
AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

0 Index R

1 Étiquette R

2 Exigences d’ordre chimique pour l’homologation

d’une matière active de qualité technique

(MAQT) ou d’un produit du système intégré

(PSI).

2.1 Nom et adresse commerciale du demandeur R

2.2 Nom et adresse au bureau du fabricant et nom et

adresse de l’usine de fabrication

R

2.3 Nom commercial R

2.3.1 Autres noms R

2.4 Nom commun R

2.5 Appellation chimique R

2.6 Numéro de registre CAS R

2.7 Formule développée R

2.8 Formule moléculaire R

2.9 Masse moléculaire R

2.10 Brevet canadien R

2.11 Méthodes de fabrication de la MAQT

2.11 .1 Sommaire de la fabrication R

2.11 .2 Description des matières premières R

2.11 .3 Description détaillée du procédé de fabrication R

2.11 .4 Exposé sur la formation d’impuretés R

2.12 Spécifications

2.12 .1 Établissement des valeurs limites certifiées RC Fournir une justification

si les limites ne sont pas

respectées.

2.12 .2 Formulaire des spécifications du produit R

2.13 Analyse préliminaire

2.13 .1 Méthodologie/validation R

2.13 .2 Confirmation de l’identité de la nature? R

2.13 .3 Données sur les lots R

2.13 .4 Impuretés d’importance toxicologique RC Si applicable.

2.14 Propriétés chimiques et physiques

2.14 .1 Couleur R

2.14 .2 État physique R

2.14 .3 Odeur R

2.14 .4 Point de fusion/intervalle de fusion RC Si solide à la

température de la p ièce.

2.14 .5 Point d’ébullition/intervalle d’ébullition R Si liquide à la

température de la pièce.

2.14 .6 Densité ou masse volumique R

2.14 .7 Solubilité dans l’eau (mg/L) R

2.14 .8 Solubilité dans un solvant (mg/L) R

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

2.14 .9 Pression de vapeur R

2.14.10 Constante de dissociation R

2.14.11 Coefficient de partage octanol/eau R

2.14.12 pH R

2.14.13 Spectre d’absorption ultraviolet/visible R

2.14.14 Stabilité (lumière solaire, température, métaux) R

2.14.15 Stabilité pendant l’entreposage R

2.15 Autres études, données, rapports, examens de

l’étranger

RC Si disponibles.

3 Exigences d’ordre chimique pour l’homologation

d’un concentré de fabrication (CF) ou d’une

préparation commerciale (PC) obtenus à partir de

matières actives de qualité technique (MAQT) ou

de produits du système intégré (PSI)

homologués.

3.1 Identification du produit

3.1.1 Nom et adresse commerciale du demandeur R

3.1.2 Nom et adresse de l’usine de formulation R

3.1.3 Nom commercial R

3.1.4 Autres noms R

3.2 Procédé de formulation

3.2.1 Description des matières premières R

3.2.2 Description du procédé de formulation R

3.2.3 Exposé sur la formation d’impuretés

d’importance toxicologique

RC Si applicable.

3.3 Spécifications

3.3.1 Établissement des valeurs limites certifiées R

3.3.2 Autres exigences spécifiques au produit RC

3.3.2 .1 Granulés et appâts RC Si applicable.

3.3.2 .2 Enduits de semences RC Si applicable.

3.3.3 Formulaire des spécifications du pesticide R

3.4 Analyse du produit

3.4.1 Méthode d’analyse utilisée pour vérifier le

respect de la réglementation

R

3.4.2 Impuretés d’importance toxicologique RC Si applicable.

3.5 Propriétés chimiques et physiques

3.5.1 Couleur R

3.5.2 État physique R

3.5.3 Odeur R

3.5.4 Type de formulation R

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

3.5.5 Matériaux constitutifs et description du contenant R

3.5.6 Densité ou masse volumique R

3.5.7 pH R

3.5.8 Action oxydante ou réductrice (incompatibilité

chimique)

R

3.5.9 Viscosité R

3.5.10 Stabilité pendant le stockage R

3.5.11 Inflammabilité R

3.5.12 Risque d’explosion R

3.5.13 Miscibilité R

3.5.14 Caractéristiques de corrosion R

3.5.15 Tension disruptive R

3.6 Autres études, données, rapports, examens de

l’étranger

RC Si disponibles.

4 Toxicologie

4.1 Sommaires R

4.2 Études de toxicité aiguë - MAQT

4.2.1 Toxicité aiguë par voie orale R

4.2.2 Toxicité aiguë par voie cutanée NR

4.2.3 Toxicité aiguë par inhalation NR

4.2.4 Irritation primaire de l’oeil NR

4.2.5 Irritation primaire de la peau NR

4.2.6 Sensibilisation de la peau NR

4.2.7 Potentialisation/interaction RC Si disponibles

4.2.8 Antidote RC Si disponibles

4.2.9 Autres études de toxicité aiguë RC Si disponibles

4.3 Études à court terme - MAQT

4.3.1 Études à court terme, toxicité par voie orale (90

jours, rongeurs)

R

4.3.2 Études à court terme, toxicité par voie orale (90

jours et/ou 12 mois, chien)

R

4.3.3 Études à court terme, toxicité par voie orale (28

jours)

RC Si disponibles

4.3.4 Études à court terme, toxicité par voie cutanée

(90 jours)

NR

4.3.5 Études à court terme, toxicité par voie cutanée

(21/28 jours)

NR

4.3.6 Études à court terme, toxicité par inhalation (90

jours)

NR

4.3.7 Études à court terme, toxicité par inhalation

(21/28 jours)

NR

4.3.8 Autres études à court terme RC Si disponibles

4.4 Études à long terme - MAQT

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

4.4.1 Toxicité chronique (rongeurs) R 4.4.1 et 4.4.2 peuvent

être présentés sous

forme d’une étude

combinée, sous le

numéro 4.4 .4

4.4.2 Pouvoir oncogène (espèces de rongeurs 1) R 4.4.1 et 4.4.2 peuvent

être présentés sous

forme d’une étude

combinée, sous le

numéro 4.4 .4

4.4.3 Pouvoir oncogène (espèces de rongeurs 2) R

4.4.4 Toxicité chronique/pouvoir oncogène combinés

(rongeurs)

RC 4.4.1 et 4.4.2 peuvent

être présentés sous

forme d’une étude

combinée, sous le

numéro 4.4 .4

4.4.5 Autres études à long terme RC Si disponibles

4.5 Études spéciales - MAQT

4.5.1 Reproduction sur plusieurs générations

(rongeurs)

R

4.5.2 Toxicité sur le plan du développement prénatal

(rongeurs)

R

4.5.3 Toxicité sur le plan du développement prénatal

(animaux autres que des rongeurs)

R

4.5.4 Génotoxicité : évaluation de la mutation inverse

microbienne

R

4.5.5 Génotoxicité : analyse de cellules de mammifère

in vitro

R

4.5.6 Génotoxicité : clastogénicité de cellules de

mammifère in vitro

RC Requis si la question

n’est pas abordée dans

l’étude présentée pour

4.5.5

4.5.7 Génotoxicité : analyse cytogénétique in vivo R

4.5.8 Autres études sur la génotoxicité RC Si disponibles

4.5.9 Métabolisme/toxicocinétique chez les

mammifères (animaux de laboratoire)

R

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

4.5.10 Neurotoxicité aiguë différée (poule) RC Requis si la substance à

l’essai est

organophosphorée ou

est structurellement liée

à d’autres substances

pouvant provoquer la

neurotoxicité différée

quelqufois observée

dans cette classe de

produits chimiques

4.5.11 Neurotoxicité différée (28 jours, poule) RC Requis si les résultats de

l’étude sur la

neurotoxicité aiguë

différée indiquent des

effets statistiques ou

biologiques importants,

ou si d’autres données

indiquent l’existence

possible de ce type de

neurotoxicité différée

4.5.12 Neurotoxicité aiguë (rat) RC Requis s’il existe un

potentiel neurotoxique

4.5.13 Neurotoxicité (90 jours, rat) RC Requis s’il existe un

potentiel neurotoxique

4.5.14 Neurotoxicité sur le plan du développement RC Requis si des effets

neurologiques sont

observés dans d’autres

études

Doit être envisagé si la

substance à l’essai:

i) provoque une

neuropathologie ou

neurotoxiques chez les

adultes;

ii) est active in vivo sur

le plan hormonal;

iii) cause d’autres types

d’activité à un stade du

développement

4.6 Études de toxicité aiguë - PC

4.6.1 Toxicité aiguë par voie orale RC Si disponible

4.6.2 Toxicité aiguë par voie cutanée NR

4.6.3 Toxicité aiguë par inhalation NR

4.6.4 Irritation primaire de l’oeil NR

4.6.5 Irritation primaire de la peau NR

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

4.6.6 Sensibilisation de la peau NR

4.6.7 Potentialisation/interaction RC Si disponibles

4.6.8 Autres études de toxicité aiguë RC Si disponibles

4.7 Études à court terme - PC RC Selon le profil d’emploi,

requis si l’une des

composantes de la PC

peut augmenter

l’absorption des

matières actives ou les

effets pharmacologiques

ou toxiques.

4.7.1 Études à court terme, toxicité par voie orale (90

jours, rongeurs)

RC Voir 4.7

4.7.2 Études à court terme, toxicité par voie orale (90

jours et/ou 12 mois, chiens)

RC Voir 4.7

4.7.3 Études à court terme, toxicité par voie cutanée

(90 jours)

NR

4.7.4 Études à court terme, toxicité par voie cutanée

(21/28 jours)

NR

4.7.5 Études à court terme, toxicité par inhalation

(21/28 jours)

NR

4.7.6 Études à court terme, toxicité par inhalation (90

jours)

NR

4.7.7 Autres études spéciales RC Voir 4.7

4.8 Autres études/données/rapports RC Si disponibles

6 Études sur le métabolisme et la

toxicocinétique (MAQT ou PC)

6.1 Sommaires R Apport à l’évaluation de

la toxicité pour la faune.

6.2 Bétail RC Selon l’utilisation finale

de la culture ou des

sous-produits.

6.3 Végétaux R

6.4 Autres études, données, rapports, examens de

l’étranger

RC Si disponibles.

7 Études sur les résidus présents dans les

aliments destinés à la consommation humaine

ou animale, et le tabac (PC)

7.1 Sommaires R Apport à l’évaluation de

la toxicité pour la faune.

7.2 Méthodologie analytique (cultures vivrières et

tabac)

7.2.1 Méthodologie analytique des essais supervisés

sur les résidus

R

AGENCE DE RÉGLEMENTATION DE LA LUTTE ANTIPARASITAIRE
EXIGENCES DE DONNÉES POUR LES LMR À L’IMPORTATION
CATÉGORIE D’UTILISATION (CU no 5 et 14) : cultures en serre et en milieu terrestre
destinées à la consommation humaine

Code de

données

Titre Données

requises

Conditions Présent

/absent

7.3 Épreuves de stabilité à l'entreposage dans un

congélateur

R

7.4 Donnés sur les résidus dans les cultures

7.4.1 Étude avec essais supervisés sur les résidus R

7.4.2 Étude sur la baisse progressive des

concentrations de résidus

RC Selon la superficie en

culture.

7.4.3 Étude avec essais de rotations culturales en

milieu clos

RC Voir 7.4.2

7.4.4 Étude avec essais de rotations culturales au

champ

RC Selon les pratiques

agraires.

7.4.5 Aliments transformés, destinés à la

consommation humaine ou animale

RC Si applicables.

7.4.6 Données sur les résidus présents dans les cultures

utilisées pour l’alimentation du bétail

RC Si applicables.

7.5 Données sur les résidus (provenant de

l'alimentation avec des cultures traitées) présents

chez le bétail, la volaille ainsi que dans les oeufs

et le lait

RC Selon l’utilisation finale

de la culture ou des

sous-produits.

7.7 Données sur les résidus du tabac RC

7.8 Autres études, données, rapports, examens de

l’étranger

RC Si disponibles.

15 août 2005

