for import may also be adopted (Annexure – V). This decision shall be applicable to all the applications in which the samples are either to be drawn in-process or sent to CIL by the Secretariat of CIB&RC.

	4.0
	Export Cases

	4.1
	List under section 9(3) Export of applications

	
	Approved as per Annexure – 4.1.1 and 4.1.2 of the Agenda.

	4.2
	Consideration of an application of M/s United Phosphorus Ltd. for grant of registration for indigenous manufacture of Fomesafen Technical u/s 9(3) for Export only.

	
	Approved with the condition that the label and leaflets shall contain the following warning:-

“Severely irritant to eye.”

	4.3
	Consideration of an application of M/s Deccan fine Chemicals India Pvt. Ltd., Hyderabad for grant of registration for indigenous manufacture of Tebufenozide Technical u/s 9(3) for Export only.

	
	Approved with minor changes with respect to treatment.

	4.4
	Consideration of an application of M/s Deccan fine Chemicals India Pvt. Ltd., Hyderabad for grant of registration for indigenous manufacture of Pyridate Technical u/s 9(3) for Export only.

	
	Approved with the condition that the label and leaflets shall contain the following warning:-

“Moderately irritant to eye.”

	4.5
	Consideration of an application of M/s Deccan fine Chemicals India Pvt. Ltd., Hyderabad for grant of registration for indigenous manufacture of Amicarbazone Technical u/s 9(3) for Export only.

	
	Approved.

	4.6
	Consideration of an application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of Rimsulfuron 250 g/kg + Thifensulfuron Methyl 250 g/kg WG u/s 9(3) for Export only.

	
	Approved with the condition that the label and leaflets shall contain the following warning:-

“Moderately irritant to eye.”

	4.7
	Consideration of an application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of Rimsulfuron 500 g/kg + Thifensulfuron Methyl 250 g/kg WG u/s 9(3) for Export only.

	
	Approved with the condition that the label and leaflets shall contain the following warning:-

“Moderately irritant to eye.”

	4.8
	Consideration of an application of M/s EI DuPont Pvt. Ltd., Gurgaon for grant of registration for import of Picoxystrobin Technical u/s 9(3) for Export only.

	
	Information / data on developmental toxicity is required to be submitted.

	4.9

&

4.10
	Consideration of an application of M/s Alkyl Chemicals Ltd., Navi Mumbai for grant of registration for indigenous manufacture of N-heneicosane 0.1% + Diflubenzuron 0.001% w/v RTU u/s 9(3) for Export only.

	
	Consideration of an application of M/s Alkyl Chemicals Ltd., Navi Mumbai for grant of registration for indigenous manufacture of N-heneicosane Technical u/s 9(3) for Export only.

	
	The Committee decided that the applicant (along with Scientists concerned of DRDO) may be asked to make a presentation in the next Meeting.

	4.11
	Consideration of application of M/s United Phosphorus Ltd., Mumbai for grant of registration of S. Metolachlor Technical u/s 9(3) of Insecticide Act, 1968 for indigenous manufacture for export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1
	Consideration of an application of M/s Sugway Agribiotech & Research Foundation, Yavatmal(MS) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP (ITCC BE 0005) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.2
	Consideration of an application of M/s Pravara Agro Biotech, Ahmednagar (MS) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3).

	
	Shifted to Agenda Item No.6.4, being a 9(3) case.

	5.3
	Consideration of an application of M/s Shri Ram Solvent Extractions Pvt. Ltd., Jaspur for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP u/s 9(3).

	
	Shifted to Agenda Item No.6.5, being a 9(3) case.

	5.4
	Consideration of an application of M/s Safe Crop Science Pvt. Ltd., Indore for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP (ITCC 6914) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.5
	Consideration of an application of M/s Global Agri Care Industry, Indore for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP (ITCC 6914) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.6
	Consideration of an application of M/s Bio-control Laboratory, CSAUA&T, Kanpur for grant of registration for indigenous manufacture of Beauveria bassiana 1.0% WP u/s 9(3B).

	
	Approved for a period of two years with commercialization. However, the process of generation of Certificate of Registration shall be initiated only after receipt of the Code No. w.r.t. deposition of microbial strain in the National Repository as per the decision of 314th Meeting of RC.

	5.7
	Consideration of an application of M/s Sri Haritha Agro Products, Martur (AP) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved for a period of two years with commercialization. However, the process of generation of Certificate of Registration shall be initiated only after receipt of the Code No. w.r.t. deposition of microbial strain in the National Repository as per the decision of 314th Meeting of RC.

	5.8
	Consideration of an application of M/s Bharati Minerals Ltd., Delhi for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP (ITCC 6914) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.9
	Consideration of an application of M/s Gujarat Chemicals and Fertilizers Trading Company, Baroda for grant of registration for indigenous manufacture of Helicoverpa armigera 2.0% AS u/s 9(3B).

	
	Deferred, complete Agenda may be put-up in next RC

	5.10
	Consideration of an application of M/s Chitra Agri Organics, Mysore for grant of registration for indigenous manufacture of Helicoverpa armigera 2.0% AS u/s 9(3B).

	
	Approved for a period of two years with commercialization. As per the decision taken during 329th Meeting, the applicant should provide identification No. as soon as facility becomes available. A condition to this effect may be stipulated in the Certificate of Registration.

	5.11
	Consideration of an application of M/s Prakash Seeds Agro Division, Osmanabad (MS) for 2nd extension of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.12
	Consideration of an application of M/s Ashwamedh Agritech & Farm Solution Systems (MS) for 3rd extension of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.13
	Consideration of an application of M/s M.D. Biocoals (Agri. division), Sirsa for first time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.14
	Consideration of an application of M/s Devi Biotech Pvt. Ltd., Madurai for first time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.15
	Consideration of an application of M/s Rovor Bio Technologies (P) Ltd., Krishna Distt. (AP) for first time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.16
	Consideration of an application of M/s Gujarat Eco Microbial Technologies Pvt. Ltd., Vadodara for second time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.17
	Consideration of an application of M/s Shivshakthi Bio Planttec Ltd., Hyderabad for second time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.18
	Consideration of an application of M/s Jeypee Biotechs, Virudhunagar (TN) for second time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.19
	Consideration of an application of M/s Sainath Agro Vet Industries Pvt. Ltd., Ahmednagar (MS) for second time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.20
	Consideration of an application of M/s Microplex Biotech & Agrochem Pvt. Ltd., Wardha for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.21
	Consideration of an application of M/s Biocontrols, Hyderabad for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.22
	Consideration of an application of M/s INORA (Institute of Natural Organic Agriculture), Pune for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.23
	Consideration of an application of M/s Shree shiva Bio-Tech (India) Pvt. Ltd., Pudukkottai for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.24
	Consideration of an application of M/s Balaji Crop Care Pvt. Ltd., Cheriapally, Ranga Reddy Dt. for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.25
	Consideration of an application of M/s Antecedent Pabulum Inc., Bathinda for third time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.26
	Consideration of an application of M/s Hindustan Pulverising Mills Ltd., Delhi for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.27
	Consideration of an application of M/s Micro Bac India, Shyamanagar, North 24 PGS for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.28
	Consideration of an application of M/s M.D. Biocoals (Agri Division), Sirsa for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.29
	Consideration of an application of M/s Rover Bio Technologies (P) Ltd., Krishna Distt. (AP) for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.30
	Consideration of an application of M/s Tender Sips, Indore for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.31
	Consideration of an application of M/s Devi Biotech Pvt. Ltd., Madurai for first time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.32
	Consideration of an application of M/s Nico Orgo Manures, Dakor (Gujarat) for second time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.33
	Consideration of an application of M/s Shivashakthi Bio Planttec Ltd., Hyderabad for second time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.34
	Consideration of an application of M/s Jeypee Biotechs, Virudhunagar for second time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.35
	Consideration of an application of M/s Jai Shree Rasayan Udyog Ltd., Delhi for second time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.36
	Consideration of an application of M/s Green Valley Bio Tech, Ujjain for second time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B).

	
	Extension approved for a period of one year with commercialization.

	5.37
	Consideration of an application of M/s Gujarat Eco Microbial Tech. Pvt. Ltd., Vadodara for second time extension of validity period of provisional registration of Trichoderma viride 1% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.38
	Consideration of an application of M/s Shree Shiva Bio-Tech (India) Pvt. Ltd., Pudukkottai (TN) for third time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.39
	Consideration of an application of M/s Gujarat Life Sciences (P) Ltd., Vadodara for third time extension of validity period of provisional registration of Trichoderma viride 1% WP for one year with commercialization u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.40
	Consideration of an application of M/s Antecedent Pabulum Inc., Bathinda for third time extension of validity period of provisional registration of Trichoderma viride 1% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.41
	Consideration of an application of M/s Biocontrols, Hyderabad for third time extension of validity period of provisional registration of Trichoderma viride 1% WP u/s 9(3B) .

	
	Extension approved for a period of one year with commercialization.

	5.42
	Consideration of an application of M/s Yash Krishi Takniki Evam Vigyan Kendra, Allahabad for first time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.43
	Consideration of an application of M/s Shree Shiva Bio-Tech (I) P.Ltd., Tamil Nadu for second time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.44
	Consideration of an application of M/s International Panaacea Ltd., New Delhi for second time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.45
	Consideration of an application of M/s Sai Agro Tech, Yavatmal for third time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.46
	Consideration of an application of M/s Maa Bhagwati Biotech & Chemicals, Wardha for third time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.47
	Consideration of an application of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for third time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.48
	Consideration of an application of M/s Nirmal Seeds Pvt. Ltd., Maharashtra for third time extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.49
	Consideration of an application of M/s Western Organics, Indore for third time extension of validity period of provisional registration of Verticillium Chlamydosporium 1.0% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling mealy bug & scales insect on Citrus.

	
	Extension approved for a period of one year with commercialization.

	5.50
	Consideration of an application of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for second time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.51
	Consideration of an application of M/s Gujarat Life Sciences (P) Ltd., Gujarat for second time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.52
	Consideration of an application of M/s Biotech International Ltd., New Delhi for second time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.53
	Consideration of an application of M/s Shree Shiva Bio-tech (I) Pvt. Ltd. For second time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.54
	Consideration of an application of M/s Shri Ram Solvant Extraction Pvt. Ltd., Jaspur for third time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.55
	Consideration of an application of M/s Maa Bhagwati Biotech & Chemicals, Wardha for third time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.56
	Consideration of an application of M/s Vidarbha Biotech Lab., Yavatmal for third time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.57
	Consideration of an application of M/s Nirmal Seeds Pvt. Ltd., Maharashtra for third time extension of validity period of provisional registration of Beauveria Bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.58
	Consideration of an application of M/s Prakash Seeds Agro Division, Osmanabad (MS) for third time extension of validity period of provisional registration of Beauveria bassiana 1.15% WP (CFU count 1x108/g min.) u/s 9(3B) for controlling Rice leaf folder in rice Crop.

	
	Extension approved for a period of one year with commercialization.

	5.59
	Consideration of an application of M/s Shree Shiva Bio-Tech, Pudukkottai for second time extension of validity period of provisional registration of Bacillus thuringiensis var. kurstaki 0.5% WP u/s 9(3B) for controlling Castor Semilooper in Castor crop.

	
	Extension approved for a period of one year with commercialization.

	5.60
	Consideration of an application of M/s Neelagriva Bioscience Pvt. Ltd., Mysore for second time extension of validity period of provisional registration of Bacillus thuringiensis var. kurstaki 0.5% WP u/s 9(3B) for controlling Castor Semilooper in Castor crop.

	
	Extension approved for a period of one year with commercialization.

	5.61
	Consideration of an application of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for third time extension of validity period of provisional registration of Bacillus thuringiensis var. kurstaki 0.5% WP u/s 9(3B) for controlling Castor Semilooper in Castor crop.

	
	Extension approved for a period of one year with commercialization.

	5.62
	Consideration of an application of M/s Liebigs Agro Chem Pvt. Ltd., Kolkata for first time extension of validity period of provisional registration of Trichoderma harzianum 1% WP u/s 9(3B) for one year with commercialization.

	
	Extension approved for a period of one year with commercialization.

	5.63
	Consideration of an application of M/s Biotech International Ltd., New Delhi for third time extension of validity period of provisional registration of Trichoderma harzianum 1% WP (CFU count 1x106/g min.) u/s 9(3B) for controlling Root Knot nematodes in different crops.

	
	Extension approved for a period of one year with commercialization.

	5.64
	Consideration of an application of M/s Western Organics Indore for third time extension of validity period of provisional registration of Trichoderma harzianum 1% WP (CFU count 1x106/g min.) u/s 9(3B) for controlling Root Knot nematodes in different crops.

	
	Extension approved for a period of one year with commercialization.

	5.65
	Consideration of an application of M/s Western Organics Indore for third time extension of validity period of provisional registration of Pseudomonas fluorescens 1% WP u/s 9(3B) for one year with commercialization.

	
	Extension approved for a period of one year with commercialization.

	5.66
	Consideration of an application of M/s Kan Biosys (P) Ltd., Pune for first extension of validity period of provisional registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling of Nematodes in various crops.

	
	Extension approved for a period of one year with commercialization.

	5.67
	Consideration of an application of M/s Biotech International Ltd., New Delhi for second extension of validity period of provisional registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling of Nematodes in various crops.

	
	Extension approved for a period of one year with commercialization.

	5.68
	Consideration of an application of M/s Indore Bio-Tech Inputs & Research (P) Ltd., Indore for third extension of validity period of provisional registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling of Nematodes in various crops.

	
	Extension approved for a period of one year with commercialization.

	5.69
	Consideration of an application of M/s Shobikaa Impex Pvt. Ltd., Karur (T.N.) for grant of registration for indigenous of Alphacypermethrin Incorporated Long Lasting Mosquito Bed Net 0.55% w/w under section 9(3B).

	
	In view of the analysis report of CIL not conforming to relevant specification in active ingredient content test requirement, the committee rejected the application.

	5.70
	Consideration of an application of M/s Bestnet Insect Controls Pvt. Ltd., Karur (T.N.) for grant of registration for indigenous of Delatamethrin Incorporated Long Lasting Mosquito Bed Net 0.18 w/w (65 mg.sq.m.) under section 9(3B)

	
	In view of the analysis report of CIL not conforming to relevant specification in active ingredient content test requirement, the committee rejected the application.

	6.0
	9(3) CASES

	6.1
	Consideration of application for grant of registration for indigenous manufacture of Isoprothiolane Technical in respect of M/s Parijat Industries (India) Pvt. Ltd., New Delhi under Section 9(3).

	
	Approved.

	6.2
	Consideration of an application of M/s Sumitomo Chemical India Pvt. Ltd., New Delhi for grant of registration for import of HDPE Long Lasting Net incorporated with Permethrin 2% w/w under section 9(3).

	
	Approved.

	6.3
	Consideration of an application of M/s Bayer CropScience Ltd., Mumbai for grant of registration for import of Imidacloprid 0.5% w/w RB under section 9(3).

	
	The Committee deliberated the Agenda in detail and decided that applicant to make a presentation in next RC.

	6.4
	Consideration of an application of M/s Pravara Agro Biotech, Ahmednagar (MS) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP (ITCC BE 0005)u/s 9(3).

	
	Approved.

	6.5
	Consideration of an application of M/s Shri Ram Solvent Extractions Pvt. Ltd., Jaspur for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP (ITCC 6914) u/s 9(3).

	
	Approved.

	7.0
	9(4) CASES

	7.1
	List of application for registration u/s 9(4).

	
	Approved as per list at Annexure VI.

	7.2
	Consideration of application of M/s Insecticides India Ltd., New Delhi for grant of registration for indigenous manufacture of Copper Oxychloride Technical under section 9(4).

	
	Approved.

	7.3
	Consideration of application of M/s Crop Life Science Ltd., Ankaleshwar for grant of registration for indigenous manufacture of Acephate Technical under section 9(4).

	
	Approved.

	7.4
	Consideration of application of M/s Crop Life Science Ltd., Ankaleshwar for grant of registration for indigenous manufacture of Glyphosate Technical under section 9(4).

	
	Approved.

	7.5
	Consideration of application of M/s Meghmani Industries Ltd., Ahmedabad for grant of registration for indigenous manufacture of Chlorothalonil Technical under section 9(4).

	
	Approved.

	7.6
	Consideration of application of M/s Crystal Phosphate Ltd., Delhi for grant of registration for indigenous manufacture of Fipronil Technical under section 9(4).

	
	Approved.

	7.7
	Consideration of application of M/s Punjab Chemicals & Crop Protection Ltd., Mumbai for grant of registration for indigenous manufacture of Fenpyroximate Technical under section 9(4).

	
	Approved.

	7.8
	Consideration of application of M/s DECCAN fine Chemicals Ltd., Hyderabad for grant of registration for indigenous manufacture of Tricyclazole Technical under section 9(4).

	
	Approved.

	7.9
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Thiomethoxam Technical under section 9(4).

	
	Approved.

	7.10
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Pretilachlor Technical under section 9(4).

	
	Approved.

	7.11
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Buprofezin Technical under section 9(4).

	
	Approved.

	7.12
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Sulfosulfuran Technical under section 9(4).

	
	Approved.

	7.13
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Monocrotophos Technical under section 9(4).

	
	Approved.

	7.14
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Fipronil Technical under section 9(4).

	
	Approved.

	7.15
	Consideration of application of M/s Hindustan Insecticide Ltd., Delhi for grant of registration for indigenous manufacture of Buprofezin Technical under section 9(4).

	
	Approved.

	7.16
	Consideration of application of M/s Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacture of Clodinafop Propargyl Technical under section 9(4).

	
	Approved.

	7.17
	Consideration of application of M/s Insecticides India Ltd., Delhi for grant of registration for indigenous manufacture of Tricyclazole Technical under section 9(4).

	
	Approved.

	8.0
	ENDORSEMENT CASES

	8.1
	Request from M/s Bayer CropScience, Mumbai for the endorsement of additional bulk pack of Iprovalicarb 5.5% + Propineb 61.25% WP in trilaminated flat bottom bag of capacity 25 Kg.

	
	Approved.

	8.2
	Request from M/s Godrej Consumer Products Ltd., Mumbai for the endorsement of alternate packaging of Transfluthrin 1.6% Liquid vaporizer. One – change in number of primary/secondary packs in transport packaging from 100 Nos. to 240 Nos. Two – packing of two liquid vaporizer bottles in secondary cartoon in place of single vaporizer bottle.

	
	Approved.

	8.3
	Request from M/s Godrej Consumer Products Ltd., Mumbai for the endorsement of alternate packaging of Transfluthrin 0.88% Liquid vaporizer. One – change in number of primary/secondary packs in transport packaging from 100 Nos. to 240 Nos. Two- packing of two liquid vaporizer bottles in secondary cartoon in place of single vaporizer bottle.

	
	Approved.

	8.4
	Request from M/s Bayer CropScience Ltd., Mumbai for the endorsement of additional bulk pack of Fenamidon 10% + Mancozeb 50% WG in trilaminated flat bottom bag of capacity 50 kg.

	
	Approved.

	8.5
	Request from M/s Bayer CropScience Ltd., Mumbai for the endorsement of additional bulk pack in M.S. composite drum (Mild steel composite drum with inner drum made of HMHDPE) of capacity 200 liters.

	
	Approved.

	8.6
	Request from M/s Godrej Consumer Products Ltd., Mumbai for the endorsement of alternate packaging of Transfluthrin 0.03% Mosquito Coil. One – change in primary pack and number of primary pack increasing 96 Nos. from 50 Nos. in transport pack. Two – change in primary pack in secondary pack from one nos. to three nos.

	
	Approved.

	8.7
	Change in name and office address of the company in respect of Mancozeb 62% + Cymoxanil 5% + Metalaxyl 8% WG (export only) – request from M/s Indofil Industries Ltd., Mumbai.

	
	Approved.

	8.8
	Permission to Liquidate stock of pesticides with old company name and address consequent to change in name and address – request from M/s Indofil Industries Ltd., Mumbai.

	
	Approved, subject to details of shelf life.

	9.0
	MISCELLANEOUS ITEMS

	9.1
	Consideration of request of M/s Bayer CropScience Ltd., Mumbai to voluntary withdrawal of the application of Fluopicolide Technical for indigenous manufacturing u/s 9(3) of the Insecticides Act, 1968.

	
	The Committee deliberated the Agenda in detail and decided to close the application.

	9.2
	Request of M/s Godrej Consumer Products Ltd., Mumbai for correction in the Registration Certificate of Transfluthrin 1% FU (Registration No. CIR-1344/2012(330) –Transfluthrin(SE)-08.

	
	Approved.

	9.3
	Consideration of request of M/s AgriGold Organics Pvt. Ltd., Vijayawada (AP) for enhancement of shelf life of Trichoderma viride 1.0% WP u/s 9(3B).

	
	Approved.

	9.4
	Request of M/s E.I. DuPont India (P) Ltd., Gurgaon for Import of sample quantity of DPX-RDS 63.35% WG for data generation.

	
	Approved for a quantity of 13 kg 500 gms.

	9.5
	Cases of RTT Permits issued during 16th September, 2012 to 15th November, 2012 for Ex-post facto approval in 334th R.C.

	
	Approved.

	9.6
	Status of application for Enhancement of Shelf Life under section 9(4) of the Insecticides Act, 1968.

	
	Approved.

	9.7
	Consideration of application for import permits for Boric Acid and other substances for non-insecticidal use.

	
	Approved as per Annexure - VII (Part – I, II & III).

	9.8
	Issuing new registration certificate in lieu of old document No. 5-5(1)/2,4-D(T)-1 dated 24.07.1974 – request from M/s Atul Ltd., Gujarat.

	
	The committee deliberated the Agenda in detail and showed its concern about the silence of the applicant for such a long time in spite of their own version of having been an established quality supplier/exporter of the product since last 19 years. The Committee decided that it is not feasible to modify the registration letter issued to them during 1974, in the present format of Certificate of registration being issued. However, in view of the fact that the export business is not adversely affected, it was decided that they may be given a document in the form of certificate as per Annexure – VIII.

	10.0
	 Online filing of application for registration under different categories:-

	10.1
	Summary of disposal of case including case being taken up for the approval of Registration Committee.

	
	The Committee deliberated the agenda in detail and approved the applications for grant of registration u/s 9(4) FIM/FI/TI, which are complete, satisfactory as per guidelines and for which MRL has been fixed / partially fixed/ not required as per Annexure-10.1.1.

	11.0
	Any other item with the Permission of Chair.

	11.1
	Action Plan regarding quality and performance of Imidacloprid.

	
	The Committee also deliberated the issue of suspected development of resistance to Imidacloprid, a reason of which could also be supply of sub-standard Imidacloprid in the market. The Committee decided that PPA may arrange to get the samples of Imidacloprid (Technical as well as Formulations) drawn from sellers and manufactures of all the regions of the country to ascertain their quality.

The meeting ended with the vote of thanks to the Chair.
Annexure - I

TWO GENERATION REPRODUCTION TOXICITY STUDY

Objective: The objective of the study is to provide general information concerning the effects of a test substance on the integrity and performance of the male and female reproductive systems which includes gonadal function, the oestrous cycle, mating behaviour, conception, gestation, parturition, lactation and weaning, and on the growth & development as well as integrity and performance of the offspring.

Principle: The test substance is administered in graduated doses to several groups of males and females during growth, at least one complete spermatogenic cycle for males and several complete oestrous cycles for females, during their mating, during the resulting pregnancies, and through the weaning of their offspring. At weaning, the administration of the test substance is continued their offspring during their growth into adulthood, mating and production of new generation, until this new generation is weaned. Clinical observation and pathological examinations are performed on all animals for the signs of toxicity with special emphasis on effects on the integrity and performance of their reproductive system and on growth and development of the offspring.

Test animals: The rat is the preferred species.

Housing and feeding: Rats should be housed at temperature 22(±3)° C and relative humidity 30 to 70% with 12 hours light and dark cycle. For feeding, conventional laboratory diets may be used with an unlimited supply of drinking water. Mating procedure should be carried out in cages suitable for the purpose.
Acclimatization: Young Healthy animals acclimatized to the laboratory conditions for at least 5 days prior to the test. The Parental animals of all test groups should be of about 5 to 9 weeks old & of uniform weight at the starting of dosing. The females should be mated with males of the same species and strain, and the mating of the siblings should be avoided.

Number of test animals: Each test and control group should contain a sufficient number of animals to yield preferably not less than 20 pregnant females at or near parturition.

Dose group: At least three dose levels and a concurrent control should be used.
Route of administration: The test substance is normally administered orally by diet, drinking water or gavage.

Limit test: If no observable toxic effects are encountered at a dose level of 1000mg/kg body weight per day and the toxicity is not expected based upon data from structurally related compounds then the higher doses need not to be tested except when human exposure indicates the need for a higher dose level to be used.

Procedure:

1. Daily dosing of Parental (P) males and females should begin when they are 5 to 9 weeks old and should continue for 10 weeks before mating period, during the 2 weeks mating period. Then, males should be humanely killed and examined when they are no longer needed for assessment of reproduction effects whereas females should be continued with dosing throughout pregnancy and up to weaning of the F1 offspring. Treatment of the P males and females should continue until termination (when no longer needed for assessment of reproduction effects).
2. Daily dosing of F1 generation animals should be begin at weaning and continued for 10 weeks before mating period, during the 2 weeks mating period. Then, males should be humanely killed and examined when they are no longer needed for assessment of reproduction effects whereas females should be continued with dosing throughout pregnancy and up to weaning of the F2 offspring. Treatment of the F1 males and females should continue until termination (when no longer needed for assessment of reproduction effects).
3. F1 offspring not selected for mating and all F2 offspring should be humanely killed after weaning.
4. Mating procedure: Each female should be placed with a single male from the same dose level (1:1 mating) until copulation occurs or 2 weeks have elapsed. Each day, the females should be examined for the presence of sperm or vaginal plugs. The day a vaginal plug or sperms are found should be considered as day 0 of pregnancy. Mating pair should be clearly identified. Mating of siblings should be avoided.
Observations:

Clinical observations:

Behavioral changes, sign of difficult or prolonged parturition and all signs of toxicity should be recorded. An additional or more detailed examination of each animal should be conducted on at least a weekly basis. All animals should be observed for morbidity and mortality.

Body weight and food/water consumption of parent animals:

Parental animals (P & F1) shall be weighed on the first day of dosing and at least weekly therafter. Parental females (P & F1) shall be weighed at a minimum on gestation days 0, 7,14 and 20 or 21, and during lactation on the same days as the weighing of litters and on the day the animals were killed.during the premating and gestation periods food consumption shall be measured weekly at a minimum. Water consumption shall be measured weekly at a minimum if the test substance is administered in the water.

Oestrous cycle:

Oestrous cycle length and normality are evaluated in P and F1 females by vaginal smears prior to mating, and optionally during mating, until evidence of mating is found.

Sperm parameters:

 For all P and F1 males at termination, testis and epididymis weight shall be recorded and one of each organ reserved for histopathological examination. Of a subset of at least ten males of each group of P and F1 males, the remaining testes and epididymides should be used for enumeration of homogenization- resistant spermatids and cauda epididymis sperm reserves, respectively. For this same subset of males, sperm from the cauda epididymides or vas deferens should be collected for evaluation of sperm motility and sperm morphology.

 The total number of homogenization-resistant testicular spermatids and cauda epididymal sperm should be enumerated. Cauda sperm reserves can be derived from the concentration and volume of sperm in the suspension used to complete the qualitative evaluation, and the number of sperm recovered by subsequent mincing and/or homogenizing of the remaining cauda tissue. In these instances, the controls and high dose group may be analysed first. If no treatment related effects (e.g. effects on sperm count, motility or morphology) are seen the other dose groups need not be analysed. When treatment- related effects are noted in the high dose group, then the lower dose groups should also be evaluated.

A morphological evaluation of an epididymal (or vas deferens) sperm sample should be performed. Sperm (at least 200 per sample) should be examined as fixed, wet preparation and classified as either normal or abnormal.

Offspring:

Each litter should be examined as soon as possible after delivery (lactation day 0) to establish the number and sex of pups, stillbirths, live births, and the presence of gross anomalies.

Physical development of the offspring should be recorded mainly by body weight gain. Other physical parameters (e.g. ear and eye opening, tooth eruption, hair growth) may give supplementary information, but these data should preferably be evaluated in the context of data on sexual maturation (e.g. age and body weight at vaginal opening or balano-preputial separation. The age of vaginal opening and preputial separation should be determined for F 1 weanling selected for mating. Anogenital distance should be measured at postnatal day 0 in F2 pups if triggered by alterations in F1 sex ratio or timing of sexual maturation.
Gross necropsy;

At the time of termination or death during the study, all parental animals (P & F1), all pups with external abnormalities or clinical signs, as well as at least one randomly selected pups/sex/litter from both the F1 and F2 generation, shall be examined macroscopically for any structural abnormalities or pathological changes.
Organ weights:

At the time of termination, body weight and the weight of the following organs of all P and F1 parental animals shall be determined (paired organs should be weighed individually):

· Uterus, ovaries

· Testes, epididymis (total and cauda)

· Prostate

· Seminal vesicles with coagulating glands and their fluids

· Brain, liver kidney, spleen, pituitary thyroid and adrenal glands and know target organs

Histopathology
Parental animals

The following organs and tissues of parental (P and F1) animals, or representative samples thereof, shall be fixed and stored in a suitable medium for histopathological examination.

· Vagina, uterus with cervix, and ovaries (preserved in an appropriate fixative)

· One testis (preserved in bouin’s or comparable fixative), one epididymis, seminal vesicles, prostate and coagulating gland

· Previously identified target organs from all P and F 1 animals selected for mating.

Full histopathology of the preserved organs and tissue listed above should be performed for all high dose and control P and F1 animals selected for mating..

Detailed testicular histopathological examination (e.g. using bouin’s fixative, paraffin embedding and transverse section of 4-5 μm thickness) should be conducted in order to identify treatment-related effects such as retained spermatids, missing germ cell layers or types, multinucleated giant cells or sloughing of spermatogenic cells into the lumen.

Weanlings:
Grossly abnormal tissue and target organs from all pups with external abnormalities or clinical signs shall be fixed and stored in a suitable medium for histopathological examination.

Result assessment:
A properly conducted reproductive toxicity test should provide a satisfactory examination of a no-effect level and an understanding of adverse effects on reproduction, parturition, lactation, postnatal developemt including growth and sexual development.

Annexure - II

CARCINOGENICITY

Objective: The objective of the test is to identify carcinogenic properties of test substance; identification of target organ(s) of carcinogenicity; characterization of tremor dose:response relationship and establishment of No Observed Adverse Effect Level (NOAEL) or Benchmark Dose (BMD) and extrapolate mode of action.

Principle: The test substance is administered orally daily in graduated doses to several groups of test animals for majority of their life span. The animals are observed closely for signs of toxicity and for development of neoplastic lesions. Animals which die or are killed during the test are necropsied and, at the conclusion of the test, surviving animals are also killed and necropsied.

Test animals: Rat/Mice (preferred species Rat)

Age/Sex: Young healthy adult (<8 weeks old), both male & female (Nulliparous & non pregnant)

Weight of the test animal: At the commencement of the study, the weight variation of the animal should be minimal and not exceed ± 20% of the mean weight of all the animal within the study, separately for each sex.

Number of test animal: A sufficient number of animals should be used so that a thorough biological and statistical evaluation is possible. Each dose group and concurrent control group should therefore contain at least 50 animals of each sex. Each animal should be assigned a unique identification number which should be maked with suitable method.

Housing and feeding: Rats should be housed individually or in small groups of same sex at temperature 22(±3)° C and relative humidity 30 to 70% with 12 hours light and dark cycle. They should be supplied with conventional laboratory diet and unlimited supply of drinking water.

Acclimatization: Test animals to be acclimatized to the laboratory conditions for at least 7 days prior to the test.

Dose group: At least three dose levels based on short term repeated toxicity studies and a concurrent control (non-treated or vehicle treated) should be used. Highest dose level should identify the principal target organs and toxic effects and should not exceed 1000 mg/kg body weight. In case study design provides for interim kill, 10 animals per sex may be included in each dose group .
Route of administration: The test substance is normally administered orally, by gavages or via the diet or drinking water.

Duration of study: The animals are dosed with test substance daily for 24 months (rat) or 18 months (mice). Termination of the study should be considered when the number of survivors in the lower dose groups or the control group falls below 25%. Survival of each sex should be considered separately.

Observations: All animals should be checked for morbidity or mortality and for specific signs of toxicological relevance usually at the beginning and the end of each working day and at least once in weekend /holiday. Particular attention should be paid to tumour development; the time of onset, location, dimensions, appearance, and progression of each grossly visible or palpable tumour should be recorded.

Body weight: All animals should be weighed at the start of treatment, at least once a week for the first 13 weeks and at least monthly thereafter.

Hematology & Clinical Biochemistry Analysis: To obtain maximum information from the study, blood samples can also be collected for hematological and clinical biochemical investigations. Blood smear may also be prepared for examination, particularly if bone marrow appears to be the target organ. Though blood examination is not obligatory, at the end of study ,prior to killing of animals blood samples may be taken for examination .

Pathology:

Gross necropsy: All animals in the study should be subjected to a full, detailed gross necropsy which include careful examination of the external surface of the body, all orifices, and the cranial, thoracic and abdominal cavities and their contents. Organ weight data can also found to be usefull when there is development of tumours.

The following tissues should be preserved in the most appropriate fixation medium for both the type of tissue and the intended subsequent histopathological examination:

All gross lesions, Adrenal gland, Aorta , Brain (including section of cerebrum, cerebellum & medulla/pons), Caecum, Cervix, Coagulating gland, Colon, Duodenum, Epididymis, Eye (including retina), Harderian gland, Heart, Ileum, Jejnum, Kidney, Lacrimal gland, Liver, Lung, Lymph nodes(both superficial & deep), Female’s mammary gland, Oesophagus, Ovary , Pancreas, Parathyroid gland, Peripheral nerve, Pituitary, Prostate, Salivary gland, Seminal vesicle, Skeletal muscle, Skin, Spinal cord (at three levels: cervical, mid- thoracic & lumbar), Spleen, Stomach, Testis, Thymus, Thyroid gland, Trachea, Urinary bladder, Uterus, Vagina, Section of bone marrow and/or a fresh bone marrow aspirate. The clinical and other findings may suggest the need to examine additional tissues. Also, any organs considered likely to be target organs based on the know properties of the test substance should be preserved.

Histopathology: Tissues to be examined for histopathology must include:

· All tissues from the high dose and control groups;

· All tissues of animals dying or killed during the study;

· All tissues showing macroscopic abnormalities including tumours;

· When treatment- related histopathological changes are observed in high dose group, those same tissues are to be examined from all animals in all other dose groups;

· In the case of paired organ, e.g. kidney, adrenal, both organs should be examined.

Result assessment: identification of NOAEL

NOTE: Consideration should be given to carrying out a combined chronic toxicity and carcinogenicity study, rather than separate chronic toxicity and carcinogenicity study.

Annexure-III
Directorate of Plant Protection, Quarantine & Storage

N.H.-IV, Faridabad-121 001

Proforma for drawl of In-process Sample of Insecticides

	S. No.
	Item
	Information/Material

	1.
	Common/Chemical Name of the Insecticide alongwith the category of registration applied for [9(3) or 9(4)]:

	

	2.
	Particulars of the premises of in-process sampling:

(i) Name of the institution:

(ii) Postal address with PIN Code:

(iii) Tel/FAX/Mobile No.:

(iv) E-mail id:

	

	3.
	Details of manufacturing activities at different scale of production/manufacturer:

	

	4.
	Following details in respect of this insecticide

(i) raw materials:

(ii) packaging materials:

	

	5.
	Infrastructure regarding effluent treatment and disposal/decontamination system:

	

	6.
	Storage of raw materials including gases and other explosive/hazardous materials:

	

	7.
	Quality control system for

(i) Raw materials:

(ii) Finished product:

(iii) Packaging material:

	

	8.
	Complete Chemical Composition(CC) of the Insecticide as claimed in the application:

(i) Active Ingredient:(Name), min.

(Isomer(s) min./max, if any)

(ii) Impurities:

(1) (Name of impurity & %purity)

(2) (Name of impurity & %purity)

(3) (Name of impurity & %purity)

(4) (Name of impurity & %purity)

(5) (Name of impurity & %purity)

(6) (Name of impurity & %purity)

(7) (Name of impurity & %purity)

(8) (Name of impurity & %purity)

(9) (Name of impurity & %purity)

…......

Total number f impurities:
	Per cent (w/w)

 _____________________Figures (Words)

	9.
	Standard reference material provided

(i) Quantity:

(ii) Source:

(iii) % purity:

(iv) Storage condition (SC):

	

	10.
	Standard impurities provided

(1) (Name of impurity & %purity)

(2) (Name of impurity & %purity)

(3) (Name of impurity & %purity)

(4) (Name of impurity & %purity)

(5) (Name of impurity & %purity)

(6) (Name of impurity & %purity)

(7) (Name of impurity & %purity)

(8) (Name of impurity & %purity)

(9) (Name of impurity & %purity)

.
.

Total number of impurities provided:

(Note:(a) If any impurity is not provided, state “Not Provided” against its name; and

(b) quantity should not be less than twice the quantity given in method of analysis)

	Quantity(gm) Source %Purity SC

Figures (Words)

	11.
	Enclose complete product specification in BIS format as claimed in the application, including methods of analysis for

(i) Active ingredient:

(ii) Each of impurity:

(iii) Other parameters:

(Note: If the specification or a method of analysis is not provided,, state “Not Provided” giving its particulars)

	

	12.
	Enclose chromatogram/spectra as per method of analysis for the following:

(i) Active ingredient (standard):

(ii) Impurities (standards):

(iii) Sample showing a.i. and impurities:

(iv) Spectra:

(a) UV:

(b) IR :

(c) Mass:

(d) NMR:

(Note: If any of these is not provided, state “Not Provided” giving its particulars)

	

	13.
	Any other relevant information/material to be provided by the applicant:

	

	14.
	Stepwise time noted for completion of each step of synthesis and total time taken for synthesis:

(i) Step I:

(ii) Step II:

(iii) Step III:

(iv) Step IV:

.

.

Total Steps:

	Start Completion Duration
(Date & Time) (Date & Time) (hours)

Total Time taken:

	15.
	Stepwise consumption of raw materials and yield obtained:

(i) Step I:

(ii) Step II:

(iii) Step III:

(iv) Step IV:

.

.

	Raw Material Quantity(gm) Yield(gm)
Final Yield obtained (gm/ml):

	16.
	Steps followed in synthesis (with reference to the manufacturing process submitted with application):

(i) Total steps in manufacturing process:

(ii) Step from which synthesis started:

(iii) Total steps actually adopted in synthesis:

(iv) Reason(s) for skipping the step(s):

	

	17.
	Particulars of the synthesized product:

(i) Batch number assigned:

(ii) Date of manufacture:

(iii) Date of expiry:

	

	18.
	Sampling

(i) Quantity sampled:

(ii) Packaging details:

(Pack sample by using inner liner, Teflon tape, etc in case of liquid samples and polythene bag of adequate thickness in case of solid samples to avoid leakage)

	

	19.
	Sample drawn at

(i) Place:

(ii) Date & Time:
	

	20.
	Sample Drawn by:

	

	21.
	Any other related information/remark by the sample drawing officer(s):

	

	22.
	Name of the authorized representative of the applicant, responsible for in-process sampling:

	

	23.
	Specimen seal of the officers who took the sample:

	

	24.
	Specimen seal of the applicant/authorized representative:

	

	25.
	Signature& official stamp of the applicant/authorized representative:

	

	26.
	Signature(s) & official stamp of the officer(s) who took the sample:

	

Note:
Sample drawing officer(s) should number each page of this form as the page number/total number of pages and sign each page of this form with date.

Annexure-IV

Modalities of drawl of in-process samples for TIM Cases under Section 9 (3) and 9(4)

Plant Protection Adviser in a meeting with the officers of Sectt of CIB & RC and CIL on November 08, 2012 at 16.00 hours in his chamber also reviewed and revise the whole procedure of drawl of in-process samples as under:-

(a) As soon a decision to draw an in-process sample is taken, a letter should be issued to the applicant, enclosing a copy of the revised proforma, and seek his convenience for providing the complete information and the requisite material to the sample drawing officer, including inspection of raw material, demonstration of process and facilitate drawl of in-process sample. He may be simultaneously cautioned in categorical terms that in the event of expressing readiness and thereafter not providing the complete information or any of the requisite material or failure to show the process as per the claimed method of synthesis within a period of 30 days of issuing instructions; his application is liable to be rejected without further notice. He may also be asked to provide a set of necessary information, such as, claimed chemical composition, stepwise manufacturing process, total time, including time required for completion of each step of synthesis, location where the process shall be demonstrated and the name and telephone/FAX/mobile numbers of the representative (also termed as the nodal person), responsible for showing the process and authorized to sign the proforma at the time of drawl of in-process sample, as envisaged in detail in the revised proforma, for records in the Sectt of CIB & RC.

(b) Once the readiness has been expressed by the applicant, an officer, or a team of officers, shall be deputed by the PPA at the earliest as per the procedure in vogue with the instructions to draw the in-process sample within a period not exceeding 30 (thirty) days of issue of the letter. A copy of stepwise manufacturing process, total time, including time required for completion of each step of synthesis, location where the process shall be demonstrated and the name and telephone/FAX/mobile numbers of the representative (also termed as the nodal person), responsible for showing the process and authorized to sign the proforma at the time of drawl of in-process sample, shall be provided to him alongwith the letter of deputation. He shall be advised that on receipt of letter of deputation, he should immediately communicate (proof to be retained) with the applicant to fix the date of in-process sampling without waiting for the applicant to contact him/her. A reasonable time limit, say 7-10 days, may be given for response.

(c) In case, the applicant agrees, in-process sample should be immediately drawn after filling up the relevant portion of the proforma and collecting requisite information and material. The proforma may be completed at the time of drawl of in-process sample. In case, he draws in-process sample without collecting all requisite information and material as per the proforma, he shall be liable to explanation and disciplinary action for dereliction of duty.

-2-

(d) In case, the applicant does not either respond within the time-limit or agree to facilitate in-process sampling within a period of two weeks of the date of issue of communication, the matter may be brought to the notice of PPA for taking suitable action, including informing the Registration Committee about unwillingness of the applicant and accordingly taking a decision on his application..

(e) In case of drawl of in-process sample as per proforma, he shall submit it, alongwith all the information/material collected, to the APPA & Director (CIL) under intimation to the PPA [who will mark this copy to the APPA & Secretary (CIB & RC) for records] against an acknowledgement. APPA & Director (CIL) shall ensure its analysis and reporting within a period of 60 (sixty days).

(f) Simultaneously with the letter to the sample drawing officer (reference (b) above), a communication shall also be sent to the applicant intimating the deputation of an officer/team of officers and with the direction to facilitate the drawl of sample within a period of three weeks of the date of receipt of communication, failing which his matter shall be reported to the Registration Committee for taking a suitable decision on his application.

(g) It was also decided that the samples of pesticide formulations and technical grade (in respect of import cases) shall also be submitted by the Sectt of CIB & RC to APPA & Director (CIL) alongwith method of analysis, standards of a.i. and impurities (including their purity and source and storage condition, if any), chromatograph/spectra, as applicable, so that deficiencies do not arise and samples could be taken up straight for analysis.

Annexure-V

Directorate of Plant Protection, Quarantine & Storage

N.H.-IV, Faridabad-121 001

Checklist for the samples of applicants u/s 9(3) to be sent by the Sectt of CIB & RC to CIL

for test/analysis for pre-registration verification

	S. No.
	Item
	Information/Material

	 1.
	Name & address (alongwith PIN Code) of the applicant:

	

	2.
	Common/Chemical Name of the Insecticide:

	

	3.
	(i) Whether technical grade insecticide or a formulation:

(ii) % purity/strength of formulation:

(iii) Exact coding (MUP/DP/EC/SC etc)

	

	4.
	Complete Chemical Composition(CC) of the Insecticide as claimed in the application:

(i) Active Ingredient:(Name), min.

(Isomer(s) min./max, if any)

(ii) Impurities:

(1) (Name of impurity & %purity)

(2) (Name of impurity & %purity)

(3) (Name of impurity & %purity)

(4) (Name of impurity & %purity)

(5) (Name of impurity & %purity)

(6) (Name of impurity & %purity)

(7) (Name of impurity & %purity)

(8) (Name of impurity & %purity)

(9) (Name of impurity & %purity)

…......

Total number of impurities:
	_____________________Figures (Words)

	5.
	Standard reference material provided

(i) Quantity:

(ii) Source:

(iii) % purity:

(iv) Storage condition (SC):

	

	6.
	Standard impurities provided

(1) (Name of impurity & %purity)

(2) (Name of impurity & %purity)

(3) (Name of impurity & %purity)

(4) (Name of impurity & %purity)

(5) (Name of impurity & %purity)

(6) (Name of impurity & %purity)

(7) (Name of impurity & %purity)

(8) (Name of impurity & %purity)

(9) (Name of impurity & %purity)

.
.

Total number of impurities provided:

(Note:If any impurity is not provided, state “Not Provided” against its name)

	Quantity(gm) Source %Purity SC

Figures (Words)

	7.
	Enclose complete product specification in BIS format as claimed in the application, including methods of analysis for

(iv) Active ingredient:

(v) Each of impurity:

(vi) Other parameters:

(Note: If the specification or a method of analysis is not provided,, state “Not Provided” giving its particulars)

	

	8.
	Enclose chromatogram/spectra as per method of analysis for the following:

(i) Active ingredient (standard):

(ii) Impurities (standards):

(iii) Sample showing a.i. and impurities:

(Note: If any of these is not provided, state “Not Provided” giving its particulars)

	

	9.
	Enclose following spectra in case of technical grade insecticides:

(a)UV:

(b)IR :

(c)Mass:

(d)NMR:

	

	10.
	Any other relevant information/material to be provided by the applicant:

	

Signature

In-charge 9(3) Unit

APPA (CIB&RC)
APPA(CIL)

Annexure - VI

List of application recievd U/S 9/4 MeToo (FIM /TI /FI) Manual and scrutinized to be included in 334th RC

	S.No
	File No.
	Name of Firm
	Product
	Remark
	MRL

	1.
	1752-F/2009
	M/s Advance Cropcare (India) Pvt. Ltd.,
	Thiram 75% DS
	R
	

	2.
	2349-F/2010
	M/s Hyderabad Chemicals Products Ltd.,
	Quizalofop- ethyl 5% EC
	R
	

	3.
	3121-F/2008
	M/s Unido Insecticides (P) Ltd.,
	B.P.M.C 50% EC
	R
	

Annexure-VII

Decision of the Registration Committee on the applications

for import permits for dual use of insecticides

Part-I

Applications for import of Boric Acid

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s Prime Ceramics Pvt. Ltd., Parda-Jambusar Road, Gavasad Distt. Vadodara Gujarat-391 430

L No. Nil dt. 16.8.2012 & 24.09.2012
	Approved 200MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Source: Application prior to 01.10.2012.

	2.
	 M/s Balgium Glass & Ceramic Pvt. Ltd., Green Ford Site-Baroda Jambusar National Highway Road, Dabhasa, Padra-391440,Baroda, (Gujarat), India.

L No. BGCPL/BMV/CIBRC-BA/12-13/029 &037 dt.22.09.2012 &16.11.2012
	Approved 750 MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Source: Application prior to 01.10.2012.

	3.
	M/s Borax Morarji Ltd., Mahatma Gandhi Road, Ambarnath 421 501, Dist.Thane, MS; Ref.: BML/CIB/2012 dt. Nil & BML/CIB/1004 dt. Nil.
	Approved 19.0 MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Source of Import: - Borax Europe Ltd., 2 Eastbourne, Terrace London W2 6LG, United Kingdom.

	4.
	M/s Welsuit Glass & Ceramic Pvt. Ltd., D.G.S Gas Station,

Padra Jambusar Highway Opp. Haldyn Glass, Gavasad-391 430.(Distt. Baroda)

Lr.No. Nil Date Nil.
	Approved 700 MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Source of Import: -

Borochemie International Pte Ltd., 77, High Street, 09-06 High Street Plaza, Singapore-179 433.

	5.
	M/s Gibraltar Glass & Ceramic Pvt. Ltd. Baroda Highway Road, Near Ceramic Nagar, Padra Distt. Baroda-391 440.

Lr. No. GGCPL/2012-13/166

Dt. 12/11/2012.
	Approved 550 MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Source of Import:

1. Borax Europe Ltd., 2 Eastbourne, Terrace London W2 6LG, United Kingdom.

Part-II

Applications for import of Dual Use insecticides except Boric Acid

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s Shree Gayatri Chemicals, Plot No. 3006, Phase III,GIDC Estate, Panoli Distt. Bharuch 394 116.

Lr. No. Nil

Dt. Nil
	Approved 73 MT of Ethylene Dichloride for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year) for manufacturing of N,N-Bis (2Chloro ethyl) Amine HCl.

Part-III

Representation regarding issuance of import permit for dual use of insecticides

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s Florex Tiles,

14-A, Madhya Marg, Sector 7-C, Chandigarh.

 Lr. No. Nil dated 20.10.2012.
	Approved the extension further by one year from the date of issuance of import permit to import of 1250 MT of Boric Acid.

	2
	M/s Dorf Ketal Chemicals (I) Pvt. Ltd., 1 DORF KETAL TOWER,

D,MONT Street, Orlem Malad- West, Mumbai-400064.

Lr.No. Nil Dated 18.10.2012
	Approved the extension further by one year from the date of issuance of import permit to import of 28 MT of Boric Acid.

	3.
	M/s Borax Morarji Ltd., Mahatma Gandhi Road, Ambarnath, Distt. Thane MS-421 501

Lr No. BML/CIB/2012

Dt.
	Approved 50 MT of Boric Acid as per past allotment and consumption pattern for import in view of the recommendation of the nodal agency for the calendar year.

Annexure – VIII

Telegram: “PROTECTION”

 Tele-fax: 91-129-2413002

[image: image1.png]

Government of India

Ministry of Agriculture

Department of Agriculture & Cooperation

DIRECTORATE OF PLANT PROTECTION, QUARANTINE & STORAGE

(SECRETARIAT OF CIB&RC)

NH- IV, Faridabad

Dated: .12.2012
CERTIFICATE

Certified that M/s Atul Ltd., Atul (W. Rly), Distt. Bulsar is registered with CIB&RC, Directorate of PPQ&S, Ministry of Agriculture, Government of India for the product 2-4, D Sodium Salt Technical since 1974 vide Registration No.5-5 (1)/2-4, D (T) – 1 dated 24.7.1974. The said registration is valid for manufacture indigenously as well as for export.

The chemical composition of the product in above referred certificate of registration is as under:

	
Kind of Ingredient

	Name of Ingredient
	Percentage w/w

	(1) Technical Grade Material
	2,4 – D Sodium
	94.50 min
(equivalent to 80% min. a.i. 2,4 – D Acid)

	(2) Associated impurities
	Sodium Chloride

Free phenol as
2,4 – Dichlorophenol

Free Water

Insolubles in water
	2.40 max.

1.0 max.

2.00 max.

0.50 max.

	
	Total :
	100.00%

(Dr. B.S. Phogat)

APPA & Secretary (CIB&RC)

Note : This document shall be treated as part of the letter issued to the registrant vide letter No.5-5 (1)/72 – CIC issued on 24.7.1974

Annexure – 10.1.1

List of application received U/S 9/4 Me Too (FIM /TI /FI) online and scrutinized to be included in 334th RC File List

	S.No
	Com No.
	File No.
	Name of Firm
	Product
	Remark
	MRL

	1.
	2081
	1950- F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Metsulfuron Methyl 20% WP
	S
	F

	2.
	7801
	4754-F/9(4)/2012
	M/s Ascent Crop Science
	Emamectin Benzaote 5% SG
	S
	F

	3.
	7802
	4755-F/9(4)/2012
	M/s Ascent Crop Science
	Dimethaote 30% EC
	S
	PF

	4.
	7803
	4756-F/9(4)/2012
	M/s Ascent Crop Science
	Fipronil 5% SC
	S
	F

	5.
	8007
	5262-F/9(4)/2012
	M/s Excel Agrotech
	Bifenthrin 10% WP
	S
	F

	6.
	8605
	5519-F/9(4)/2012
	M/s Royal E.D.B. Tube Manufacturing Co.
	Coumatetralyl 0.75% TP
	S
	NR

	7.
	8621
	5538-F/9(4)/2012
	M/s Sabari Crop Care (P) Ltd.,
	Imidacloprid 48% FS
	S
	F

	8.
	9245
	5629-F/9(4)/2012
	M/s Cheminova India Ltd.,
	Bifenthrin 10% WP
	S
	F

	9.
	9223
	5734-F/9(4)/2012
	M/s Viva Crop Science India
	Coumatetralyl 0.75% TP
	S
	

	10.
	9333
	5791-F/9(4)/2012
	M/s Amrit Pesticides
	Propaquizalfop 10% EC
	Rc
	F

	11.
	10631
	6273-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	2,4-D Amine Salt 58% SL
	S
	PF

	12.
	10743
	6274-F/9(4)/2012
	M/s A. B. Chem (India)
	Profenofos 40% + Cypermethrin 4% EC
	S
	F

	13.
	10738
	6275-F/9(4)/2012
	M/s A. B. Chem (India)
	Acephate 25% + Fenvalerate 3% EC
	S
	F

	14.
	10737
	6276-F/9(4)/2012
	M/s A. B. Chem (India)
	Ethion 50% EC
	S
	F

	15.
	10733
	6277-F/9(4)/2012
	M/s A. B. Chem (India)
	Mancozeb 75% WP
	S
	PF

	16.
	10741
	6278-F/9(4)/2012
	M/s A. B. Chem (India)
	Acephate 50% + Imidacloprid 1.8% SP
	S
	F

	17.
	10747
	6279-F/9(4)/2012
	M/s A. B. Chem (India)
	Indoxacarb 14.5% + Acetamiprid 7.7% w/w SC
	S
	F

	18.
	10732
	6280-F/9(4)/2012
	M/s A. B. Chem (India)
	Fipronil 0.3% GR
	S
	F

	19.
	10713
	6281-F/9(4)/2012
	M/s Flora Chemicals & Fertilizers
	Triazophos 20% EC
	S
	F

	20.
	10711
	6282-F/9(4)/2012
	M/s Flora Chemicals & Fertilizers
	Propanil 35% EC
	S
	F

	21.
	10705
	6283-F/9(4)/2012
	M/s Unique farm Aids (P) Ltd.,
	Deltamethrin 1% + Trizophos 35% EC
	S
	NF

	22.
	10683
	6284-F/9(4)/2012
	M/s A. B. Chem (India)
	Ethion 40% +

 Cypermethrin 5% w/w EC
	S
	PF

	23.
	10337
	6285-F/9(4)/2012
	M/s A. B. Chem (India)
	Imidacloprid 48% FS
	S
	F

	24.
	10332
	6286-F/9(4)/2012
	M/s A. B. Chem (India)
	Pretilachlor 30.7% w/w EC
	S
	NR

	25.
	10343
	6287-F/9(4)/2012
	M/s A. B. Chem (India)
	Captan 50% WP
	S
	F

	26.
	10330
	6288-F/9(4)/2012
	M/s A. B. Chem (India)
	Imidacloprid 70% WS
	S
	F

	27.
	10333
	6289-F/9(4)/2012
	M/s A. B. Chem (India)
	Gibberellic acid 0.186% SP
	S
	NR

	28.
	10333
	6289-F/9(4)/2012
	M/s A. B. Chem (India)
	Gibberellic Acid 0.186% SP
	S
	NR

	29.
	10328
	6290-F/9(4)/2012
	M/s A. B. Chem (India)
	Ethephon 39% SL
	S
	F

	30.
	10321
	6291-F/9(4)/2012
	M/s A. B. Chem (India)
	Chlorpyriphos 50% EC
	S
	F

	31.
	10339
	6292-F/9(4)/2012
	M/s A. B. Chem (India)
	Thiamethoxam 70% WS
	S
	F

	32.
	10335
	6293-F/9(4)/2012
	M/s A. B. Chem (India)
	Thiram 75% WS
	S
	NR

	33.
	10324
	6294-F/9(4)/2012
	M/s A. B. Chem (India)
	Kasugamycin 3% SL
	S
	NR

	34.
	10660
	6295-F/9(4)/2012
	M/s Unique Farms Aid (P) Ltd.,
	Lambdacyhalothrin 2.5% EC
	S
	F

	35.
	10326
	6296-F/9(4)/2012
	M/s A. B. Chem (India)
	Lambdacyhlothrin 5% EC
	S
	F

	36.
	10594
	6297-F/9(4)/2012
	M/s Shreyash Biotech Pvt. Ltd.,
	Neem Seed Kernel based EC containing Azadirachtin 0.15% EC (1500 PPM) Min.
	S
	NR

	37.
	10311
	6298-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Chlorothalonil75% WP
	S
	PF

	38.
	10299
	6299-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Cartap Hydrochloride 50% SP
	S
	F

	39.
	10313
	6300-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Metribuzin 70% WP
	S
	PF

	40.
	10300
	6301-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Emamectin Benzoate 5% SG
	S
	F

	41.
	10293
	6302-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Pendimethalin 30% EC
	S
	PF

	42.
	10301
	6303-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Sulfosulfuron 75% WG
	S
	F

	43.
	10296
	6304-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Metsulfuron Methyl 20% WP
	S
	F

	44.
	10297
	6305-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Lambda cyhalothrin 5% EC
	S
	F

	45.
	10295
	6306-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Carbofuron 3% CG
	S
	PF

	46.
	10517
	6307-F/9(4)/2012
	M/s Bio-Pset Control Industries
	Neem Seed Kernel based EC Containing Azadirachtin 0.15% EC (1500 PPM) Min.
	S
	NR

	47.
	10516
	6308-F/9(4)/2012
	M/s Bio-Pset Control Industries
	Neem Oil based EC Containing Azadirachtin 0.03% (300 PPM) Min.
	S
	NR

	48.
	10515
	6309-F/9(4)/2012
	M/s Bio-Pset Control Industries
	Neem Extract Concentrate containing Azadirachtin 5% w/w min.
	S
	NR

	49.
	10513
	6310-F/9(4)/2012
	M/s Bio-Pset Control Industries
	Neem Kernel Based containing Azdirachtin 0.3% w/w min.
	S
	NR

	50.
	10512
	6311-F/9(4)/2012
	M/s Bio-Pset Control Industries
	Neem Seed Kernel based EC containing Azadirachtin 1% (10000 PPM) Min.
	S
	NR

	51.
	10298
	6312-F/9(4)/2012
	M/s Sun Pesticides Pvt.Ltd.,
	Fipronil0.3% GR
	S
	F

	52.
	10261
	6313-F/9(4)/2012
	M/s Farm Chem
	Lambda cyhalothrin 2.5% EC
	S
	F

	53.
	10473
	6314-F/9(4)/2012
	M/s Farm Chem
	Paraquat Dichloride 24% SL
	S
	PF

	54.
	10459
	6315-F/9(4)/2012
	M/s Upkar Pesticides
	Lambda cyhalothrin 2.5% EC
	S
	F

	55.
	10456
	6316-F/9(4)/2012
	M/s Chemet Wets & Flows Pvt. Ltd.,
	Chlorantraniliprole 18.5% SC
	S
	F

	56.
	10455
	6317-F/9(4)/2012
	M/s Chemet Wets & Flows Pvt. Ltd.,
	Ammonium Salt of Glyphosate 71% SG
	S
	NR

	57.
	10137
	6327-F/9(4)/2012
	M/s Minksun Agro Pvt. Ltd.,
	Indoxacarb 14.5% SC
	Rb
	F

	58.
	10135
	6328-F/9(4)/2012
	M/s Minksun Agro Pvt. Ltd.,
	Endosulfan 35% + Cypermethrin 5% EC
	Rbe
	

	59.
	10438
	6335-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Lambda cyhalothrin 2.5% EC
	S
	F

	60.
	9915
	6335-F/9(4)/2012
	M/s Adiraj Agro Industries
	Triazophos 40% EC
	Rb
	PF

	61.
	9916
	6336-F/9(4)/2012
	M/s Adiraj Agro Industries
	Hexaconazole 5% EC
	Rb
	F

	62.
	9917
	6337-F/9(4)/2012
	M/s Adiraj Agro Industries
	Thiophanate Methyl 70% WP
	Rb
	PF

	63.
	9918
	6338-F/9(4)/2012
	M/s Adiraj Agro Industries
	Thiophanate Methyl 70% WP
	Rb
	PF

	64.
	 9919
	6339-F/9(4)/2012
	M/s Adiraj Agro Industries
	Mancozeb 75% WP
	Rb
	PF

	65.
	9920
	6340-F/9(4)/2012
	M/s Adiraj Agro Industries
	Imidacloprid 48% FS
	Rb
	PF

	66.
	9921
	6341-F/9(4)/2012
	M/s Adiraj Agro Industries
	Oxyfluorfen 23.5% EC
	Rb
	NR

	67.
	9923
	6342-F/9(4)/2012
	M/s Adiraj Agro Industries
	Neem Seed Kernel based EC Containing Azadirachtin 0.15% EC (1500 PPM) Min.
	Rb
	F

	68.
	10438
	6354-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Lambda cyhalothrin 2.5% EC
	S
	F

	69.
	10444
	6355-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Mancozeb 75% WP
	S
	PF

	70.
	10449
	6356-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Tricyclazole 75% WP
	S
	F

	71.
	10454
	6357-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Carbendazim 50%WP
	S
	PF

	72.
	10458
	6358-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Profenofos 40% + Cypermethrin 4% EC
	S
	F

	73.
	10460
	6359-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Cypermethrin 10% EC
	S
	PF

	74.
	10463
	6360-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	2,4-Ethyl Ester 38% EC
	S
	F

	75.
	10467
	6361-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Buprofenzin 25% EC
	S
	F

	76.
	10469
	6362-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Hexaconazole 5% SC
	S
	F

	77.
	10472
	6363-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Pretilachlor 50% EC
	S
	F

	78.
	10474
	6364-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Thiomethaxam 25% WG
	S
	F

	79.
	10478
	6365-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	2,4-Amine Salt 58% SL
	S
	PF

	80.
	10481
	6366-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Quinalphos 25% EC
	S
	PF

	81.
	10483
	6367-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Monocrotophos 36% SL
	S
	PF

	82.
	10485
	6368-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Triazophos 35% + Deltamethrin 1% EC
	S
	PF

	83.
	10486
	6369-F/9(4)/2012
	M/s R. D. Agro Chemicals (India)
	Cartap Hydrochloride 4% GR
	S
	F

	84.
	10518
	6370-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Gibberellic Acid 0.186% SP
	S
	NR

	85.
	10519
	6371-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Deltamenthrin 1% + Triazophos 35% EC
	S
	F

	86.
	10520
	6372-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	2,4-D amine salt 58% SL
	S
	PF

	87.
	10521
	6373-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Metsulfuron Methyl 20% WP
	S
	F

	88.
	10522
	6374-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Imidacloprid 70% WS
	S
	NR

	89.
	10523
	6375-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Indoxacarb 14.5% SC
	S
	F

	90.
	10524
	6376-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Buprofenzin 25% SC
	S
	F

	91.
	10526
	6377-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Zinc Phosphide 80% w/v
	S
	NR

	92.
	10527
	6378-F/9(4)/2012
	M/s R.D. Agro Chemical (India)
	Metsulfuron Methyl 20% WP
	S
	F

	93.
	10539
	6379-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Sulphur 80% WDG
	S
	NR

	94.
	10540
	6380-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Matalaxyl 35% WS
	S
	F

	95.
	10541
	6381-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Propiconazole 25% EC
	S
	PF

	96.
	10542
	6382-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Tricyclazole 75% WP
	S
	F

	97.
	10543
	6383-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Cartap Hydrochloride 50% SP
	S
	PF

	98.
	10544
	6384-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Thiophanate Methyl 70% WP
	S
	PF

	99.
	10545
	6385-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	2,4-D Ethyl Ester 20% WP
	S
	F

	100.
	10546
	6386-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Imidacloprid 70% WG
	S
	F

	101.
	10548
	6387-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Ziram 27% SC
	S
	F

	102.
	10550
	6388-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Ethephon 39% SL
	S
	F

	103.
	10553
	6389-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Pretilachlor 50% EC
	S
	F

	104.
	10650
	6390-F/9(4)/2012
	M/s Unique Farm Aid (P) Ltd.,
	Propiconazole 25% EC
	S
	PF

	105.
	10672
	6391-F/9(4)/2012
	M/s Ambuja Agrochem Industries
	Carbendazim 50% WP
	S
	PF

	106.
	10673
	6392-F/9(4)/2012
	M/s Meghmani Industries Ltd.,
	Emamectin Benzoate 5% SG
	S
	F

	107.
	10811
	6393-F/9(4)/2012
	M/s Vimal Crop Science Care Pvt. Ltd.,
	Copper oxy chloride 56% OP
	S
	NR

	108.
	10851
	6394-F/9(4)/2012
	M/s Arlex Chemi (P) Ltd.,
	Sulphur 80% WDG
	S
	NR

	109.
	10487
	6395-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Buprofenzin 25% SC
	S
	F

	110.
	10498
	6396-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Gibberellic Acid 0.001% L
	Rb
	NR

	111.
	10493
	6397-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Matalaxyl 35% WS
	S
	F

	112.
	10494
	6398-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Cypermethrin 10% EC
	S
	PF

	113.
	10496
	6399-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Dichlorvos 76% EC
	S
	PF

	114.
	10498
	6400-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Sulphur 85% DP
	S
	NR

	115.
	10504
	6401-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Indoxacarb 14.5% + Acetamiprid 7.7% SC
	S
	F

	116.
	10507
	6402-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Pendimethalin 30% EC
	S
	PF

	117.
	10510
	6403-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Triacontanol 0.05% EC
	Rb
	NR

	118.
	10525
	6404-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Tricyclazole 18% + Mancozeb 62% WP
	S
	F

	119.
	10529
	6405-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Diazinon 10% GR
	S
	F

	120.
	10531
	6406-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Difenconazole 25% EC
	S
	PF

	121.
	10533
	6407-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Thiamethoxam 30% FS
	Rb
	NR

	122.
	10538
	6408-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenoxaprop-p-ethyl 10% EC
	S
	F

	123.
	10549
	6409-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Triazophos 20% EC
	S
	F

	124.
	10551
	6410-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Malathion 25% DP
	Rb
	NR

	125.
	10552
	6411-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Thiodicarb 75% WP
	Rb
	F

	126.
	10554
	6412-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Malathion 5% DP
	S
	F

	127.
	10555
	6413-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Sulphur 80% WP
	S
	NR

	128.
	10560
	6414-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Carbofuran 3% CR
	Rb
	PF

	129.
	10563
	6415-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Ethion 50% EC
	S
	F

	130.
	10565
	6416-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Tebuconazole 2% DS
	S
	PF

	131.
	10567
	6417-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Hexaconazole 5% SC
	S
	F

	132.
	10569
	6418-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Profenofos 50% EC
	S
	PF

	133.
	10572
	6419-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorimuron Ethyl 25% WP
	S
	F

	134.
	10574
	6420-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Dicofol 18.5% EC
	Rb
	PF

	135.
	10575
	6421-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Bifenthrin 10% EC
	S
	F

	136.
	10576
	6422-F/9(4)/2012
	M/s Rani Developers (Agrotech) India Pvt. Ltd.,
	Triazophos 40% EC
	S
	PF

	137.
	10577
	6423-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorothanonil 75% WP
	S
	PF

	138.
	10628
	6424-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Triadimefon 25% WP
	S
	PF

	139.
	10630
	6425-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Tebuconazole 25.9% EC
	S
	F

	140.
	10632
	6426-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Kresoxim Methyl 44.3% w/w (500 g/l) SC
	S
	F

	141.
	10635
	6427-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Imidacloprid 48% FS
	S
	NR

	142.
	10637
	6428-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Captan 70% + Hexaconazole 5% WP
	S
	PF

	143.
	10639
	6429-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Oxyflurofen 23.5% EC
	S
	F

	144.
	10640
	6430-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Triazophos 40% EC
	S
	PF

	145.
	10642
	6431-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorpyriphos 20% EC
	S
	PF

	146.
	10643
	6432-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Ammonium Salt of Glyphosate 71% SG
	S
	F

	147.
	10646
	6433-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Diazion 20% EC
	S
	F

	148.
	10649
	6434-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Metalaxyl M 31.8% ES
	S
	NR

	149.
	10651
	6435-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Bifenthrin 2.5% EC
	S
	PF

	150.
	10656
	6436-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	2,4- D amine salt 58% SL
	S
	PF

	151.
	10659
	6437-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorpyriphos 1.5% DP
	S
	PF

	152.
	10661
	6438-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorpyriphos 2% RTU
	S
	NR

	153.
	10662
	6439-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Carbendazim 46.27% SC
	S
	PF

	154.
	10663
	6440-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Imidacloprid 70% WG
	S
	F

	155.
	10664
	6441-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Thiomethoxam 25% WG
	S
	F

	156.
	10665
	6442-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Spinosad 45% SC
	S
	F

	157.
	10666
	6443-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Lambdacyhalothrin 5% EC
	S
	F

	158.
	10667
	6444-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenoxaprop-p-ethyl 10% EC
	S
	F

	159.
	10668
	6445-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Acephate 75% SP
	S
	F

	160.
	10670
	6446-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Cartap Hydrochloride 4% GR
	S
	F

	161.
	10671
	6447-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Paraquat Dichloride 24% SL
	S
	PF

	162.
	10674
	6448-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	2,4-D Ethyl Ester 38% EC
	S
	F

	163.
	10675
	6449-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Emamectin Benzoate 5% SG
	S
	F

	164.
	10676
	6450-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Anilofos 24% + 2,4-D Ethyl Ester 32% EC
	S
	F

	165.
	10677
	6451-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Hexaconazole 4% + Zineb 68% WP
	S
	F

	166.
	10678
	6452-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Acephate 50% + Imidacloprid 1.8% SP
	S
	F

	167.
	10680
	6453-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenpropathrin 30% EC
	S
	F

	168.
	10681
	6454-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenvalerate 20% EC
	S
	F

	169.
	10703
	6455-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Thiophanate Methyl 70% WP
	S
	PF

	170.
	10704
	6456-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Mancozeb 75% WDG
	S
	F

	171.
	10708
	6457-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenvalerate 0.4% DP
	S
	PF

	172.
	10715
	6458-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorpyriphos 50% + Cypermethrin 5% EC
	Re
	

	173.
	10717
	6459-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fenpropathrin 10% EC
	Rc
	

	174.
	10739
	6460-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Sulphur 40% SC
	S
	NR

	175.
	10740
	6461-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Tricyclazole 75% WP
	S
	F

	176.
	10742
	6462-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Ethion 40% + Cypermethrin 5% EC
	S
	F

	177.
	10744
	6463-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Deltamethrin 1% + Triazophos 35% EC
	S
	PF

	178.
	10745
	6464-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Aniliphos 30% EC
	S
	F

	179.
	10746
	6465-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Ethephon 39% SL
	S
	F

	180.
	10748
	6466-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Quinalphos 25% EC
	S
	PF

	181.
	10749
	6467-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Hexaconazole 5% EC
	S
	F

	182.
	10750
	6468-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Captan 50% WP
	S
	F

	183.
	10751
	6469-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Triacontanol 0.05% GR min
	S
	NR

	184.
	10753
	6470-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Spinosad 2.5% SC
	S
	F

	185.
	10754
	6471-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Copper oxy chloride 50% WP
	S
	PF

	186.
	10755
	6472-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlopyriphos 50% EC
	S
	F

	187.
	10773
	6473-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Ziram 27% SC
	S
	F

	188.
	10776
	6474-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Trifluralin 48% EC
	S
	PF

	189.
	10779
	6475-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Acephate 25% + Fenvalerate 3% EC
	S
	F

	190.
	10780
	6476-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Fipronil 0.3% GR
	S
	F

	191.
	10782
	6477-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Dimethoate 30% EC
	S
	PF

	192.
	10783
	6478-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Lambdacyholathrin 2.5% EC
	S
	F

	193.
	10784
	6479-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Malathion 50% EC
	S
	PF

	194.
	10785
	6480-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Thiomethoxam 70% WS
	S
	NR

	195.
	10786
	6481-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	196.
	10787
	6482-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Atrazine 50% WP
	S
	F

	197.
	10788
	6483-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Chlorpyriphos 10% GR
	S
	F

	198.
	10791
	6484-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Cypermethrin 25% EC
	S
	F

	199.
	10792
	6485-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Phorate 10% CG
	S
	PF

	200.
	10794
	6486-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Imidacloprid 70% WS
	S
	NR

	201.
	10795
	6487-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Lambdacyhalothrin 4.9% CS
	S
	F

	202.
	10797
	6488-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Propiconazole 25% EC
	S
	PF

	203.
	10799
	6489-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Phosphamidon 40% SL
	S
	PF

	204.
	10800
	6490-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Carbendazim 50% WP
	S
	PF

	205.
	10869
	6491-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Validamycin 3% L
	S
	F

	206.
	10877
	6492-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Gibbbrellic Acid 0.186% SP
	S
	NR

	207.
	10879
	6493-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Isoproturon 75% WP
	S
	F

	208.
	11100
	6494-F/9(4)/2012
	M/s R.D. Agro Chemicals (India)
	Cypermethrin 25% EC
	S
	F

	209.
	9208
	6495-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Indoxacarb 14.5% SC
	S
	F

	210.
	9213
	6496-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Isoprothiolane 40% EC
	S
	F

	211.
	9214
	6497-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Glyphosate 41% SL
	S
	PF

	212.
	9270
	6498-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Pendimethalin 38.7% SC
	Rc
	F

	213.
	9274
	6499-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Cartap Hydrochloride 50% SP
	S
	F

	214.
	9276
	6500-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Cartap Hydrochloride 4% GR
	S
	F

	215.
	9279
	6501-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Pretilachlor 50% EC
	S
	F

	216.
	9280
	6502-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Dimethoate 30% EC
	S
	PF

	217.
	9281
	6503-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Chlorpyriphos 20% EC
	S
	PF

	218.
	9282
	6504-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Tebuconazole 2% DS
	S
	PF

	219.
	9339
	6505-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Tricyclazole 18% + Mancozeb 62% WP
	S
	F

	220.
	9340
	6506-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	221.
	9341
	6507-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Profenophos 40% + Cypermethrin 4% EC
	S
	F

	222.
	9343
	6508-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Acephate 75% SP
	S
	F

	223.
	9344
	6509-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Acetamiprid 20% SP
	S
	F

	224.
	9345
	6510-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Bispyribac Sodium 10% W/v SC
	Rc
	F

	225.
	9346
	6511-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Tricylazole 75% WP
	S
	F

	226.
	9347
	6512-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Pretilachlor 30.7% EC
	S
	F

	227.
	9348
	6513-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Pretilachlor 37% EW
	S
	F

	228.
	9349
	6514-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Monocrotophos 36% SL
	S
	PF

	229.
	9350
	6515-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Captan 50% WP
	S
	F

	230.
	9351
	6516-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Sulfosulfuron 75% WG
	S
	F

	231.
	9352
	6517-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Tebuconazole 25.9% EC
	S
	F

	232.
	9353
	6518-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Imidacloprid 17.8% SL
	S
	F

	233.
	9354
	6519-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Lambdacyhalothrin 5% EC
	S
	F

	234.
	9355
	6520-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Imidacloprid 48% FS
	S
	NR

	235.
	9356
	6521-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Hexaconazole 5% SC
	S
	F

	236.
	9357
	6522-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Metribuzin 70% WP
	S
	PF

	237.
	9358
	6523-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Kresoxim Methyl 44.3% w/w (500 g/l) SC
	S
	F

	238.
	9359
	6524-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Profenophos 50% EC
	S
	PF

	239.
	9360
	6525-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Dichlorvos 76% EC
	S
	PF

	240.
	9361
	6526-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Cypermethrin 10% EC
	S
	PF

	241.
	9362
	6527-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Buprofenzin 25% SC
	S
	F

	242.
	9863
	6528-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Thiodicarb 75% WP
	S
	F

	243.
	10064
	6529-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Lambdacyhlothrin 2.5% EC
	S
	F

	244.
	10065
	6530-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Ethion 40% + Cypermethrin 4% EC
	S
	F

	245.
	10489
	6531-F/9(4)/2012
	M/s Meghmani Industries Ltd.,
	Kresoxim Methyl 44.3% w/w (500 g/l) SC
	S
	F

	246.
	10653
	6532-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Atrazine 50% WP
	S
	F

	247.
	10658
	6533-F/9(4)/2012
	M/s Jeevan Chemicals Pvt. Ltd.,
	Glyphosate 71% SG
	S
	F

	248.
	10260
	6534-F/9(4)/2012
	M/s Agrimas Chemicals Ltd.,
	Sulphur 40% SC
	Ra
	NR

	249.
	10263
	6535-F/9(4)/2012
	M/s Agrimas Chemicals Ltd.,
	Bensulfuron Methyl 60% DF
	Ra
	F

	250.
	10264
	6536-F/9(4)/2012
	M/s Agrimas Chemicals Ltd.,
	Tebuconazole 25.9% EC
	Ra
	F

	251.
	10265
	6537-F/9(4)/2012
	M/s Agrimas Chemicals Ltd.,
	Bispyribac Sodium 10% SC
	Rae
	F

	252.
	10824
	6538-F/9(4)/2012
	M/s Doctor’s Crop Care Ltd.,
	Bifenthrin 10% WP
	S
	

	253.
	10825
	6539-F/9(4)/2012
	M/s Doctor’s Crop Care Ltd.,
	Pretilachlor 37% EW
	S
	F

	254.
	10875
	6540-F/9(4)/2012
	M/s Best Crop Science
	Ziram 80% WP
	S
	F

	255.
	10892
	6541-F/9(4)/2012
	M/s Doctor’s Crop Care Ltd.,
	Lambdacyhlothrin 4.9% CS
	S
	F

	256.
	10893
	6542-F/9(4)/2012
	M/s Doctor’s Crop Care Ltd.,
	Triacontanol 0.05% GR
	S
	NR

	257.
	10894
	6543-F/9(4)/2012
	M/s Doctor’s Crop Care Ltd.,
	Gibbbrellic Acid 0.001 % L
	S
	NR

	258.
	10914
	6544-F/9(4)/2012
	M/s Rako Agrochem (P) Ltd.,
	Neem seed kernel based based EC containing Azadirachtin 0.15% EC (1500 ppm)
	Ra
	NR

	259.
	10722
	6545-F/9(4)/2012
	M/s A. B. Chem (India)
	Dichlorvos 76% EC
	S
	PF

	260.
	10341
	6546-F/9(4)/2012
	M/s A. B. Chem (India)
	Validamycin 3% L
	S
	F

	261.
	10734
	6547-F/9(4)/2012
	M/s A. B. Chem (India)
	Diafenthiuron 50% WP
	S
	F

	262.
	10735
	6548-F/9(4)/2012
	M/s A. B. Chem (India)
	Cypermethrin 25% EC
	S
	F

	263.
	10702
	6549-F/9(4)/2012
	M/s A. B. Chem (India)
	Dimethoate 30% EC
	S
	PF

	264.
	10726
	6550-F/9(4)/2012
	M/s A. B. Chem (India)
	Triacontanol 0.05% GR
	S
	NR

	265.
	10730
	6551-F/9(4)/2012
	M/s A. B. Chem (India)
	Lambdacyhalothrin 4.9% CS
	S
	F

	266.
	10723
	6552-F/9(4)/2012
	M/s A. B. Chem (India)
	Fipronil 5% SC
	S
	F

	267.
	10336
	6553-F/9(4)/2012
	M/s A. B. Chem (India)
	Bifenthrin 10% EC
	S
	F

	268.
	10331
	6554-F/9(4)/2012
	M/s A. B. Chem (India)
	Tebucaonazole 25.9% EC
	S
	F

	269.
	10342
	6555-F/9(4)/2012
	M/s A. B. Chem (India)
	Carbofuran 3% CG
	S
	PF

	270.
	10706
	6556-F/9(4)/2012
	M/s A. B. Chem (India)
	Ammonium Salt of Glyphosate 71% SG
	S
	F

	271.
	10736
	6557-F/9(4)/2012
	M/s A. B. Chem (India)
	Indoxacarb 14.5% SC
	S
	F

	272.
	10714
	6558-F/9(4)/2012
	M/s A. B. Chem (India)
	Carbendazim 46.27% SC
	S
	PF

	273.
	10716
	6559-F/9(4)/2012
	M/s A. B. Chem (India)
	Pendimethlin 30% EC
	S
	PF

	274.
	10700
	6560-F/9(4)/2012
	M/s A. B. Chem (India)
	Hexaconazole 4% + Zineb 68% WP
	S
	F

	275.
	348
	6561-F/9(4)/2012
	M/s Agrimas Chemicals Ltd.,
	Lufenuron 5.4% EC
	Ra
	F

	276.
	10712
	6562-F/9(4)/2012
	M/s A. B. Chem (India)
	Spinosad 45% SC
	S
	F

	277.
	11041
	6573-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Deltamethrin 1% + Triazophos 35% EC
	S
	F

	278.
	11088
	6574-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Deltamethrin 1.25% ULV
	S
	NR

	279.
	11087
	6575-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Deltamethrin 0.05% + Allethrin 0.04% L
	S
	NR

	280.
	11118
	6576-F/9(4)/2012
	M/s Saga Pesticides Pvt. Ltd.,
	Mancozeb 75% WP
	S
	PF

	281.
	11133
	6577-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Bifenthrin 10 % WP
	S
	F

	282.
	11134
	6578-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Lambdacyhalothrin 4.9% CS
	S
	F

	283.
	11135
	6579-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Bifenthrin 2.5% EC
	S
	NR

	284.
	11136
	6580-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Pretilachlor 37% EW
	S
	F

	285.
	11137
	6581-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Imidacloprid 70% WG
	S
	F

	286.
	11138
	6582-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Gibbbrellic Acid 0.186% SP
	S
	NR

	287.
	11139
	6583-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Triacontanol 0.05% EC
	S
	NR

	288.
	11140
	6584-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Triacontanol 0.05% GR
	S
	NR

	289.
	11141
	6585-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Gibbbrellic Acid 0.001 % L
	S
	NR

	290.
	11132
	6586-F/9(4)/2012
	M/s Bharat Agrochem
	Diafenthiuron 50% WP
	S
	F

	291.
	11150
	6587-F/9(4)/2012
	M/s Bharat Agrochem
	Bifenthrin 10% EC
	S
	F

	292.
	11157
	6588-F/9(4)/2012
	M/s Gujarat Agro Chemicals Manufacturing Co.
	Bifenthrin 10% EC
	S
	F

	293.
	11159
	6589-F/9(4)/2012
	M/s Modi Agro Products
	Praquat Dichloride 24% SL
	Rb
	PF

	294.
	11160
	6590-F/9(4)/2012
	M/s Gujarat Agro Chemicals Manufacturing Co.
	Tricyclazole 18% + Mancozeb 62% WP
	S
	F

	295.
	11161
	6591-F/9(4)/2012
	M/s Modi Agro Products
	Imidacloprid 30.5% SP
	Rb
	

	296.
	11162
	6592-F/9(4)/2012
	M/s Ashok Pesticides
	Lambdacyhalothrin 5% EC
	S
	F

	297.
	11164
	6593-F/9(4)/2012
	M/s Ashok Pesticides
	Tricyclazole 18% + Mancozeb 62% WP
	S
	F

	298.
	11163
	6594-F/9(4)/2012
	M/s Modi Agro Products
	Atrazine 50% WP
	Rb
	

	299.
	11166
	6595-F/9(4)/2012
	M/s Modi Agro Products
	Imidacloprid 70% WS
	Rb
	

	300.
	11171
	6596-F/9(4)/2012
	M/s Modi Agro Products
	Hexaconazole 5% SC
	Rb
	

	301.
	11173
	6597-F/9(4)/2012
	M/s Modi Agro Products
	Acephate 50% + Imidacloprid 1.8% SP
	Rb
	

	302.
	11177
	6598-F/9(4)/2012
	M/s Chemstar Crop Science
	Hexaconazole 5% EC
	S
	F

	303.
	11178
	6599-F/9(4)/2012
	M/s Chemstar Crop Science
	Hexaconazole 5% SC
	S
	F

	304.
	11182
	6600-F/9(4)/2012
	M/s Patanjali Bio Research Institute (P) Ltd.,
	Tricontanol 0.05% GR
	S
	NR

	305.
	11183
	6601-F/9(4)/2012
	M/s Patanjali Bio Research Institute (P) Ltd.,
	Neem seed kernel based EC containing Azadirachtin 0.15% EC (1500 PPM) Min.
	S
	NR

	306.
	11184
	6602-F/9(4)/2012
	M/s Patanjali Bio Research Institute (P) Ltd.,
	Neem kernel based EC containing Azadirachtin 0.3% EC (3000 PPM) Min.
	S
	NR

	307.
	11185
	6603-F/9(4)/2012
	M/s Liebigs Agro Chem Pvt. Ltd.,
	Triacontanol 0.05% GR
	Ra
	

	308.
	11188
	6604-F/9(4)/2012
	M/s Liebigs Agro Chem Pvt. Ltd.,
	Triacontanol 0.05% EC
	Ra
	

	309.
	11197
	6605-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Acephate 75% SP
	S
	F

	310.
	11200
	6606-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Imidacloprid 30.5% SL
	S
	F

	311.
	11203
	6607-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Hexconazole 5% EC
	S
	F

	312.
	11211
	6608-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Imidacloprid 17.8% SL
	S
	F

	313.
	11224
	6609-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Lambdacyhalothrin 5% EC
	S
	F

	314.
	11227
	6610-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Sulphur 80% WDG
	S
	NR

	315.
	11230
	6611-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Metsulfuron Methyl 20% WP
	S
	F

	316.
	11231
	6612-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Chlorpyriphos 20% EC
	S
	PF

	317.
	11233
	6613-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Cartap Hydrochloride 4% GR
	S
	F

	318.
	11235
	6614-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Monocrotophos 36% SL
	S
	PF

	319.
	11238
	6615-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Pretilachlor 50% EC
	S
	F

	320.
	11292
	6616-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Acetamiprid 20% SP
	S
	F

	321.
	11293
	6617-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Carbofuron 3% CG
	S
	PF

	322.
	11294
	6618-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Carbendazim 50% WP
	S
	PF

	323.
	11296
	6619-F/9(4)/2012
	M/s Shree Ujjawal Agrichem Pvt. Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	324.
	11167
	6620-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Sulfosulfuron 75% WG
	S
	F

	325.
	11168
	6621-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Metribuzin 70% WP
	S
	PF

	326.
	11169
	6622-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Buprofezin 25% SC
	S
	F

	327.
	11170
	6623-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Chlorpyriphos 50% EC
	S
	F

	328.
	11172
	6624-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	329.
	11174
	6625-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Ethephon 39% SL
	S
	F

	330.
	11175
	6626-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Neem Oil based containing Azadirachtin 0.03% w/w min
	S
	NR

	331.
	11176
	6627-F/9(4)/2012
	M/s Sikko Industries Ltd.,
	Sulphur 80% WP
	S
	NR

	332.
	10386
	6628-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Monocrotophos 36% SL
	R
	PF

	333.
	10388
	6629-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Hexaconazole 5% EC
	R
	F

	334.
	10389
	6630-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Acephate 25% + Fenvalerate 3% EC
	R
	F

	335.
	10401
	6631-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Phorate 10% CG
	Ra
	PF

	336.
	10400
	6632-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Fenvalerate 0.4% DP
	Ra
	F

	337.
	10426
	6633-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Carbendazim 46.27% SC
	Ra
	PF

	338.
	10427
	6634-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Ethion 50% EC
	Ra
	F

	339.
	10428
	6635-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Ethion 40% + Cypermethrin 5% EC
	Ra
	F

	340.
	10430
	6636-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Imidacloprid 17.8% SL
	R
	F

	341.
	10429
	6637-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Tebuconazole 2% DS
	Ra
	PF

	342.
	10431
	6638-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Chlorpyriphos 16%+ Alphamethrin 1% EC
	Ra
	F

	343.
	10407
	6639-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Imidacloprid 48% FS
	Ra
	PF

	344.
	10437
	6640-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Indoxacarb 14.5% Acetamiprid 7.7% SC
	Ra
	F

	345.
	10450
	6641-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Propiconazole 25% EC
	Ra
	PF

	346.
	10414
	6642-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Sulfosulfuron 75% WG
	Ra
	F

	347.
	10409
	6643-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Cymoxanil 8% + Mancozeb 64%WP
	Ra
	PF

	348.
	10398
	6644-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Emamectin Benzoate 5% SG
	Ra
	F

	349.
	10399
	6645-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Lambdacyhalothrin 2.5% EC
	Ra
	F

	350.
	10397
	6646-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Dichlorovos 76% EC
	Ra
	PF

	351.
	10393
	6647-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Cypermethrin 10% EC
	Ra
	PF

	352.
	10390
	6648-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Imidacloprid 70% WS
	Ra
	NR

	353.
	10396
	6649-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Acephate 50% + Imidacloprid 1.8% SP
	Ra
	F

	354.
	10394
	6650-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Cypermethrin 25% EC
	Ra
	F

	355.
	10392
	6651-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Fenvalerate 20% EC
	Ra
	F

	356.
	10391
	6652-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Imidacloprid 70% WG
	Ra
	F

	357.
	10423
	6653-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Glyphosate 41% SL
	Ra
	

	358.
	10422
	6654-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Chlormequat Chloride 50% SL
	Ra
	F

	359.
	10420
	6655-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Cartap Hydrochloride 4% GR
	Ra
	F

	360.
	10419
	6656-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Cartap Hydrochloride 50% SP
	Ra
	F

	361.
	10413
	6657-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Pretilachlor 30.7% EC
	Ra
	F

	362.
	10411
	6658-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Deltamethrin 1% + Triazophos 35% EC
	Ra
	PF

	363.
	10408
	6659-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Chloripyriphos 20% EC
	Ra
	PF

	364.
	10417
	6660-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Gibberllic Acid 0.001% L
	Ra
	NR

	365.
	10416
	6661-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Gibberllic Acid 0.186% SP
	Ra
	NR

	366.
	10434
	6662-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Carbendazim 50% WP
	Ra
	PF

	367.
	10433
	6663-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Luferuon 5.4% EC
	Ra
	F

	368.
	10425
	6664-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Acephate 75% SP
	Ra
	F

	369.
	10453
	6665-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Ziram 27% CS
	Ra
	F

	370.
	10452
	6666-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Prophenofos 50% EC
	Ra
	PF

	371.
	10451
	6667-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Pretilachlor 50% EC
	Ra
	F

	372.
	10435
	6668-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Quinalphos 25% EC
	Ra
	

	373.
	10439
	6669-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Imidacloprid 30.5% SC
	Ra
	

	374.
	10448
	6670-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Tricyclazole 75% WP
	Ra
	F

	375.
	10446
	6671-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Tebuconazole 25.90% EC
	Ra
	F

	376.
	10442
	6672-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Validamycin 3% L
	Ra
	F

	377.
	10441
	6673-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Permethrin 25% EC
	Ra
	PF

	378.
	10406
	6674-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Traizophos 40% EC
	Ra
	PF

	379.
	10405
	6675-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Acetamiprid 20% SP
	Ra
	F

	380.
	10404
	6676-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Mancozeb 75% WP
	Ra
	PF

	381.
	10403
	6677-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Difenthuiron 50% WP
	Ra
	F

	382.
	10721
	6678-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Pendimethalin 30% EC
	Ra
	PF

	383.
	11300
	6694-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Deltamethrin 1% + Triazophos 35% EC
	S
	PF

	384.
	11301
	6695-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Acetamiprid 20% SP
	S
	F

	385.
	11302
	6696-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Mancozeb 75% WP
	S
	PF

	386.
	11303
	6697-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Lambdacyhalothrin 5% EC
	S
	F

	387.
	11304
	6698-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Monocrotophos 36% SL
	S
	PF

	388.
	11305
	6699-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	2,4-D Amine Salt 58% SL
	S
	PF

	389.
	11315
	6700-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Imidacloprid 17.8% SL
	S
	F

	390.
	11316
	6701-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Metalaxyl 35% WS
	S
	F

	391.
	11317
	6702-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Glyphosate 41% SL
	S
	PF

	392.
	11318
	6703-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Atrazine 50% WP
	S
	F

	393.
	11319
	6704-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Paraquat Dichloride 24% SL
	S
	F

	394.
	11320
	6705-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Metribuzin 70% WP
	S
	PF

	395.
	11321
	6706-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Oxyfloufen 23.5% SC
	S
	F

	396.
	11322
	6707-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Ethephon 39% SL
	S
	F

	397.
	11323
	6708-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Pendimethalin 30% EC
	S
	PF

	398.
	11324
	6709-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Carbendazim 50% WP
	S
	PF

	399.
	11325
	6710-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Profenofos 40% + Cypermethrin 4% EC
	S
	F

	400.
	11326
	6711-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	401.
	11328
	6712-F/9(4)/2012
	M/s Vipre Agro Chemicals (P) Ltd.,
	Sulphur 80% WDG
	S
	NF

	402.
	11394
	6713-F/9(4)/2012
	M/s Chem Star Crop Science
	Quinalphos 25% EC
	S
	PF

	403.
	11399
	6714-F/9(4)/2012
	M/s Chem Star Crop Science
	Fenvalerate 20% EC
	S
	F

	404.
	11400
	6715-F/9(4)/2012
	M/s Chem Star Crop Science
	Cypermethrin 10% EC
	S
	PF

	405.
	10251
	6716-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Lambdacyhalothrin 5% EC
	Rb
	F

	406.
	10255
	6717-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Triazophos 40% EC
	Rb
	PF

	407.
	10257
	6718-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Profenofos 40% + Cypermethrin 4% EC
	Rb
	F

	408.
	10387
	6719-F/9(4)/2012
	M/s Brawn Laboratories Ltd.,
	Hexaconazole 5% SC
	Ra
	F

	409.
	10805
	6720-F/9(4)/2012
	M/s Bhandarkar Pharmaceutical & Chemicals
	Glyphosate 41% SL
	S
	PF

	410.
	10810
	6721-F/9(4)/2012
	M/s Bhandarkar Pharmaceutical & Chemicals
	Pendimethalin 30% EC
	S
	PF

	411.
	10812
	6722-F/9(4)/2012
	M/s Bhandarkar Pharmaceutical & Chemicals
	Phorate 10% CG
	S
	PF

	412.
	10813
	6723-F/9(4)/2012
	M/s Bhandarkar Pharmaceutical & Chemicals
	Atrazine 50% WP
	S
	F

	413.
	10826
	6724-F/9(4)/2012
	M/s Medley Crop Science
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	414.
	10831
	6725-F/9(4)/2012
	M/s Bhandarkar Pharmaceutical & Chemicals
	Sulphur 85% DP
	S
	NR

	415.
	10895
	6726-F/9(4)/2012
	M/s Medley Crop Science
	Fipronil 0.3% GR
	S
	F

	416.
	10896
	6727-F/9(4)/2012
	M/s Medley Crop Science
	Pretilachlor 50% EC
	S
	F

	417.
	10897
	6728-F/9(4)/2012
	M/s Medley Crop Science
	Imidacloprid 70% WG
	S
	F

	418.
	10898
	6729-F/9(4)/2012
	M/s Medley Crop Science
	Imidacloprid 30.5% SC
	S
	F

	419.
	10899
	6730-F/9(4)/2012
	M/s Medley Crop Science
	Validacymic 3% L
	S
	F

	420.
	10900
	6731-F/9(4)/2012
	M/s Medley Crop Science
	Glyphosate 41% SL
	S
	PF

	421.
	10908
	6732-F/9(4)/2012
	M/s Medley Crop Science
	Imidacloprid 17.8% SL
	S
	F

	422.
	10909
	6733-F/9(4)/2012
	M/s Medley Crop Science
	Alachlor 50% EC
	S
	F

	423.
	10910
	6734-F/9(4)/2012
	M/s Medley Crop Science
	Carbendazim 50% WP
	S
	PF

	424.
	10911
	6735-F/9(4)/2012
	M/s Medley Crop Science
	Dichlorvos 76% EC
	S
	PF

	425.
	10912
	6736-F/9(4)/2012
	M/s Medley Crop Science
	Mancozeb 75% WP
	S
	PF

	426.
	10913
	6737-F/9(4)/2012
	M/s Medley Crop Science
	Cartap Hydrochloride 4% GR
	S
	F

	427.
	10915
	6738-F/9(4)/2012
	M/s Medley Crop Science
	Carbendazim 46.27% SC
	S
	PF

	428.
	10984
	6739-F/9(4)/2012
	M/s Ralph Agro Rasayan Pvt. Ltd.,
	Cymoxanil 8% + Mancozeb 64% WP
	S
	PF

	429.
	10960
	6740-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Isoprothiolane 40% EC
	S
	F

	430.
	10961
	6741-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Gibberllic acid 0.186% SP
	S
	NR

	431.
	10962
	6742-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Kresoxim Methyl 44.3% SC
	S
	F

	432.
	10964
	6743-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Pretilachlor 30.7% EC
	S
	F

	433.
	10965
	6744-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Permethrin 25% EC
	S
	PF

	434.
	10966
	6745-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Diflubenzuron 25% WP
	S
	PF

	435.
	10968
	6746-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Copper Hydroxide 77% WP
	Re
	NR

	436.
	10959
	6747-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Fenarimol 12% EC
	S
	PF

	437.
	10972
	6748-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Captan 70% + Hexaconazole 5% WP
	S
	PF

	438.
	10969
	6749-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Bispyribac Sodium 10% SC
	Rc
	F

	439.
	10974
	6750-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Indoxacarb 14.5% + Acetamiprid 7.7% SC
	S
	F

	440.
	10975
	6751-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Hexaconazole 4% + Zineb 68% WP
	S
	F

	441.
	10976
	6752-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Acephate 50% + Imidacloprid 1.8% SP
	S
	F

	442.
	10977
	6753-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Acephate 25% + Fenvalerate 3% EC
	S
	F

	443.
	10976
	6754-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Ethion 40% + Cypermethrin 5% EC
	S
	F

	444.
	10970
	6755-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Diafenthiuron 50% WP
	S
	F

	445.
	10980
	6756-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Difenconazole 25% EC
	S
	PF

	446.
	10956
	6757-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Ethephon 39% SL
	S
	F

	447.
	10971
	6758-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Tricyclazole 18% + Mancozeb 62% WP
	S
	F

	448.
	10957
	6759-F/9(4)/2012
	M/s Vantech Chemicals Ltd.,
	Dodine 65% WP
	S
	F

	449.
	10834
	6760-F/9(4)/2012
	M/s Bhandarkar Pharmaceuticals & Chemicals
	Sulphur 80% WDG
	S
	NR

	450.
	11306
	6775-F/9(4)/2012
	M/s Sun Pesticides Pvt. Ltd.,
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	451.
	11309
	6776-F/9(4)/2012
	M/s Sun Pesticides Pvt. Ltd.,
	Profenofos 40% + Cypermethrin 4% EC
	S
	F

	452.
	11311
	6777-F/9(4)/2012
	M/s Sun Pesticides Pvt. Ltd.,
	Pendimethalin 30% + Imazethapyr 2% EC
	S
	F

	453.
	11313
	6778-F/9(4)/2012
	M/s Sun Pesticides Pvt. Ltd.,
	Chlorpyriphos 50% + Cypermethrin 5% EC
	Re
	

	454.
	11346
	6779-F/9(4)/2012
	M/s Sai Agro Industries
	Atrazine 50% WP
	S
	F

	455.
	11353
	6780-F/9(4)/2012
	M/s Sai Agro Industries
	Fipronil 0.3% Gr.
	S
	F

	456.
	11359
	6781-F/9(4)/2012
	M/s Sai Agro Industries
	Metsulfuron Methyl 20% WP
	S
	F

	457.
	11360
	6782-F/9(4)/2012
	M/s Sai Agro Industries
	Cartap Hydrochloride 4% Gr
	S
	F

	458.
	11436
	6783-F/9(4)/2012
	M/s Sai Agro Industries
	Sulosulfuron 75% WG
	S
	F

	459.
	11447
	6784-F/9(4)/2012
	M/s insecticides India Ltd.,
	Fenoxaprop-P-Ethyl 10% EC
	S
	F

	460.
	11392
	6785-F/9(4)/2012
	M/s insecticides India Ltd.,
	Ethofenprox 10% EC
	S
	F

	461.
	11509
	6786-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Metsulfuron Methyl 20% WP
	S
	F

	462.
	11510
	6787-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Diafenthiuron 50% WP
	S
	F

	463.
	9992
	6788-F/9(4)/2012
	M/s i-chem (India)
	Bifenthrin 10% WP
	S
	F

	464.
	9993
	6789-F/9(4)/2012
	M/s I-chem (India)
	Allethrin 4% MAT
	S
	NR

	465.
	9994
	6790-F/9(4)/2012
	M/s I-chem (India)
	Allethrin 0.5% Aerosol
	S
	NR

	466.
	9995
	6791-F/9(4)/2012
	M/s I-chem (India)
	Metsulfuron Methyl 20% WG
	Rc
	F

	467.
	9996
	6792-F/9(4)/2012
	M/s I-chem (India)
	Cyphenothrin 5% EC
	S
	

	468.
	10183
	6794-F/9(4)/2012
	M/s I-chem (India)
	Cypermethrin 3% Smoke Generator
	S
	NR

	469.
	10185
	6795-F/9(4)/2012
	M/s I-chem (India)
	Pyrethrum 0.2% Aerosol
	S
	NR

	470.
	10186
	6796-F/9(4)/2012
	M/s I-chem (India)
	Deltmethrin 0.02% + Allethrin 0.13% Aerosol
	S
	NR

	471.
	10187
	6797-F/9(4)/2012
	M/s I-chem (India)
	Deltamethrin 25% tablet
	S
	F

	472.
	10188
	6798-F/9(4)/2012
	M/s I-chem (India)
	Deltamethrin 1.25% ULV
	S
	NR

	473.
	10190
	6799-F/9(4)/2012
	M/s I-chem (India)
	Permethrin 25% EC
	S
	PF

	474.
	10192
	6800-F/9(4)/2012
	M/s I-chem (India)
	Fipronil 5% SC
	S
	F

	475.
	10228
	6801-F/9(4)/2012
	M/s I-chem (India)
	Temephos 1% SG
	S
	NR

	476.
	10281
	6802-F/9(4)/2012
	M/s I-chem (India)
	Emamectin Benzoate 5% SG
	S
	F

	477.
	10286
	6803-F/9(4)/2012
	M/s I-chem (India)
	d-trans allethrin 0.1% w/w Mosquito Coil (11 hrs. Min)
	S
	NR

	478.
	11022
	6804-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Dicofol 18.5% EC
	S
	PF

	479.
	11023
	6805-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Lambdacyhalothrin 2.5% EC
	S
	F

	480.
	11024
	6806-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Dimethoate 30% EC
	S
	PF

	481.
	11025
	6807-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Hexaconazole 5% EC
	S
	F

	482.
	11026
	6808-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Paraquat Dichloride 24% SL
	S
	F

	483.
	11027
	6809-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Mancozeb 75% WP
	S
	PF

	484.
	11028
	6810-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Malathion 50% EC
	S
	PF

	485.
	11029
	6811-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Pendimethalin 30% EC
	S
	PF

	486.
	11031
	6812-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Phorate 10% CG
	S
	PF

	487.
	11032
	6813-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Thiomethoxam 25% WG
	S
	F

	488.
	11033
	6814-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Ethephon 39% SL
	S
	F

	489.
	11035
	6815-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Emamectin Benzoate 5% SG
	S
	F

	490.
	11012
	6817-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Imidacloprid 30.5% SC
	S
	F

	491.
	11013
	6818-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Metribuzin 70% WP
	S
	PF

	492.
	11014
	6819-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Gibberellic Acid 0.001% L
	S
	NR

	493.
	11015
	6820-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Carbendazim 50% WP
	S
	PF

	494.
	11016
	6821-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Captan 50% WP
	S
	F

	495.
	11017
	6822-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Carbofuran 3% CG
	S
	PF

	496.
	11018
	6823-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Cartap Hydrochloride 50% SP
	S
	F

	497.
	11019
	6824-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Pretilachlor 50% EC
	S
	F

	498.
	11020
	6825-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Chlorpyriphos 20% EC
	S
	PF

	499.
	11021
	6826-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Dichlorvos 76% EC
	S
	PF

	500.
	11006
	6827-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Validamycin 3% L
	S
	F

	501.
	11007
	6828-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Ziram 27% CS
	S
	F

	502.
	11008
	6829-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Cartap Hydrochloride 4% GR
	S
	F

	503.
	11009
	6830-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Fipronil 5% SC
	S
	F

	504.
	11010
	6831-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Monocrotophos 36% SL
	S
	PF

	505.
	11034
	6832-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Thiophante Methyl 70% WP
	S
	PF

	506.
	11030
	6833-F/9(4)/2012
	M/s Preventis Chem India (P) Ltd.,
	Permethrin 25% EC
	S
	PF

	507.
	11586
	6835-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	Allethrin 0.2% Mosquito Coil
	S
	NR

	508.
	11592
	6836-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	Allethrin 3.6% Liquid Vaporizer
	S
	NR

	509.
	11591
	6837-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	d-trans Allethrin 0.1% Mosquito Coil (6 hours)
	S
	NR

	510.
	11590
	6838-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	d-trans Allethrin 0.1% Mosquito Coil (8 hours)
	S
	NR

	511.
	11600
	6839-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	d-trans Allethrin 0.1% Mosquito Coil (11 hours)
	S
	NR

	512.
	11601
	6840-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	Transfluthrin 0.03% Mosquito Coil
	S
	NR

	513.
	11589
	6841-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	Prallethrin 0.05% Mosquito Coil
	S
	NR

	514.
	11593
	6842-F/9(4)/2012
	M/s Golden Cashew Products (P) Ltd.,
	Prallethrin 1.6% Liquid Vaporizer
	S
	NR

	515.
	11643
	6843-F/9(4)/2012
	M/s Advance Micro Fertilizers (P) Ltd.,
	Dicofol 18.5% EC
	Ra
	

	516.
	11645
	6844-F/9(4)/2012
	M/s Advance Micro Fertilizers (P) Ltd.,
	Fipronil 0.3% SC
	Ra
	

	517.
	11774
	6845-F/9(4)/2012
	M/s Agro Life Science Corporation
	Fenvalerate 20% EC
	S
	PF

	518.
	11807
	6846-F/9(4)/2012
	M/s Paras Agro Industries
	Cartap Hydro Chloride 4% Gr.
	S
	F

	519.
	11808
	6847-F/9(4)/2012
	M/s Paras Agro Industries
	Cartap Hydro Chloride 50% SP
	S
	F

	520.
	11809
	6848-F/9(4)/2012
	M/s Paras Agro Industries
	Chlorpyriphos 20% EC
	S
	PF

	521.
	11826
	6849-F/9(4)/2012
	M/s i-chem (India)
	Forchlorfenuron 0.1% Liquid
	S
	NR

	522.
	9800
	6851-F/9(4)/2012
	M/s Crop Care Pesticides (India) (P) Ltd.,
	Hexaconazole 5% SC
	Ra
	F

	523.
	9801
	6852-F/9(4)/2012
	M/s Crop Care Pesticides (India) Pvt. Ltd.,
	Tricyclazole 75% WP
	Ra
	

	524.
	9802
	6853-F/9(4)/2012
	M/s Crop Care Pesticides (India) Pvt. Ltd.,
	Fipronil 0.3% GR
	Ra
	F

	525.
	9804
	6854-F/9(4)/2012
	M/s Crop Care Pesticides (India) Pvt. Ltd.,
	Chlorpyriphos 50% EC
	Ra
	F

	526.
	11602
	6855-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Acetamiprid 20% SP
	S
	F

	527.
	11603
	6856-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Quinalphos 25% EC
	S
	PF

	528.
	11604
	6857-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Isoproturon 75% WP
	S
	F

	529.
	11605
	6858-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Metribuzin 70% WP
	S
	PF

	530.
	11606
	6859-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Glyphosate 41% SL
	S
	PF

	531.
	11608
	6860-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Chlorpyriphos 20% EC
	S
	PF

	532.
	11609
	6861-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Atrazine 50% WP
	S
	F

	533.
	11612
	6862-F/9(4)/2012
	M/s Agromusk India Ltd.,
	2,4-D Ethyl Ester 38% EC
	S
	F

	534.
	11614
	6863-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Phorate 10% CG
	S
	F

	535.
	11616
	6864-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Sulphur 80% WG
	S
	NR

	536.
	11617
	6865-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Pendimethalin 30% EC
	S
	PF

	537.
	11618
	6866-F/9(4)/2012
	M/s Agromusk India Ltd.,
	2,4-D Amine Salt 58% SL
	S
	PF

	538.
	11620
	6867-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Hexaconazole 5% SC
	S
	F

	539.
	11622
	6868-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Carbendazim 50% WP
	S
	PF

	540.
	11624
	6869-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Imidacloprid 30.5% SC
	S
	F

	541.
	11625
	6870-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Malathion 5% DP
	S
	F

	542.
	11627
	6871-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Imidacloprid 17.8% SL
	S
	F

	543.
	11628
	6872-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Cypermethrin 10% EC
	S
	PF

	544.
	11629
	6873-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Metsulfuron Methyl 20% WP
	S
	F

	545.
	11631
	6874-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Indoxacarb 14.5% SC
	S
	F

	546.
	11633
	6875-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Triazophos 40% EC
	S
	PF

	547.
	11634
	6876-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Pretilachlor 50% EC
	S
	F

	548.
	11635
	6877-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Methyl Parathion 2% DP
	Re
	NF

	549.
	11636
	6878-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Cypermethrin 25% EC
	S
	F

	550.
	11637
	6879-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Mancozeb 75% WP
	S
	F

	551.
	11638
	6880-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Chlorpyriphos 2% RTU
	S
	NR

	552.
	11639
	6881-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Monocrotophos 36% SL
	S
	PF

	553.
	11640
	6882-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Ethion 40% + Cypermethrin 5% EC
	S
	F

	554.
	11641
	6883-F/9(4)/2012
	M/s Agromusk India Ltd.,
	Carbendazim 12% +

 Mancozeb 63% WP
	S
	PF

	555.
	11673
	6884-F/9(4)/2012
	M/s Wiltek Care
	Imiprothrin 0.07% + Cypermethrin 0.20 w/w Aerosol
	S
	PF

	556.
	11674
	6885-F/9(4)/2012
	M/s Wiltek Care
	Transfluthrin 0.88% w/w LV
	S
	NR

	557.
	11675
	6886-F/9(4)/2012
	M/s Wiltek Care
	Transfluthrin 0.03% w/w Mosquito Coil
	S
	NR

	558.
	11834
	6887-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Methyl Parathion 2% DP
	Re
	NF

	559.
	11838
	6888-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Lime Sulphur 22% SC
	S
	NR

	560.
	11840
	6889-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Forchlofenuron 0.1% Liquid
	S
	NR

	561.
	11844
	6890-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Isoproturon 50% WP
	S
	F

	562.
	11850
	6891-F/9(4)/2012
	M/s Best Crop Science Pvt. Ltd.,
	Bispyribac Sodium 10% SC
	Rc
	F

	563.
	11402
	6892-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Emamectin Benzoate 5% SG
	S
	F

	564.
	11403
	6893-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Bispyribac Sodium 10% SC
	Rc
	F

	565.
	11404
	6894-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	2,4-D Ethyl Ester 38% EC
	S
	F

	566.
	11405
	6895-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Temephos 50% EC
	S
	NR

	567.
	11406
	6896-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Fenvalerate 0.4% DP
	S
	PF

	568. PF
	11407
	6897-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Glyphosate 41% SL
	S
	PF

	569.
	11408
	6898-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	2,4-D Amine Salt 58% SL
	S
	PF

	570.
	11409
	6899-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Fipronil 0.05% GEL
	S
	NR

	571.
	11410
	6900-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Tricyclazole 75% WP
	S
	F

	572.
	11411
	6901-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Triazophos 40% EC
	S
	PF

	573.
	11412
	6902-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Profenofos 50% EC
	S
	PF

	574.
	11413
	6903-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Indoxacarb 14.5% SC
	S
	F

	575.
	11414
	6904-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Acephate 75% SP
	S
	F

	576.
	11416
	6905-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Sulphur 80% WG
	S
	NR

	577.
	11417
	6906-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Buprofenzin 25% SC
	S
	F

	578.
	11418
	6907-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Acetamiprid 20% SP
	S
	F

	579.
	11419
	6908-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Pretilachlor 50% EC
	S
	F

	580.
	11420
	6909-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Pendimethalin 30% EC
	S
	PF

	581.
	11421
	6910-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Metsulfuron Methyl 20% WP
	S
	F

	582.
	11422
	6911-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Atrazine 50% WP
	S
	F

	583.
	11423
	6912-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Cypermethrin 10% EC
	S
	PF

	584.
	11425
	6913-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Hexaconazole 5% EC
	S
	F

	585.
	11426
	6914-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Cypermethrin 25% EC
	S
	F

	586.
	11427
	6915-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Dichlorvos 76% EC
	S
	PF

	587.
	11439
	6916-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Malathion 25% WP
	S
	NR

	588.
	11440
	6917-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Propiconazole 25% EC
	S
	PF

	589.
	11441
	6918-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Tebuconazole 2% DS
	S
	PF

	590.
	11442
	6919-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Sulfosulfuron 75% WG
	S
	F

	591.
	11444
	6920-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Imidacloprid 17.8% SL
	S
	F

	592.
	11446
	6921-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Mancozeb 75% WP
	S
	PF

	593.
	11448
	6922-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Quinalphos 25% EC
	S
	PF

	594.
	11454
	6923-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Thiram 75% WS
	S
	NR

	595.
	11455
	6924-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Malathion 5% DP
	S
	F

	596.
	11457
	6925-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Sulphur 80% WP
	S
	NR

	597.
	11458
	6926-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Methyl Parathion 2% DP
	R
	NF

	598.
	11460
	6927-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Malathion 50% EC
	S
	PF

	599.
	11461
	6928-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Copper oxy chloride 50% WP
	S
	PF

	600.
	11463
	6929-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Propoxure 20% EC
	S
	NR

	601.
	11467
	6931-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Deltamethrin 2.5% WP
	S
	F

	602.
	11468
	6932-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Lambdacyholthrin 2.5% EC
	S
	F

	603.
	11469
	6933-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Captan 70% + Hexaconazole 5% WP
	S
	PF

	604.
	12058
	6934-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Cartap Hyrochloride 50% SP
	S
	PF

	605.
	12061
	6935-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Bispyribac Sodium 10% SC
	R
	

	606.
	12172
	6936-F/9(4)/2012
	M/s Doctor’s crop Care Ltd.,
	Ethephon 39% SL
	S
	F

	607.
	12175
	6937-F/9(4)/2012
	M/s Doctor’s crop Care Ltd.,
	Ethephon 10% Paste
	S
	F

	608.
	12176
	6938-F/9(4)/2012
	M/s Doctor’s crop Care Ltd.,
	Neem Oil based containing Azadirchtin 0.03% (300 PPM)
	S
	NR

	609.
	12195
	6939-F/9(4)/2012
	M/s Doctor’s crop Care Ltd.,
	Neem Extract Concentrate containing Azadirachtin 25% w/w min.
	S
	NR

	610.
	12196
	6940-F/9(4)/2012
	M/s Doctor’s crop Care Ltd.,
	Neem Seed Based EC Containing Azadirachtin 0.3% w/w Min (3000 PPM)
	S
	NR

	611.
	11788
	6941-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Lambdacyhalothrin 5%EC
	S
	F

	612.
	11786
	6942-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Acephate 50% + Imidacloprid 1.8% SP
	S
	F

	613.
	11782
	6943-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Deltamethrin 1% + Triazophos 35% EC
	S
	PF

	614.
	11736
	6944-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Thiamethoxam 25% WG
	S
	F

	615.
	12284
	6945-F/9(4)/2012
	M/s Bharat Insecticides Ltd.,
	Malathion 50% EC
	S
	PF

	616.
	12285
	6946-F/9(4)/2012
	M/s Bharat Insecticides Ltd.,
	Copper Hydroxide 77% WP
	Re
	

	617.
	12191
	6947-F/9(4)/2012
	M/s Maxeema Biotech (P) Ltd.,
	Gibberellic acid 0.186% SP
	Ra
	

	618.
	12198
	6948-F/9(4)/2012
	M/s Willowood Chemicals Pvt. Ltd.,
	Mancozeb 75% WP
	S
	PF

	619.
	12197
	6949-F/9(4)/2012
	M/s Willowood Chemicals Pvt. Ltd.,
	Monocrotophos 36% SL
	S
	PF

	620.
	12339
	6950-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Neem Oil Based EC containing Azadirachtin 0.03% (300 PPM)
	S
	NR

	621.
	12340
	6951-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Mancozeb 75% WP
	S
	PF

	622.
	12341
	6952-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Neem Seed Based EC Containing Azadirachtin 0.3% w/w Min (3000 PPM)
	S
	NR

	623.
	12343
	6953-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Neem Extract Concentrate containing Azadirachtin 25% w/w Min.
	S
	NR

	624.
	12345
	6954-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Spinosad 45% SC
	S
	F

	625.
	12346
	6955-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Spinosad 2.5% SC
	S
	F

	626.
	12101
	6957-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Dicofol 18.5% EC
	S
	F

	627.
	12104
	6958-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Carbendazim 5% GR
	S
	PF

	628.
	12095
	6959-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Carbofuron 3% CG
	S
	PF

	629.
	12295
	6960-F/9(4)/2012
	M/s Maxeema Biotech (P) Ltd.,
	Gibberellic acid 0.01% Liquid
	Ra
	NR

	630.
	12093
	6961-F/9(4)/2012
	M/s Parijat Industries (India) Pvt. Ltd.,
	Bifenthrin 10% EC
	S
	F

	631.
	12348
	6962-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Piroxofop-Propinyl (Clodinafop-Propargyl) 15% WP
	S
	F

	632.
	12376
	6963-F/9(4)/2012
	M/s Jubilant Industries Ltd
	 Chlormequat Chloride 50% SL
	S
	F

	633.
	12434
	6964-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Dicofol 18.5% EC
	S
	F

	634.
	12437
	6965-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Buprofenzin 25% SC
	S
	F

	635.
	12440
	6966-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Dimethoate 30% EC
	S
	PF

	636.
	12444
	6967-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Fipronil 0.3% Gr.
	S
	F

	637.
	12445
	6968-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Glyphosate 41% SL
	S
	PF

	638.
	12446
	6969-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Indoxacarb 14.5% SC
	S
	F

	639.
	12450
	6970-F/9(4)/2012
	M/s Seth India Chem pest Pvt. Ltd.,
	Matalaxyl 35% WS
	S
	F

	640.
	11822
	6971-F/9(4)/2012
	M/s Agrico Chemicals
	Lambdacyhalothrin 5% EC
	S
	F

	641.
	11821
	6972-F/9(4)/2012
	M/s Agrico Chemicals
	Mancozeb 75% WP
	S
	PF

	642.
	11820
	6973-F/9(4)/2012
	M/s Agrico Chemicals
	Pretilachlor 50% EC
	S
	F

	643.
	11825
	6974-F/9(4)/2012
	M/s Agrico Chemicals
	Dimethoate 30% ES
	S
	PF

	644.
	11843
	6975-F/9(4)/2012
	M/s Agrico Chemicals
	Triacontanol 0.05% Gr.
	S
	NR

	645.
	11852
	6976-F/9(4)/2012
	M/s Agrico Chemicals
	Metalaxyl 35% WS
	S
	F

	646.
	11853
	6977-F/9(4)/2012
	M/s Agrico Chemicals
	Sulphur 80% WP
	S
	NR

	647.
	11857
	6978-F/9(4)/2012
	M/s Agrico Chemicals
	Deltamethrin 1% + Triazophos 35% EC
	S
	PF

	648.
	11819
	6979-F/9(4)/2012
	M/s Agrico Chemicals
	Ethion 50% EC
	S
	F

	649.
	11818
	6980-F/9(4)/2012
	M/s Agrico Chemicals
	Carbofuron 3% CG
	S
	PF

	650.
	11812
	6981-F/9(4)/2012
	M/s Agrico Chemicals
	2,4-D Ethyl Ester 38% EC (Having 2,4-D acid 34% w/w)
	S
	F

	651.
	11815
	6982-F/9(4)/2012
	M/s Agrico Chemicals
	Kasugamycin 3% SL
	S
	F

	652.
	11814
	6983-F/9(4)/2012
	M/s Agrico Chemicals
	Metribuzin 70% WP
	S
	PF

	653.
	11813
	6984-F/9(4)/2012
	M/s Agrico Chemicals
	Paraquat Dichloride 24% SL
	S
	PF

	654.
	11790
	6985-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Triazophos 40% EC
	S
	PF

	655.
	11795
	6986-F/9(4)/2012
	M/s Shiv Shakti Pipe Industries
	Hexaconazole 5% EC
	S

	F

	656.
	9156
	6987-F/9(4)/2012
	M/s Crop India Bio Agri Care
	Acephate 75% SP
	S
	F

	657.
	9155
	6988-F/9(4)/2012
	M/s Crop India Bio Agri Care
	Chlorpyriphos 50% a.i. + Cypermethrin 5% a.i. EC
	R
	F

	658.
	9157
	6989-F/9(4)/2012
	M/s Crop India Bio Agri Care
	Profenophos 40% + Cypermethrin 4% EC
	S
	F

	659.
	9158
	6990-F/9(4)/2012
	M/s Crop India Bio Agri Care
	Triazophos 40% EC
	S
	PF

	660.
	9162
	6991-F/9(4)/2012
	M/s Crop India Bio Agri Care
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	661.
	9164
	6992-F/9(4)/2012
	M/s Crop India Bio Agri Care
	2,4-D Ethyl Ester 38% EC
	S
	F

	662.
	10025
	6993-F/9(4)/2012
	M/s Sourabh Agro Industries
	Trifluralin 48% EC
	S
	PF

	663.
	10026
	6994-F/9(4)/2012
	M/s Sourabh Agro Industries
	Buprofenzin 25% SC
	S
	

	664.
	10031
	6995-F/9(4)/2012
	M/s Sourabh Agro Industries
	Emamectin Benzoate 5% SG
	S
	F

	665.
	10032
	6996-F/9(4)/2012
	M/s Sourabh Agro Industries
	Ethion 40% + Cypermethrin 5% EC
	S
	F

	666.
	10033
	6997-F/9(4)/2012
	M/s Sourabh Agro Industries
	Acphate 50% + Imidacloprid 1.8% SP
	S
	F

	667.
	10034
	6998-F/9(4)/2012
	M/s Sourabh Agro Industries
	Pendimethalin 30% EC
	S
	PF

	668.
	10035
	6999-F/9(4)/2012
	M/s Sourabh Agro Industries
	Glyphosate 41% SL
	S
	PF

	669.
	10104
	7000-F/9(4)/2012
	M/s Diamond Crop Care
	Ammonium Salt of Glyphosate 71% SG
	S
	PF

	670.
	10105
	7001-F/9(4)/2012
	M/s Diamond Crop Care
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	671.
	10109
	7002-F/9(4)/2012
	M/s Diamond Crop Care
	Isoproturon 75% WP
	S
	F

	672.
	10110
	7003-F/9(4)/2012
	M/s Diamond Crop Care
	Fipronil 0.3% Gr.
	S
	F

	673.
	10111
	7004-F/9(4)/2012
	M/s Diamond Crop Care
	Dichlorvos 76% EC
	S
	

	674.
	10858
	7005-F/9(4)/2012
	M/s Swastik Agro Pack
	Carbendazim 12% + Mancozeb 63% WP
	S
	PF

	675.
	10920
	7006-F/9(4)/2012
	M/s Swastik Agro Pack
	Atrazine 50% WP
	S
	F

	676.
	10923
	7007-F/9(4)/2012
	M/s Swastik Agro Pack
	Mancozeb 75% WP
	S
	PF

	677.
	10936
	7008-F/9(4)/2012
	M/s Swastik Agro Pack
	Dichlorvos 76% EC
	S
	PF

	678.
	10940
	7009-F/9(4)/2012
	M/s Swastik Agro Pack
	Cymoxanil 8% + Mancozeb 64% WP
	S
	

	679.
	10944
	7010-F/9(4)/2012
	M/s Swastik Agro Pack
	Paraquate Dichloride 24% SL
	S
	PF

	680.
	10947
	7011-F/9(4)/2012
	M/s Swastik Agro Pack
	Glyphosate 41% SL
	S
	PF

	681.
	10951
	7012-F/9(4)/2012
	M/s Swastik Agro Pack
	Chlorpyriphos 20% EC
	S
	F

	682.
	10954
	7013-F/9(4)/2012
	M/s Swastik Agro Pack
	Ethion 50% EC
	S
	PF

	683.
	10967
	7014-F/9(4)/2012
	M/s Swastik Agro Pack
	Ammonium Salt of Glyphosate 71% SG
	S
	F

	684.
	10978
	7015-F/9(4)/2012
	M/s Swastik Agro Pack
	Imidacloprid 70% WG
	S
	PF

	685.
	10981
	7016-F/9(4)/2012
	M/s Swastik Agro Pack
	Monocrotophos 36% SL
	S
	PF

	686.
	11036
	7017-F/9(4)/2012
	M/s Swastik Agro Pack
	Cypermethrin 10% EC
	S
	F

	687.
	11037
	7018-F/9(4)/2012
	M/s Swastik Agro Pack
	Lambdacyhothrin 5% EC
	S
	PF

	688.
	
	
	
	
	
	

	689.
	11038
	7019-F/9(4)/2012
	M/s Swastik Agro Pack
	Triazophos 40% EC
	S
	PF

	690.
	11040
	7020-F/9(4)/2012
	M/s Swastik Agro Pack
	Hexaconazole 5% EC
	S
	F

	691.
	11042
	7021-F/9(4)/2012
	M/s Swastik Agro Pack
	Fenvalrate 20% EC
	S
	PF

	692.
	11043
	7022-F/9(4)/2012
	M/s Swastik Agro Pack
	Cypermethrin 25% EC
	S
	F

	693.
	11044
	7023-F/9(4)/2012
	M/s Swastik Agro Pack
	Validamycin 3% L
	S
	F

	694.
	8592
	5518-F/9(4)/2012
	M/s Sabari Crop Care Sciences (P) Ltd.,
	Bifenthrin 10% WP
	S
	F

	695.
	11133
	6577-F/9(4)/2012
	M/s Zen Cropcare India Pvt. Ltd.,
	Bifenthrin 10% WP
	S
	F

List of application recievd U/S 9/4 MeToo (FIM /TI /FI) online and scrutinized to be included in 334th RC (under clarification)

	S.No
	Com No.
	File No.
	Name of Firm
	Product
	Remark

	1.
	10318
	6318-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Neem Seed Kernel based EC containing Azadirachtin 1% (10000 PPM) Min.
	C

	2.
	10317
	6319-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Glyphosate 41% SL
	C

	3.
	10316
	6320-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Fenoxaprop-p-ethyl 10% EC
	C

	4.
	10315
	6321-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Pendimethalin 30% EC
	C

	5.
	10314
	6322-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Oxyfluorfen 23.5% EC

	C

	6.
	10307
	6323-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Metsulfuron Methyl 20% WP
	C

	7.
	10306
	6324-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Profenofos 50% EC
	C

	8.
	10305
	6325-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Imidacloprid 17.8% SC
	C

	9.
	10303
	6326-F/9(4)/2012
	M/s Eagle Plant Protect Pvt. Ltd.,
	Imidacloprid 30.5% SC
	C

	10.
	10096
	6332-F/9(4)/2012
	M/s Tender Sips
	Neem Oil based EC containing Azadiractin 0.03% (300 PPM) w/v Min.
	C

	11.
	10095
	6333-F/9(4)/2012
	M/s Tender Sips
	Neem Seed Kernel based EC containing Azadirachtin 0.3% (3000 PPM) Min.
	C

	12.
	10094
	6334-F/9(4)/2012
	M/s Tender Sips
	Gibberellic Acid 0.001% L
	C

	13.
	10098
	6343-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Tricyclazole 75% WP
	C

	14.
	10099
	6344-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Thiamethoxam 70% WS
	C

	15.
	10102
	6345-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Imidacloprid 30.5% SC
	C

	16.
	10103
	6346-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Hexaconazole 5% SC
	C

	17.
	10106
	6347-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Pendimethalin 30% EC
	C

	18.
	10107
	6348-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Tebuconazole 25.9% EC
	C

	19.
	10112
	6349-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Thiophnate Methyl 70% WP
	C

	20.
	10113
	6350-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Propiconazole 25% EC
	C

	21.
	10115
	6351-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Indoxacarb 14.5% SC
	C

	22.
	10117
	6352-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Cartap Hydrochloride 50% SP
	C

	23.
	10119
	6353-F/9(4)/2012
	M/s Vikrant Agro Fertilizers
	Spinosad 45% SC
	C

	24.
	10495
	6563-F/9(4)/2012
	M/s Meghmani Industry Ltd., Guj.
	Tebuconazole 50% + Trifloxystrobin
	C

	25.
	10943
	6564-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Temephos 50% EC
	C

	26.
	10945
	6565-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Validamycin 3% L
	C

	27.
	10946
	6566-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Phosphamidon 40% SL
	C

	28.
	10948
	6567-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Glyphosate 41% SL
	C

	29.
	10949
	6568-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Paraquat Dichloride 24% SL
	C

	30.
	10952
	6569-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Tricyclazole 75% WP
	C

	31.
	10953
	6570-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Triacontanol 0.05% GR.
	C

	32.
	10955
	6571-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Buprofenzin 25% SC
	C

	33.
	10900
	6572-F/9(4)/2012
	M/s Ganesh Chemical Industries
	Emamectin Benzoate 5% SG
	C

	34.
	11207
	6679-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Cartap Hyrochloride 4% Gr.
	C

	35.
	11222
	6680-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Chloropyriphos 20% EC
	C

	36.
	11228
	6681-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Acephate 75% SP
	C

	37.
	11242
	6682-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Buprofenzin 25% SC
	C

	38.
	11244
	6683-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Imidacloprid 17.8% SL
	C

	39.
	11246
	6684-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Acetamiprid 20% SP
	C

	40.
	11248
	6685-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Tricyclazole 75% WP
	C

	41.
	11252
	6686-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Pretilachlor 50% EC
	C

	42.
	11253
	6687-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Metribuzin 70% WP
	C

	43.
	11268
	6688-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Clodinafop-propargyl 15% WP
	C

	44.
	11284
	6689-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Chlormequat Chloride 50% SL
	C

	45.
	11286
	6690-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Sulphur 80% WG
	C

	46.
	11288
	6691-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Pendimethalin 30% EC
	C

	47.
	11295
	6692-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Hexaconazole 5% SC
	C

	48.
	11297
	6693-F/9(4)/2012
	M/s FMC India Pvt. Ltd.,
	Metsulfuron Methyl 20% WP
	C

	49.
	11061
	6761-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Oxyflourfen 23.5% EC
	C

	50.
	11063
	6762-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Quinalphos 25% EC
	C

	51.
	11064
	6763-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Acephate 75% SP
	C

	52.
	11065
	6764-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Fenvalerate 0.4% DP
	C

	53.
	11066
	6765-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Phorate 10% CG
	C

	54.
	11068
	6766-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Imidacloprid 17.8% SL
	C

	55.
	11069
	6767-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	2,4-Amine Salt 58% SL
	C

	56.
	11070
	6768-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Monocrotophos 36% SL
	C

	57.
	11072
	6769-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Indoxacarb 14.5% SC
	C

	58.
	11073
	6770-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Sulphur 80% WDG
	C

	59.
	11074
	6771-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Acetamiprid 20% SP
	C

	60.
	11076
	6772-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Cypermethrin 25% EC
	C

	61.
	11078
	6773-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Lambda cyhlothrin 2.5% EC
	C

	62.
	11079
	6774-F/9(4)/2012
	M/s Millennium Fertilizers Industries
	Hexaconazole 5% EC
	C

	63.
	9842
	6793-F/9(4)/2012
	M/s Rajhans Fertilizers Ltd., Indore
	Azadirachtin 0.15% EC
	C

	64.
	11011
	6816-F/9(4)/2012
	M/s Preventis Chem India Pvt. Ltd.,
	Novaluron 10% EC
	C

	65.
	11534
	6834-F/9(4)/2012
	M/s B. R. Agrotech Ltd., Jammu
	Bifenthrin 10% EC
	C

	66.
	11464
	6930-F/9(4)/2012
	M/s Excel Phosphates Pvt. Ltd.,
	Novaluron 10% EC
	C

	67.
	12347
	6956-F/9(4)/2012
	M/s Ganesh Chemicals Industries
	Triacontanol 0.1% EW
	C

Total no of applications= 761

Satisfactory = 584

 Clarifications= 67

a- Rejected= 110

b- Application rejected due to non-submission of list of products for which registration has been given to the firm and license obtained and which of the listed products are actually manufactured.

b-
Incomplete/Incorrect submission of online form-I along with the application.

c-
Application applied under wrong category of registration.

d-
Other issue related to SSI certificates, BOD etc.

e-
Other issue/miscellaneous reason (CR already issued for the same product, MRL not fixed.

1

_1416387771

