
REGISTRATION REPORT

Part A

Risk Management

Product code: A18385B

Product name: GRANARY

Chemical active substances:

dicamba, 400g/kg

nicosulfuron, 100g/kg

prosulfuron, 40g/kg

Southern Zone

Zonal Rapporteur Member State: France

NATIONAL ASSESSMENT FRANCE

(New aplication)

Applicant: SYNGENTA

Date: 30/06/2020

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 2/28

Table of Contents

1 Details of the application ... 4

1.1 Application background ... 4

1.2 Letters of Access .. 5

1.3 Justification for submission of tests and studies .. 5

1.4 Data protection claims ... 5

2 Details of the authorisation decision .. 5

2.1 Product identity .. 5

2.2 Conclusion ... 6

2.3 Substances of concern for national monitoring ... 6

2.4 Classification and labelling .. 6
2.4.1 Classification and labelling under Regulation (EC) No 1272/2008 6
2.4.2 Standard phrases under Regulation (EU) No 547/2011 6
2.4.3 Other phrases (according to Article 65 (3) of the Regulation (EU) No

1107/2009) ... 6

2.5 Risk management ... 6

2.5.1 Restrictions linked to the PPP .. 7
2.5.2 N/A : no marketing authorisation granted Specific restrictions linked to the

intended uses .. 7

2.6 Intended uses (only NATIONAL GAP) .. 8

3 Background of authorisation decision and risk management 10

3.1 Physical and chemical properties (Part B, Section 2) 10

3.2 Efficacy (Part B, Section 3) ... 10

3.3 Methods of analysis (Part B, Section 5) ... 10

3.4 Mammalian toxicology (Part B, Section 6) ... 11
3.4.1 Acute toxicity ... 12

3.4.2 Operator exposure .. 12
3.4.3 Worker exposure .. 13
3.4.4 Bystander and resident exposure ... 13
3.4.5 Combined exposure ... 14

3.5 Residues and consumer exposure (Part B, Section 7) 15

3.6 Environmental fate and behaviour (Part B, Section 8) 16

3.7 Ecotoxicology (Part B, Section 9) ... 17

3.8 Relevance of metabolites (Part B, Section 10) .. 17

4 Conclusion of the national comparative assessment (Art. 50 of

Regulation (EC) No 1107/2009) .. 17

5 Further information to permit a decision to be made or to support a

review of the conditions and restrictions associated with the

authorisation ... 17

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 3/28

5.1.1 Post-authorisation monitoring .. 17
5.1.2 Post-authorisation data requirements ... 17

Appendix 1 Copy of the product authorisation ... 18

Appendix 2 Copy of the product label .. 21

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 4/28

PART A

RISK MANAGEMENT

1 Details of the application

The company SYNGENTA France S.A.S. has requested a marketing authorisation in France for the product

GRANARY (product code: A18385B), containing 400g/kg dicamba1, 100g/kg nicosulfuron1 and 40g/kg

prosulfuron2, as a herbicide for professional uses.

Appendix 1 of this document provides a copy of the product authorisation.

Appendix 2 of this document contains a copy of the product label (draft as proposed by the applicant).

1.1 Application background

The present registration report concerns the evaluation of SYNGENTA France S.A.S.’s application

submitted on 24/01/2018 to market GRANARY (A18385B) in France (product uses described under point

2.3). France acted as a zonal Rapporteur Member State (zRMS) for this request and assessed the application

submitted for the first authorisation of this product in France.

The presents applications (2018-0345, 2019-2637 and 2019-6165) were evaluated in France by the French

Agency for Food, Environmental and Occupational Health & Safety (Anses), according to the Regulation

(EC) no 1107/20093, the implementing regulations, and French regulations. These applications were

assessed in the context of a national procedure, taking into account the worst-case uses (“risk envelope

approach”)4. When risk mitigation measures were necessary, they are adapted to the situation in France.

The data taken into account are those deemed to be valid either at European level (Review Report and

EFSA conclusion) or at zonal/national level. The assessment of GRANARY (A18385B) have been made

using endpoints agreed in the EU peer reviews of dicamba, nicosulfuron and prosulfuron. It also includes

assessment of data and information related to GRANARY (A18385B) where those data have not been

considered in the EU peer review process.

This part A of the RR presents a summary of essential scientific points upon which recommendations are

based and is not intended to show the assessment in detail. The risk assessment conclusions provided in

this document are based on the information, data and assessments provided in the Registration Report, Part

B Sections 1-10 and Part C, and where appropriate the addendum for France.

The conclusions on the acceptability of risk are based on the criteria provided in Regulation (EU)

No 546/20115, and are expressed as “acceptable” or “not acceptable” in accordance with those criteria.

This document also describes the specific conditions of use and labelling required for France for the

1 Commission Implementing Regulation (EU) No 540/2011 of 25 May 2011 implementing Regulation (EC) No 1107/2009 of the European

Parliament and of the Council as regards the list of approved active substances.
2 Commission Implementing Regulation (EU) 2017/375 of 2 March 2017 renewing the approval of the active substance prosulfuron, as a can-

didate for substitution, in accordance with Regulation (EC) No 1107/2009 of the European Parliament and of the Council concerning the
placing of plant protection products on the market, and amending the Annex to Commission Implementing Regulation (EU) No 540/2011.

3 REGULATION (EC) No 1107/2009 of the European Parliament and of the Council of 21 October 2009 concerning the placing of plant pro-

tection products on the market and repealing Council Directives 79/117/EEC and 91/414/EEC.
4 SANCO document “risk envelope approach”, European Commission (14 March 2011). Guidance document on the preparation and submission

of dossiers for plant protection products according to the “risk envelope approach”; SANCO/11244/2011 rev.5.
5 COMMISSION REGULATION (EU) No 546/2011 of 10 June 2011 implementing Regulation (EC) No 1107/2009 of the European Parliament

and of the Council as regards uniform principles for evaluation and authorisation of plant protection products.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:155:0127:0175:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:155:0127:0175:EN:PDF

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 5/28

registration of GRANARY (A18385B).

1.2 Letters of Access

Not necessary for dicamba and prosulfuron: the applicant is the owner of data which support the renewal

of approval of the active substance prosulfuron and approval of the active substance dicamba.

For nicosulfuron, the applicant has provided letters of access for active substance. These letters of access

are available upon request.

1.3 Justification for submission of tests and studies

According to the applicant:

“Art. 33 (3) c Justification of steps taken to avoid animal testing and duplication of such testing:

There is no repetition of studies involving vertebrates. Animal studies were only performed where there

were no data available to address an endpoint, no extrapolation to existing data possible or the available

data were not done according to modern guidelines. The testing strategy takes into account methods

compliant with the 3R concept for refinement, reduction and replacement of animal testing where

applicable and acceptable.

Art. 33 (3) d Reasons for submission of tests and study reports:

Since this product was previously registered there have been changes to active substance endpoints and

test, study and assessment guidelines; therefore where necessary in order to obtain re-approval new tests

and study reports are provided.”

1.4 Data protection claims

Where protection for data is being claimed for information supporting registration of GRANARY

(A18385B), it is indicated in the reference lists in Appendix 1 of the Registration Report, Part B Sections

1-7.

2 Details of the authorisation decision

2.1 Product identity

Product code GRANARY

Product name in MS A18385B

Authorisation number N/A : no marketing authorisation granted

Kind of use Professional use

Low risk product (article 47) No

Function Herbicide

Applicant SYNGENTA France S.A.S.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 6/28

Active substance(s)

(incl. content)

Dicamba, 400g/kg

Nicosulfuron, 100g/kg

Prosulfuron, 40g/kg

Formulation type Water-dispersible granule (WG)

Packaging N/A : no marketing authorisation granted

Coformulants of concern for national authorisations -

Restrictions related to identity -

Mandatory tank mixtures None

Recommended tank mixtures None

2.2 Conclusion

The evaluation of the application for GRANARY (A18385B) resulted in the decision to refuse the

authorisation.

2.3 Substances of concern for national monitoring

Refer to 5.1.1.

2.4 Classification and labelling

2.4.1 Classification and labelling under Regulation (EC) No 1272/2008

N/A : no marketing authorisation granted

2.4.2 Standard phrases under Regulation (EU) No 547/2011

N/A : no marketing authorisation granted

2.4.3 Other phrases (according to Article 65 (3) of the Regulation (EU) No

1107/2009)

None.

2.5 Risk management

According to the French law and procedures, specific conditions of use are set out in the Decision letter.

The French Order of 4 May 2017 6 provides that:

- unless otherwise stated in the product authorisation, the pre harvest interval (PHI) is at least 3 days;

6 Arrêté du 4 mai 2017 relatif à la mise sur le marché et à l'utilisation des produits phytopharmaceutiques et de leurs adjuvants visés à l'article

L. 253-1 du code rural et de la pêche maritime https://www.legifrance.gouv.fr/eli/arrete/2017/5/4/AGRG1632554A/jo/texte.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 7/28

- unless otherwise stated in the product authorisation, the minimum buffer zone alongside a water body

is 5 metres for products applied through spraying or dusting;

- unless otherwise stated in the product authorisation, the minimum re-entry period is 6 hours for field

uses and 8 hours for indoor uses.

Drift reduction measures such as low-drift nozzles are not considered within the decision-making process

in France. However, non-spraying buffer zones may be reduced under some circumstances as explained in

appendix 3 of the above-mentioned French Order.

Finally, the French Order of 26 March 20147 provides that:

- an authorisation granted for a “reference” crop applies also for “related” crops, unless formally stated in

the Decision

- the “reference” and “related” crops are defined in Appendix 1 of that French Order.

Thus, at French national level, possible extrapolation of submitted data and the corresponding assessment

from “reference” crops to “related” ones are undertaken even if not clearly requested by the applicant in

their dRR, and a conclusion is also reached on the acceptability of the intended uses on those “related”

crops. The aim of this Order, mainly based on the EU document on residue data extrapolation8 is to supply

“minor” crops with registered plant protection products.

Therefore the GAP table (Section 2.3) and Decision may include uses on crops not originally requested by

the applicant.

The Decision, as reproduced in Appendix 1, takes also into account national provisions, including national

mitigation measures.

2.5.1 Restrictions linked to the PPP

2.5.2 N/A : no marketing authorisation granted Specific restrictions linked to

the intended uses

Some of the authorised uses are linked to the following conditions in addition to those listed under point

2.5.1 (mandatory labelling):

None.

7 http://www.legifrance.gouv.fr/eli/arrete/2014/3/26/AGRG1407093A/jo.
8 SANCO document “guidance document:- Guidelines on comparability, extrapolation, group tolerances and data requirements for setting

MRLs”: SANCO/ 7525/VI/95 - rev.9.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 8/28

8

2.6 Intended uses (only NATIONAL GAP)

Please note: The GAP Table below reports the intended uses proposed by the applicant, evaluated and concluded as safe uses by France as zRMS. Those uses are then granted in France.

When the conclusion is “not acceptable”, the intended use is highlighted in grey and the main reason(s) reported in the remarks.

 GAP rev. 1, date: 2020-06-30

PPP (product name/code): GRANARY / A18385B Formulation type: Formulation code (a, b)

Active substance 1: Dicamba Conc. of a.s. 1: 400 g/kg (c)

Active substance 2: Nicosulfuron Conc. of a.s. 2: 100 g/kg (c)

Active substance 3: Prosulfuron Conc. of a.s. 3: 40 g/kg (c)

Safener: - Conc. of safener: - (c)

Synergist: - Conc. of synergist: - (c)

Applicant: SYNGENTA France S.A.S. Professional use:

Zone(s): Southern Zone (d) Non-professional use:

Verified by MS: Yes

Field of use: Herbicide

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Use-

No. (e)

Member

state(s)

Crop and/

or situation

(crop

destination/purpose

of crop)

F,

Fn,

Fpn

G,

Gn,

Gpn

or

I

Pests or Group of pests

controlled

(additionally:

developmental stages of

the pest or pest group)

Application Application rate PHI
(days)

Remarks:

e.g. g safener/synergist
per ha
(f)

Method/Kind Timing/Growth
stage of crop &

season

Max. number
a) per use

b) per crop/

season

Min. interval
between

applications

(days)

kg product/ha
a) max. rate per

appl.

b) max. total
rate per

crop/season

g a.s./ha

a) max. rate per

appl.
b) max. total

rate per

crop/season

Water
L/ha

min/max

Zonal uses (field or outdoor uses, certain types of protected crops)

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 9/28

9

1 FR Maize

Maize, millet

moha, miscanthus

F Annual/ perennial

BLW and grasses

Foliar

spray

BBCH 12-18 a) 1

b) 1

n/a a) 0.5

b) 0.5

Dicamba

a) 200
b) 200

Nicosulfuron
a) 50

b) 50

Prosulfuron

a) 20

b) 20

200 -

400

F Not Acceptable

(Risk of groundwater

contamination and for

aquatic organisms)

Remarks

table

heading:

(a) e.g. wettable powder (WP), emulsifiable concentrate (EC), granule (GR).

(b) Catalogue of pesticide formulation types and international coding system CropLife
International Technical Monograph n°2, 6th Edition Revised May 2008.

(c) g/kg or g/l.

 (d) Select relevant.

(e) Use number(s) in accordance with the list of all intended GAPs in Part B, Section 0 should be given
in column 1.

(f) No authorisation possible for uses where the line is highlighted in grey, Use should be crossed out

when the notifier no longer supports this use.

Remarks

columns:

1 Numeration necessary to allow references.
2 Use official codes/nomenclatures of EU Member States.

3 For crops, the EU and Codex classifications (both) should be used; when relevant, the use

 situation should be described (e.g. fumigation of a structure).
4 F: professional field use, Fn: non-professional field use, Fpn: professional and non-

professional field use, G: professional greenhouse use, Gn: non-professional greenhouse use,

Gpn: professional and non-professional greenhouse use, I: indoor application.
5 Scientific names and EPPO-Codes of target pests/diseases/ weeds or, when relevant, the

common names of the pest groups (e.g. biting and sucking insects, soil born insects, foliar

fungi, weeds) and the developmental stages of the pests and pest groups at the moment of
application must be named.

6 Method, e.g. high volume spraying, low volume spraying, spreading, dusting, drench

Kind, e.g. overall, broadcast, aerial spraying, row, individual plant, between the plants - type
of equipment used must be indicated.

 7 Growth stage at first and last treatment (BBCH Monograph, Growth Stages of Plants, 1997,
Blackwell, ISBN 3-8263-3152-4), including where relevant, information on season at time of

application.

8 The maximum number of application possible under practical conditions of use must be provided.
9 Minimum interval (in days) between applications of the same product.

10 For specific uses other specifications might be possible, e.g.: g/m³ in case of fumigation of empty

rooms. See also EPPO-Guideline PP 1/239 Dose expression for plant protection products.
11 The dimension (g, kg) must be clearly specified. (Maximum) dose of a.s. per treatment (usually g,

kg or L product/ha).

12 If water volume range depends on application equipments (e.g. ULVA or LVA) it should be
mentioned under “application: method/kind”.

13 PHI - minimum pre-harvest interval.

14 Remarks may include: Extent of use/economic importance/restrictions.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 10/28

10

3 Background of authorisation decision and risk management

3.1 Physical and chemical properties (Part B, Section 2)

The product GRANARY (A18385B) is a water-dispersible granule (WG) formulation. All studies have

been performed in accordance with the current requirements and the results are deemed acceptable.

The appearance of the product is a brown solid, with a weak odour. It is not explosive, has no oxidising

properties and is not flammable. It has a self-ignition temperature of 206°C. In aqueous solution (1%

dilution), it has a pH value of 7.7 at 25°C. There is no effect of high temperature on the stability of the

formulation, since after 14 days at 54°C, neither the active substances’ content nor the technical properties

were changed. The stability data indicate a shelf life of at least two years at ambient temperature when

stored in HDPE. As the stability was performed on HDPE packaging, the HDPE/PA, HDPE/F and PET

packaging can be considered acceptable too. The technical characteristics are acceptable for a WG

formulation.

The formulation is not classified for the physico-chemical aspect.

3.2 Efficacy (Part B, Section 3)

Considering the data submitted:

- The efficacy of the product GRANARY (A18385B) applied without an adjuvant cannot be

evaluated, due to a lack of data.

- The efficacy level of the product GRANARY (A18385B) when applied post-emergence, with an

adjuvant based on oilseed rape oil, is considered satisfactory for the requested uses on dicots and grasses.

- The selectivity level of the product GRANARY (A18385B) when applied post-emergence with an

adjuvant based on oilseed rape oil is considered acceptable for the requested uses.

- The risks of negative impact on yield and quality are considered acceptable. Concerning the

phytotoxicity on inbreed lines for seed production, it is recommended to the user to take advice from

specific seed-producing institutes and/or to follow the recommendation of the seed production company.

- The risks of negative impact on following crops are considered acceptable. However, special attention

should be paid to the conditions of implantation of replacement crops.

- The risks of negative impact on adjacent crops are considered as acceptable. However, special attention

should be paid to the conditions of application of the product close to adjacent crops.

- There is a risk of resistance developing or appearing to nicosulfuron and prosulfuron for Echinochloa

crusgalli var. crusgalli, Setaria spp and Digitaria sanguinalis. This requires monitoring.

- The risk of resistance developing or appearing to dicamba does not require monitoring.

3.3 Methods of analysis (Part B, Section 5)

Analytical methodology for the determination of the active substances in the formulation is available and

validated.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 11/28

11

As the active substances dicamba and nicosulfuron do not contain relevant impurities, no analytical method

is required.

Analytical methodology for the determination of the relevant impurity 2-(3,3,3-trifluoro-propyl)-

benzenesulfonamide (CGA 159902) of the active substance prosulfuron in the formulation is available and

validated.

Analytical methods are available in the Draft Assessment Report (DAR) and this dossier and validated for

the determination of residues of prosulfuron, dicamba and nicosulfuron in plants (high-water-, high-acid-,

high–oil-content and dry-content commodities), foodstuffs of animal origin (including blood), soil, water

(surface and drinking) and air.

3.4 Mammalian toxicology (Part B, Section 6)

Endpoints used in risk assessment

Active substance: dicamba

ADI 0.3 mg/kg body weight/day

EU (2009)

ARfD 0.3 mg/kg body weight

AOEL 0.3 mg/kg body weight/day

AAOEL not determined

Dermal absorption Based on default values according to guidance on dermal absorption (Efsa 2012):

 Concentrate

(used in formulation)

400g/kg

Spray dilution

(used in formulation)

0.4 - 1g/L

Dermal absorption end-

points %
25 75

Oral absorption
 100%

Active substance: nicosulfuron

ADI 2 mg/kg body weight/day

EU (2009)

ARfD not determined

AOEL 0.8 mg/kg body weight/day

AAOEL not determined

Dermal absorption Based on default values according to guidance on dermal absorption (Efsa 2012):

 Concentrate

(used in formulation)

100g/kg

Spray dilution

(used in formulation)

0.25 – 0.1g/L

Dermal absorption end-

points %
25 75

Oral absorption
 40%

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 12/28

12

Active substance: prosulfuron

ADI 0.02 mg/kg body weight/da

EU (2017)

ARfD 0.1 mg/kg body weight

AOEL 0.06 mg/kg body weight/da

AAOEL not determined

Dermal absorption Based on default values according to guidance on dermal absorption (Efsa 2012):

 Concentrate

(used in formulation)

40g/kg

Spray dilution

(used in formulation)

0.04 – 0.1g/L

Dermal absorption end-

points %
75 75

Oral absorption
 100%

The product GRANARY (A18385B) can be used with the adjuvant ADIGOR (oil-based) in a tank-mix. To

take account the exposure of the product with adjuvant, dermal absorption values should be determined in

tank-mix conditions. No data have been provided for such tank-mix conditions therefore default dermal

absorption values will be determined.

Default values have already been used for the preparation alone, therefore the exposure assessment of the

preparation alone covers the assessment of the preparation + adjuvant.

3.4.1 Acute toxicity

The product GRANARY (A18385B), containing 400g/kg dicamba, 100g/kg nicosulfuron and 40g/kg

prosulfuron, has a low acute oral, inhalational and dermal toxicity. It is not irritating to the rabbit skin and

is not a skin sensitiser but is irritating to the rabbit eye.

3.4.2 Operator exposure

Summary of critical use patterns (worst cases):

Crop type F/G9
Equipment

Application method

Maximum application rate

kg product/ha

(g a.s./ha)

Minimum

volume wa-

ter

(L/ha)

Maize F

Vehicle-mounted

Downward spraying

0.5 kg/ha

(200 g dicamba/ha, 50 g

nicosulfuron/ha, 20 g

prosulfuron/ha)

200

9 Open field or glasshouse

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 13/28

13

Considering the proposed uses, operator systemic exposure was estimated using the EFSA model10:

Crop Equipment PPE and/or working coverall
% AOEL

dicamba

% AOEL

nicosul-

furon

% AOEL

prosulfu-

ron

Maize

Vehicle-

mounted

Downward

spraying

Working coverall and gloves dur-

ing mixing/loading and applica-

tion

1.70 0.22 2.95

According to the model calculations, it may be concluded that the risk for the operator using the product

GRANARY (A18385B) is acceptable with a working coverall and gloves during mixing/loading and ap-

plication.

Considering default dermal absorption values have been used for the product used alone, the exposure

assessment therefore covers the assessment of the product together with adjuvant.

For details of personal protective equipment for operators, refer to the Decision in Appendix 1.

3.4.3 Worker exposure

Workers may have to enter treated areas after treatment for crop inspection/irrigation activities. Therefore

estimation of worker exposure was calculated according to the AOE model (AOEM). Exposure is estimated

to be 7.0 % of the AOEL of dicamba, 0.35 % of the AOEL of nicosulfuron, and 3.50 % of the AOEL of

prosulfuron, with PPE.

It may be concluded that there is no unacceptable risk anticipated for the worker.

Considering default dermal absorption values have been used for the product used alone, the exposure

assessment of the product alone therefore covers the assessment of the product with adjuvant.

For details of personal protective equipment for workers, refer to the Decision in Appendix 1.

3.4.4 Bystander and resident exposure

Consideration of acute exposure should only be made where an AAOEL has been established during an

approval, review or renewal evaluation of an active substance, i.e., no acute operator or bystander exposure

assessments can be performed with the AOEM where no AAOEL has been set11.

Only resident exposure is provided since, according to EFSA Guidance on the assessment of exposure of

operators, workers, residents and bystanders in risk assessment for plant protection products (EFSA Journal

2014;12(10):3874): “No bystander risk assessment is required for PPPs that do not have significant acute

toxicity or the potential to exert toxic effects after a single exposure. Exposure in this case will be deter-

mined by average exposure over a longer duration, and higher exposures on one day will tend to be offset

by lower exposures on other days. Therefore, exposure assessment for residents also covers bystander ex-

posure.”

Residential exposure was assessed according to the EFSA model. An acceptable risk was determined for

10 AOE Model – Agricultural Operator Exposure Model (EFSA Journal 2014:12 (10):3874).
11

 Guidance on the assessment of exposure of operators, workers, residents and bystanders in risk assessment for plant protection products
(SANTE-10832-2015 rev. 1.7, 2017).

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 14/28

14

residents (adult and/or child) when mitigation measures such as a buffer zone of 2-3 metres are taken:

Model (AOEM) - All pathways (mean) % AOEL

dicamba

% AOEL nico-

sulfuron

% AOEL prosul-

furon

Resident (children) 11.35 0.69 7.28

Resident (adults) 4.83 0.27 2.76

Considering default dermal absorption values have been used for the product used alone, the exposure

assessment of the product alone therefore covers the assessment of the product with adjuvant.

3.4.5 Combined exposure

Currently no EU-harmonised guidance is available on the risk assessment of combined exposure to multiple

active substances. Most assessment approaches employed up to now make use of the Hazard Index (HI)

concept. It is therefore suggested to use this as a first-tier assessment.

A cumulative assessment for operators, bystanders/residents and workers has been performed. At the first

tier, combined exposure is calculated as the sum of the component exposures without regard to the mode

of action or mechanism/target of toxicity.

Hazard quotients (HQ) for each active substance and the HI (sum of hazard quotients) are:

Population groups and PPE Active substance

Estimated ex-

posure /

AOEL (HQ)

Operators

Working coverall and gloves during

mixing/loading and application

dicamba 0.0170

nicosulfuron 0.0022

prosulfuron 0.0295

Cumulative risk operators (HI) 0.0487

Bystanders

/Residents

Children - All pathways (mean)

dicamba 0.0728

nicosulfuron 0.0069

prosulfuron 0.1135

Cumulative risk bystanders/residents (child) (HI) 0.1932

Adults - All pathways (mean)

dicamba 0.0276

nicosulfuron 0.0027

prosulfuron 0.0483

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 15/28

15

Cumulative risk bystanders/residents (adult) (HI) 0.0786

Worker

Working coverall and gloves

dicamba 0.0350

nicosulfuron 0.0035

prosulfuron 0.0700

Cumulative risk workers (HI) 0.1085

The Hazard Index is < 1. Thus combined exposure to all active substances in GRANARY (A18385B) is

not expected to present a risk for operators, workers, residents and bystanders. No further refinement of the

assessment is required.

Considering default dermal absorption values have been used for the product used alone, the exposure

assessment of the product alone therefore covers the assessment of the product with adjuvant.

3.5 Residues and consumer exposure (Part B, Section 7)

Overall conclusion

The data available are considered sufficient for risk assessment purposes. Any exceedence of the current

MRL of 0.01*- 0.5 mg/kg for prosulfuron, nicosulfuron and dicamba as laid down in Reg. (EU) 396/2005

is not expected.

The chronic and short-term intakes of prosulfuron, nicosulfuron and dicamba residues are unlikely to pre-

sent a public health concern. As far as consumer health protection is concerned, France as zRMS therefore

agrees with the authorisation of the intended uses.

According to the available data, no specific mitigation measures should apply.

Summary for GRANARY (A18385B)

Information on GRANARY (A18385B)

Crop

PHI for

A18385B

requested by

applicant

PHI/withholding period* sufficiently sup-

ported for

PHI for

A18385B

proposed by

zRMS

zRMS Comments

(if different PHI pro-

posed)
Prosulfuron Nicosulfuron Dicamba

Maize n.s Yes Yes Yes F

NR: not relevant n.s.: not stated

* Purpose of withholding period to be specified

** F: PHI is defined by the application stage at last treatment (time elapsing between last treatment and harvest of the crop).

Waiting periods before planting succeeding crops

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 16/28

16

Waiting period before planting succeeding crops

Overall waiting period proposed

by zRMS for A18385B Crop group Led by prosul-

furon

Led by nicosul-

furon

Led by dicamba

 All crops NR NR NR

NR: not relevant.

3.6 Environmental fate and behaviour (Part B, Section 8)

The fate and behaviour in the environment have been evaluated according to the requirements of Regulation

(EC) No 1107/2009. Appropriate endpoints from the EU conclusions were used to calculate predicted en-

vironmental concentration (PEC) values for the active substances and their metabolites for the intended use

patterns. In cases where deviations from the EU agreed endpoints were considered appropriate (for example

when additional studies are provided), such deviations were highlighted and justified accordingly.

The PEC values of prosulfuron and its metabolites in soil, surface water and groundwater have been as-

sessed according to FOCUS guidance documents, with standard FOCUS scenarios to obtain outputs from

the FOCUS models, and the endpoints established in the EU conclusions or agreed in the assessment based

on new data provided.

PECsoil values derived for the active substances and their metabolites are used for the ecotoxicological risk

assessment.

PECgw values for prosulfuron and its metabolites do not occur at levels exceeding those mentioned

in Regulation (EC) No 1107/2009 and guidance document SANCO 221/200012, if used only once every

three years on maize. Therefore, no unacceptable risk of groundwater contamination is expected for the

intended uses under these conditions.

PECsw values derived for prosulfuron and its metabolites are used for the aquatic risk assessment, and

mitigation measures are proposed.

PECgw and PECsw values for nicosulfuron, dicamba and their metabolites could not be validated by

the zRMS; therefore the risk assessment for groundwater and surface water contamination by

nicosulfuron and dicamba could not be finalised.

Based on vapour pressure, information on volatilisation from plants and soil, and DT50 calculation, no

significant contamination of the air compartment is expected by prosulfuron and nicosulfuron for the

intended uses. Dicamba is considered volatile and persistent in air according to FOCUS Air (2008)13 and

this has been taken into account in the risk assessment.

12 Guidance document on the assessment of the relevance of metabolites in groundwater of substances regulated under Council directive

91/414/EEC. Sanco/221/2000-rev10-final, 25 February 2003.
13 FOCUS (2008) “Pesticides in Air: Considerations for Exposure Assessment”. Report of the FOCUS Working Group on Pesticides in Air, EC

Document Reference SANCO/10553/2006 Rev 2 June 2008. 327 pp.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 17/28

17

3.7 Ecotoxicology (Part B, Section 9)

The ecotoxicological risk assessment of the formulation was performed according to the requirements of

Regulation (EC) No 1107/2009. Appropriate endpoints from the EU conclusions for the active substances

and their metabolites were used for the intended use patterns. In cases where deviations from the EU agreed

endpoints were considered appropriate (for example when additional studies are provided), such deviations

were highlighted and justified accordingly.

Based on the guidance documents, the risks for birds, mammals, bees and other non-target arthropods,

earthworms, other soil macro- and micro-organisms and terrestrial plants are acceptable for the intended

uses. Risk mitigation measures are required for non-target plants.

The PECsw values are not validated for dicamba and nicosulfuron. Therefore the risk assessment

cannot be finalised for aquatic organisms.

According to new requirements of Reg. No. 284/2013, information on chronic effects on adult bees and

on development of bees should have been submitted, as exposure of bees to the formulation cannot

be excluded. In the absence of these data, the risk for bees cannot be finalised.

3.8 Relevance of metabolites (Part B, Section 10)

Not relevant.

4 Conclusion of the national comparative assessment (Art. 50 of
Regulation (EC) No 1107/2009)

The product GRANARY (A18385B) contains nicosulfuron and prosulfuron, which are approved as

candidates for substitution because they fulfil two PBT criteria (Persistent and Toxic).

The information submitted to comply with Article 50(3) of Regulation (EC) No 1107/2009 is considered

acceptable. Where it is necessary to acquire experience first through using the product in practice,

comparative assessment will not be put in place for any of the requested uses.

5 Further information to permit a decision to be made or to support
a review of the conditions and restrictions associated with the
authorisation

When the conclusions of the assessment is “Not acceptable”, please refer to relevant summary under point

3 “Background of authorisation decision and risk management”.

5.1.1 Post-authorisation monitoring

N/A : no marketing authorisation granted

5.1.2 Post-authorisation data requirements

N/A : no marketing authorisation granted.

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 18/28

18

Appendix 1 Copy of the product authorisation

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 19/28

19

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 20/28

20

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 21/28

21

Appendix 2 Copy of the product label

The draft product label as proposed by the applicant is reported below. The draft label may be corrected

with consideration of any new element. The label shall reflect the detailed conditions stipulated in the

Decision.

P1
HERBICIDE

GRANARY

Contient : 40 g/kg de prosulfuron + 100 g/kg de nicosulfuron + 400 g/kg de dicamba

Pour maïs
Contre graminées et dicotylédones
CONSULTER CE LIVRET AVANT TOUTE UTILISATION

Logo ADIVALOR

Formulaire intérieur du livret

+ Sommaire détaillé.

CARACTERISTIQUES DU PRODUIT

GRANARY est un herbicide maïs utilisable en post-levée de la culture efficace sur un large spectre de graminées et
de dicotylédones annuelles ou vivaces.
GRANARY est à base de trois substances actives aux modes d’action différents et aux spectres d’efficacité complé-
mentaires :

- le prosulfuron et le nicosulfuron, substances actives systémiques de la famille des sulfonylurées (groupe
HRAC B), absorbés essentiellement par voie foliaire,

- le dicamba (sous forme de sel de sodium) appartient à la famille des acides benzoïques (ou auxiniques,
groupe HRAC O), absorbé par les parties aériennes puis diffusé par systémie ascendante et descendante.

GRANARY provoque un arrêt de croissance immédiat puis la disparition progressive des adventices sensibles. Il se
présente sous forme de granulés dispersables dans l’eau. L’utilisation d’un adjuvant de type huile végétale (homo-
logué pour bouillie herbicide) est requise lorsque GRANARY est utilisé seul ou dans le cas d’associations avec des
herbicides partenaires à formulation non optimisée (voir p. X).

PRECONISATIONS D’EMPLOI

TABLEAU DES USAGES

Homologué et distribué par :
Syngenta France SAS
12 Chemin de l’Hobit, 31790 Saint-Sauveur
SAS au Capital de 111 447 427 EUR
R.C.S. – RSAC Toulouse 443 716 832
Numéro de TVA intra-com. : FR 11 443 716 832
N° d’agrément MP02249 : distribution de produits phyto-
pharmaceutiques à des utilisateurs professionnels

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 22/28

22

CULTURE USAGE
DOSE HOMO-

LOGUEE
PERIODE D’AP-

PLICATION
NOMBRE D’APPLICATION

DELAI AVANT
RECOLTE

ZONE
NON

TRAITEE**

Maïs
(grain et

fourrage)*
Désherbage

0,5 Kg/ha

Post-levée : à par-
tir du stade 2

feuilles et
jusqu’au stade 8
feuilles vraies du

maïs

Ne pas dépasser une application
tous les 3 ans sur la même par-

celle à une dose maximale de 20
g de prosulfuron /ha.

fractionnement
possible, dans la limite maximale

de la dose homologuée

BBCH 12-18
20 m (dont
DVP 20 m)

* Maïs doux et production de semences sont exclus de cet usage.

**ZNT par rapport à un point d’eau temporaire ou permanent.

Les Limites Maximales de Résidus sont consultables à l’adresse suivante :

http://ec.europa.eu/sanco_pesticides/public/index.cfm

TABLEAU DE SENSIBILITE DES ADVENTICES :
 GRANARY à 0,5Kg/ha
 + mouillant

D
ic

o
ty

lé
d

o
n

n
es

 a
n

n
u

el
le

s

Abutilon d'Avicenne ou de Théophraste TS

Amarante hybride TS

Amarante réfléchie TS

Ambroisie feuille d'armoise TS

Capselle bourse à pasteur TS

Chénopode blanc TS

Chénopode hybride TS

Chénopode polysperme TS

Datura stramoine TS

Galinsoga cilié TS

Géranium à tiges grêles MS-TS

Lamier pourpre S-TS

Matricaire camomille TS

Mercuriale annuelle TS

Morelle noire MS

Moutarde des champs TS

Myagre perfolié TS

Renouée à feuilles de patience TS

Renouée des oiseaux TS

Renouée liseron S

Stellaire intermédiare ou Mouron des oiseaux TS

Tabouret des champs TS

Véronique de Perse TPS

Xanthium ou Lampourde à gros fruit TS

D
ic

o
ty

lé
d

o
n

n
es

vi

va
ce

s

Chardon des champs S

Menthe S-TS

Laiteron des champs TS

Liseron des champs S

Plantain majeur TS

http://ec.europa.eu/sanco_pesticides/public/index.cfm

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 23/28

23

G
ra

m
in

ée
s

an
-

n
u

el
le

s
o

u
 v

iv
ac

es

Chiendent rampant TPS

Panic pied-de-coq MS

Panic faux-milet TS

Sétaire glauque S

Sétaire verte MS

Sorgho d'Alep (vivace) TS

Sensibilité des cultures :

 Cultures voisines : éviter toutes projections de GRANARY ou dérives d’embruns lors de la pulvérisation
vers les cultures non cibles voisines. Les cultures de graminées, graminées fourragères, céréales, ainsi
que certaines cultures dicotylédones comme betterave, colza, luzerne, pois, tournesol, cultures légu-
mières, pomme de terre, soja, tabac, les cultures florales et ornementales, la vigne et les arbres fruitiers
sont particulièrement sensibles.

 Cultures de remplacement en cas de destruction accidentelle : en cas d’arrêt prématuré de la culture,
seul un maïs pourra être semé en remplacement.

 Cultures suivantes possibles sans restriction dans le cadre de la rotation : blé tendre d’hiver et de prin-
temps, blé dur d’hiver.

 L’implantation des Cultures suivantes est déconseillées : betteraves, tournesol, luzerne, tabac, tomate
et melon.

 Pour toute autre culture, nous contacter.

 UTILISATION DE GRANARY SUR MAÏS GRAINS ET FOURRAGE :

GRANARY s’utilise avec un adjuvant de type huile végétale (homologué pour bouillie herbicide) en post-
levée des adventices dans un programme “pré puis post” ou “tout en post”, en application unique ou frac-
tionnée.
Pour une efficacité optimale le traitement doit être réalisé sur des adventices jeunes en conditions pous-
santes, afin d’assurer une bonne pénétration et une bonne diffusion des substances actives par systémie.
L’application doit être soignée en évitant qu’une végétation trop développée ne fasse obstacle à la pulvé-
risation : “effet parapluie”.

Stades du maïs, programmes de désherbage et doses recommandés :

GRANARY s’utilise entre les stades 2 à 6 feuilles, puis au stade 8 feuilles du maïs (ne pas appliquer
entre 6 et 8 feuilles du maïs).

En présence de vivaces sensibles ou en cas de levées échelonnées dans le temps et de fortes infesta-
tions pouvant former une masse végétale compacte, il est préférable de fractionner l’application de GRA-
NARY en réalisant la première application à la dose de 0,3 Kg /ha avant le stade 6 feuilles du maïs, suivit
d’une seconde application à la dose de 0,2 Kg/ha au stade 8 feuilles du maïs.

Dans tous les cas :

 utiliser GRANARY avec un adjuvant de type huile végétale (homologué pour bouillie herbicide),
 la dose totale ne doit pas dépasser 0,5 kg/ha comme indiqué dans le tableau récapitulatif ci-dessous.

TYPE DE FLORE PRESSION PROGRAMME AVANT 6 F. DU MAÏS A 8 F. DU MAÏS

Sensibilité :

TS S MS PS TPS

Très Sensible Sensible
Moyennement

Sensible
Peu Sensible Trés Peu Sensible

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 24/28

24

Graminées + dicoty-
lédones sensibles
(voir tableau ci-
avant)

Levées grou-
pées

Application unique 0,5 Kg/ha*

Graminées ou dico-
tylédones vivaces

Levées éche-
lonnées

Application frac-
tionnée

0,3 Kg/ha*
0,2 Kg/ha* (15 jours après en fonc-
tion des nouvelles levées obser-
vées)

* avec un adjuvant de type huile végétale (homologué pour bouillie herbicide).

Autres recommandations sur maïs :

GRANARY est généralement très sélectif du maïs. En situations exceptionnelles (froid, fortes pluies),
l’utilisation de GRANARY peut freiner momentanément la végétation.
Température optimale d’application : 10 - 25 °C. Il est préférable de différer l’application si l’on craint une
période défavorable (fortes amplitudes thermiques journalières supérieures à 15 °C, périodes froides
avec température inférieure à 10 °C dans les 3 jours précédents ou suivants l’application).

MELANGES :
Respecter la réglementation en vigueur.

RECOMMANDATIONS POUR DE BONNES PRATIQUES AGRICOLES

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 25/28

25

RECOMMANDATIONS GÉNÉRALES
Le désherbage chimique des cultures doit s’intégrer dans un ensemble de mesures de protection raisonnée visant à
limiter la nuisibilité des adventices en dessous d’un seuil économiquement acceptable et de maintenir, en perma-
nence, le stock semencier d’adventices au niveau le plus bas possible.
La gestion des adventices implique une démarche mettant successivement en œuvre un ensemble de moyens et
d’actions au niveau d’une exploitation :
• mesures préventives pour limiter les infestations d’adventices, rotation longue et diversifiée, gestion des flores ad-
ventices durant l’interculture par des moyens mécaniques ou chimiques, recours au labour et/ou au travail superficiel
du sol, décalage de la date de semis...
• observation et utilisation de systèmes d’aide à la décision : reconnaissance des adventices, de leur stade, connais-
sance de leur nuisibilité, suivi des levées...
• choix raisonné des interventions directes (techniques culturales ou stratégie herbicide raisonnée) : à déterminer en
fonction de critères tels que la flore observée ou attendue, la dynamique de levée des adventices, leur période de
nuisibilité, le type de sol, les conditions climatiques...
Cette démarche doit être entreprise dans le respect de la législation et des réglementations régionales en vigueur.

Prévention de la résistance :
L’utilisation répétée, sur une même parcelle d’herbicides ayant le même mode d’action, tel que défini par la classifica-
tion des herbicides (document HRAC) peut conduire à la sélection de plantes résistantes. Pour réduire ce risque, il
est fortement conseillé de mettre en œuvre les mesures préventives décrites ci-dessus, d’alterner dans la rotation
des cultures des herbicides ayant des modes d’action différents et de respecter les conditions d’utilisations recom-
mandées.

RECOMMANDATIONS D’UTILISATION
Avant-propos :
Notre spécialité ne pouvant être testée sur toutes les variétés existantes, notamment les maïs spéciaux type pop-
corn,… nous vous recommandons vivement de réaliser un test de sélectivité sur un échantillon des espèces suscep-
tibles de recevoir le traitement avant de le généraliser, ou de consulter notre service technique.
Procéder à l’utilisation du produit en respectant les 10 gestes responsables et professionnels recommandés par la
profession (voir détails en fin de livret).

Sécurité de l’applicateur :
Eviter le contact avec le produit, les embruns de pulvérisation ou la végétation fraîchement traitée.
Lors de la préparation de bouillie : se protéger avec des lunettes ou une visière, des gants en nitrile et un tablier

de protection contre les produits chimiques liquides.
Lors de l’application : adapter la protection selon le risque de contact.

 Maintenir la cabine propre, fenêtres fermées.

 Disposer d’eau claire pour se laver les mains en cas de contact (cuve rince mains de 15 litres minimum obliga-
toire sur le pulvérisateur).

 Ne pas tenter de déboucher une buse obstruée en soufflant. Utiliser une brosse ou tout autre matériel spécifique.
En fin de travail : rincer les équipements de protection, se laver les mains, prendre une douche.

Premiers soins en cas d’incident :
 En cas d’ingestion : appeler immédiatement un centre antipoison ou un médecin, et lui montrer l’emballage ou l’éti-

quette. Ne pas faire vomir.

 En cas de contact cutané : enlever tout vêtement souillé et rincer immédiatement et abondamment la peau sous
l’eau du robinet.

 En cas de projection dans les yeux : rincer immédiatement pendant 15 à 20 minutes sous un filet d’eau tiède, pau-
pières ouvertes et consulter un spécialiste.

 En cas d’inhalation : amener la personne à l’air libre.
Pour des informations complémentaires, se référer à la section 4 de la fiche de données de sécurité.

Préparation du traitement :
 Utiliser un matériel de pulvérisation propre, en bon état et vérifié régulièrement.

 Ne préparer que la quantité de bouillie nécessaire à la superficie à traiter de façon à éviter les surplus difficiles à
éliminer.

 Remplir le pulvérisateur sur une aire étanche sur laquelle les écoulements accidentels peuvent être récupérés ;
veiller à éviter tout retour de bouillie vers la source d’eau en utilisant une cuve intermédiaire, et/ou un clapet anti-
retour et/ou une vanne programmable.

 Utiliser un volume d’eau de 100 à 300 l/ha.

 Remplir d’eau la cuve du pulvérisateur au 3/4 pour bénéficier d’un meilleur brassage. Mettre l’agitation en marche

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 26/28

26

 Pesez la quantité nécessaire au traitement et verser GRANARY dans le pulvérisateur. En cas de chargement par le
haut : verser directement GRANARY après avoir enlevé l’éventuel tamis. En cas de chargement par un bac incor-
porateur : verser directement GRANARY dans le bac vide.

 Maintenir l’agitation. Attendre la dissolution complète de GRANARY avant l’introduction éventuelle d’un herbicide
partenaire puis de l’adjuvant de type huile végétale (homologué pour bouillie herbicide) en respectant les doses et
recommandations portées sur les étiquettes.

 Compléter le remplissage de la cuve.

 Maintenir l’agitation en marche jusqu’à la fin du remplissage et pendant le traitement.

 Rincer les emballages vides trois fois et vider l’eau de rinçage dans la cuve.

Réalisation du traitement :
 Consulter les prévisions météorologiques et ne pas traiter en cas de conditions défavorables : vent supérieur à 3

sur l’échelle de Beaufort (soit 19 à 21 Km/h), précipitations prévues à court terme.

 GRANARY doit être appliqué sur une culture en bon état végétatif : ne pas traiter une culture mal implantée, endom-
magée par des parasites, souffrant de froid, d’excès d’eau, de sécheresse ou subissant de grands écarts thermiques.

 Pour obtenir une efficacité optimale GRANARY doit être appliqué dans les périodes favorables de la journée avec
des températures comprises entre 15°C et 25°C et une hygrométrie supérieure à 60%.

 Il est préférable de différer l’application si l’on prévoit des périodes climatiques prolongées suivant le traitement en-
trainant un zéro végétatif des maïs (température inférieure à 6°C ou très supérieure à 25°C).

 Réaliser une pulvérisation homogène de manière à bien atteindre la flore adventice à détruire.

 S’assurer de la largeur exacte des passages en évitant les recoupements de rampe.

 Eviter les dérives d’embruns de pulvérisation sur les cultures voisines et l’environnement. L’utilisation de buses à
limitation de dérive est recommandée. La mise en place de haies pour protéger les zones vulnérables avoisinantes
(point d’eau, bâtiments) est également très efficace pour limiter la dérive.

 Lorsque des risques de ruissellement existent sur une parcelle (parcelle en pente, sol battant..), mettre en place
une bande enherbée ou une haie pour faire obstacle au ruissellement qui peut entraîner du produit vers les points
d’eau.

 Le délai sans pluie ou sans irrigation après une application de GRANARY est de 2 heures.

Après application :
 Diluer au moins 5 fois le fond de cuve et pulvériser le mélange sur la parcelle déjà traitée.

 Le volume du fond de cuve restant, dilué mais non pulvérisable, peut être vidangé sur une parcelle ou réutilisé pour
la préparation d’une autre bouillie sous conditions spécifiées dans l’arrêté du 12 septembre 2006.

 Bien nettoyer la cuve et les circuits de pulvérisation. Rincer complètement pour éviter toute conséquence sur
d’autres cultures.

 L’emploi du ALL CLEAR EXTRA (marque DuPont de Nemours) est recommandé pour ce nettoyage, en respectant
les procédures figurant sur l’étiquette jointe à l’emballage du produit.

 Lorsque le pulvérisateur est nettoyé sur le siège de l’exploitation, il est recommandé de le faire sur une zone spé-
cialement équipée pour recueillir et confiner les eaux de lavage.

 Les effluents phytopharmaceutiques générés sur l’exploitation lors de ces manipulations et non épandus (fonds de
cuve non épandus, eaux de lavage et de rinçage, écoulements accidentels, etc...), doivent être traités selon les
conditions spécifiées dans l’arrêté du 12 septembre 2006 : utilisation d’un système de traitement des effluents re-
connu par le ministère de l’écologie - exemple : Héliosec®.

Stockage des produits :
 Toujours conserver les produits dans leur emballage d’origine.

 Les stocker dans un local réservé à cet usage, frais, sec, bien ventilé et fermant à clé.

Gestion des emballages :

 Pour l’élimination des produits non utilisables, faire appel à une entreprise habilitée pour la collecte et l’élimination

des produits dangereux.

 Réemploi de l’emballage interdit. Rincer soigneusement le bidon en veillant à verser l’eau de rinçage dans la cuve
du pulvérisateur (ou dans la cuve de rinçage pour l’injection directe). Eliminer les emballages vides via une collecte
organisée par un service de collecte spécifique (exemple ADIVALOR).

PRECAUTIONS PARTICULIERES LIEES A L’EMPLOI DE CE PRODUIT

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 27/28

27

BPA : pictos et phrases détaillées.

IMPORTANT : PRODUIT POUR LES PROFESSIONNELS - Respecter les usages, doses, conditions et précau-

tions d’emploi mentionnés sur l’emballage, qui ont été déterminés en fonction des caractéristiques du produit et des
applications pour lesquelles il est préconisé. Conduire sur ces bases la culture et les traitements selon la bonne pra-
tique agricole en tenant compte, sous votre responsabilité, de tous les facteurs particuliers concernant votre exploita-
tion tels que la nature du sol, les conditions météorologiques, les méthodes culturales, les variétés végétales, la ré-
sistance des espèces, la pression parasitaire… Le fabricant garantit la conformité de ses produits vendus dans leur
emballage d’origine à l’autorisation de vente du Ministère de l’Agriculture. Compte tenu de la diversité des législations
existantes, il appartient à l’utilisateur, dans le cas où les denrées issues des cultures protégées avec cette spécialité
sont destinées à l’exportation, de vérifier la réglementation en vigueur dans le pays importateur. Syngenta France
S.A.S. ne saurait être tenu en aucun cas responsable des conséquences inhérentes à toute copie de cette étiquette,

totale ou partielle et à la diffusion ou à l’utilisation non autorisée de cette dernière.

Pour de plus amples informations, vous pouvez contacter le centre de renseignements techniques de Syngenta N°
Indigo….. et /ou consulter nos notices sur le site : www.syngenta.fr

Proposition de classement

Mention d'avertissement : Attention

Mentions de danger : H319 Provoque une sévère irritation des yeux.
H410 Très toxique pour les organismes aquatiques, en-

traîne des effets néfastes à long terme.

Conseils de prudence : P102 Tenir hors de portée des enfants.
P273 Éviter le rejet dans l'environnement.
P280 Porter un équipement de protection des yeux/ du vi-

sage.
P305 + P351 + P338 EN CAS DE CONTACT AVEC LES YEUX: rin-

cer avec précaution à l'eau pendant plusieurs mi-
nutes. Enlever les lentilles de contact si la victime en
porte et si elles peuvent être facilement enlevées.
Continuer à rincer.

P337 + P313 Si l'irritation oculaire persiste: consulter un médecin.
P391 Recueillir le produit répandu.
P501 Éliminer le contenu/récipient dans une installation

d'élimination des déchets agréée.

Information supplémentaire : EUH401 Respectez les instructions d'utilisation pour éviter les
risques pour la santé humaine et l'environnement.

Etiquetage supplémentaire : SP 1 Ne pas polluer l'eau avec le produit ou son emballage. (Ne pas net-

toyer le matériel d'application près des eaux de surface./Éviter la conta-
mination via les systèmes d'évacuation des eaux à partir des cours de
ferme ou des routes.).
Ne pas dépasser une application tous les 3 ans sur la même parcelle à
une dose maximale de 20 g de prosulfuron /ha.

http://www.syngenta.fr/

A18385B/GRANARY

Part A - National Assessment

FRANCE version

Page 28/28

28

SPe 3 Pour protéger les organismes aquatiques, respecter une zone
non traitée de 20 mètres (dont DVP 20 mètres) par rapport aux points
d'eau.

Spe 3 Pour protéger les plantes terrestres, respecter une zone non trai-
tée de 5 m par rapport à la zone non cultivée adjacente.

Délai de rentrée sur les parcelles traitées : 24 heures.

