DATA REQUIREMENTS FOR REGISTRATION OF ROTENONE
	A.
	CHEMISTRY
	9(3B)
	9(3)

	1.
	Name of the Part of the Plant(s) to be used for extraction of the active ingredients.
	R
	R

	2.
	Outline of Process of Formulation.
	R
	R

	3.
	Extract Contains Rotenone as active constituent.
	R
	R

	4.
	Chemical composition of the formulations
	R
	R

	5.
	Physico-chemical properties of a.i. & adjuvants
	R
	R

	6.
	Product Specifications as BIS format
	R
	R

	7.
	Method of analysis for Rotenone a.i.
	R
	R

	8.
	An undertaking that the product does not contain any other chemical except plant extract
	R
	R

	9.
	Analytical test report (a) Independent laboratory
 (b) Central Insecticides laboratory
	R
	R

	10.
	Shelf-life claim
	R
	R

	11.
	Shelf-life data
	NR
	R

	B.
	BIO-EFFICACY
	
	

	1.
	Bioeffectiveness data on weed fish (Puntius spp.) and predatory fish (Murrel/Channa spp.)based on two season and two locations for the registration u/s 9(3b) and based on two season and three locations for the registration u/s 9(3) generated by ICAR/CSIR/SAUs
	R
	R

	2.
	Effect on natural fish food organisms i.e. phytoplankton and zooplankton
	R
	R

	3.
	Effect on water quality parameters i.e. – physico–chemical properties with reference to major nutrients
	R
	R

	4.
	Persistence toxicity against cultured species – carp /catfish /prawn /shrimp (depending on fresh water/brackish water application)
	R
	R

	5.
	Compatibility with other chemicals if claimed
	R
	R

	6.
	Restocking period*
	R
	R

	7.
	Direction concerning dosage – dose of application per hectare metre of water
	R
	R

	8.
	Method of application
	R
	R

	9.
	Time of application
	R
	R

	10.
	Purpose of manufacture
	R
	R

	11.
	Information regarding registration status in other countries, if any
	R
	R

	C.
	TOXICITY
	
	

	1.
	Acute Oral rat and mice
	R
	R

	2.
	Acute dermal
	R
	R

	3.
	Acute inhalation
	R
	R

	4.
	Primary skin irritation
	R
	R

	5.
	Irritation to mucous membrane
	R
	R

	6.
	Sub-acute oral rat & dog
	R
	R

	7.
	Sub-acute dermal
	R
	R

	8.
	Sub-acute inhalation
	R
	R

	9.
	Neuro-toxicity
	R
	R

	10.
	Synergism & potentiation
	R
	R

	11.
	Teratogenicity
	R
	R

	12.
	Effect on reproduction
	R
	R

	13.
	Carcinogenicity
	R
	R

	14.
	Metabolism
	R
	R

	15.
	Mutagenicity
	R
	R

	16.
	Toxicity to birds
	R
	R

	17.
	Toxicity to fish
	R
	R

	18.
	Toxicity to honeybees
	R
	R

	19.
	Toxicity to live stock
	R
	R

	20.
	Medical data
	R
	R

	21.
	Health monitoring study on applicators
	R
	R

	22.
	Health records of Industrial workers.
	R
	R

	D.
	PACKAGING AND LABELLING
	
	

	1.
	Label and Leaflets as per IR 1971 existing norm
	R
	R

	2.
	Type of package
	R
	R

	3.
	Manner of Package (Container - content compatibility)
	R
	R

	4.
	Specification for primary package
	R
	R

	5.
	Specification for secondary package
	R
	R

	6.
	Specification for transport package
	R
	R

	7.
	manner of labelling
	R
	R

	8.
	Instruction for storage and use
	R
	R

	9.
	Information regarding disposal of used package
	R
	R

	10.
	Process of manufacturing / indicating material balance generation of wasted.
	R
	R

R- Required

NR- Not required.

*Time from the application of rotenone to introduction of fish seed.

C:\Documents and Settings\user\My Documents\Rajan\Expert Group Pisciculture\Minutes 100707.doc

