
0

Pesticides Act 1974
__

GUIDELINES ON REGISTRATION OF
PESTICIDES

Secretariat
Pesticides Board

Department of Agriculture
Ministry of Agriculture and Agro-Based Industry Malaysia

2005

1

PREFACE

The Purpose of these of these guidelines is to provide guidance to all
potential applicants on the legal requirements to register pesticides before
they are allowed to be imported or manufactured for sale and use in the
country as provided for under the Pesticides Act 1974.

These Guidelines replace the ‘Guidelines on Registration and Labelling of
Pesticides’ issued by the Pesticides Board in 1991 (4th Edition). The
present registration guidelines were revised to accommodate the changes
brought about by the amendment to the Pesticides Act 1974 which was
passed by the Parliament in 2004. There are a number of new or
amended provisions in the Act that affects the registration processes and
procedures. These include the requirement for applicants to pay an
application fee and a registration fee as well as the extension of the
registration period from 3 years to 5 years.

These guidelines provide information on the application procedures to
guide the applicants on how submissions for pesticides registration can
be made to the Pesticides Board. It also provide an explanation on the
requirements to register commodity and proprietary pesticides as well as
new registration and re-registration procedures.

It is important to note that, these guidelines should be read together with
other guidelines and related circulars produced by the Pesticides Board,
in particular guidelines on data requirements namely on physical and
chemical properties, toxicology and eco-toxicology, residue, bio-efficacy
and environmental fate.

Pesticides Board
Pesticides Control Division
Department Of Agriculture
Ministry Of Agriculture And Agro-Based Industry Malaysia

2005

2

TABLE OF CONTENTS

Preface ……………………………………….. 1

Table of Contents ……………………………………….. 2

Introduction ……………………………………….. 3

Terms and Definitions ……………………………………….. 3

 Pesticide …….……........... 3

 Proprietary and commodity pesticide ……………. 3

 Manufacture ……………. 4

 Registration ……………. 4

Application Procedures ………………………..……………. 5

 How To Apply For Registration …………………. 5

 New registration ……………. 5

 Re-Registration ……………. 8

 Guidance on How To Complete The Application Form……… 9

Labelling requirements ……………………………………….. 9

Manufacturing for export purposes …………………………. 10

Importation of unregistered pesticides …………………… 10

Penalties ………………………………………………. 10

ANNEXES

I Standard Covering Letter ………………………….. 11

II Summary of Data Requirements for Proprietary And

Commodity Pesticides According to General Use Pattern……..13

III Sample label ………………………………………….. 25

3

INTRODUCTION

Sections 7-13 of the Pesticides Act 1974 provides for the control of importation and
manufacture of pesticides. The objective of pesticide registration is aimed at ensuring
that pesticides offered for sale in the country are of good quality, effective for their
intended use and at the same time would not cause unacceptable adverse effects to
man and the environment.

Registration of pesticides is implemented through the Pesticides (Registration) Rules
2005 which was gazette on 18 August 2005 to replace the Pesticides (Registration)
Rules 1976. These new Rules describe how pesticide registration approval can be
obtained from the Pesticides Board.

TERMS AND DEFINITIONS

Pesticide

The term ‘pesticide’ under the Pesticides Act 1974 is defined as ‘any substance that
contains an active ingredient’ or ‘any preparation, mixture or material that contains any
one or more of the active ingredients as one of its constituents’, while the term ‘active
ingredient’ means an ingredient, as listed in the First Schedule of the Pesticides Act
1974.

Generally pesticides includes, but are not limited to, herbicides, insecticides,
fungicides, acaricides, nematicides, rodenticides, molluscicides, bactericides,
fumigants, soil fumigants, miticides, preservatives, repellants and termiticides.

Applicants are required to refer to the First Schedule of the Pesticides Act 1974, in
order to ascertain whether their product contains any of the listed active ingredients,
thus requiring registration. As the First Schedule is updated from time to time to
include new active ingredients, it is necessary for the applicant to refer to the
Pesticides Board for the updated listing.

Proprietary and Commodity Pesticide

For the purpose of registration, pesticides are divided into 2 categories namely
proprietary and commodity.

Commodity pesticides are pesticides containing active ingredients that have been
registered in Malaysia for not less than 10 years.

Proprietary pesticides are pesticides that are not commodity pesticides as defined
above are classified as proprietary pesticides. In case the of a pesticide mixture
containing proprietary and commodity active ingredients, the pesticide shall be
considered as a proprietary pesticide.

4

Manufacture

The term manufacture as defined by the Act means to prepare, compound, formulate,
mix, make, pack, re-pack or label a pesticide or otherwise treat the pesticide with a
view to its sale.

Registration

Registration is a process of evaluation and approval by the Pesticides Board before a
pesticide is allowed to be imported, manufactured, sold and used in the country. Only
those pesticides that are of good quality, effective for the intended purposes and do
not cause unacceptable adverse effect on human beings, animals, plants, fruits or
property would be registered in the country.

In order for the evaluation to be carried out, the Pesticides Board requires the
applicant to submit relevant data when applying for the registration. The data
requirements for pesticide registration under these rules are adapted from the Food
and Agriculture Organisation of the United Nations (FAO) and other international
organizations. The details of information required for evaluation are given in the
application form.

A separate application is required if the pesticide is different from another pesticide. A
pesticide is considered different from another pesticide, if:

(a) the active ingredient of that pesticide is different from that of the other
pesticide;

(b) the trade name or trade mark of that pesticide is different from that of the
other pesticide;

(c) the ingredients of that pesticide are different from those of the other
pesticide in type, number, proportion, concentration, or in other respects; e.g.
glyphosate isopropylamine 13.6% w/w soluble concentrate (SL) and glyphosate
isopropylamine 41.0% w/w soluble concentrate (SL) must be registered
separately under each concentration;

(d) the pesticide is differently formulated from the other pesticide, e.g. if alpa-
cypermethrin is formulated as an emulsifiable concentrate (EC) and also as
suspension concentrate (SC), it must be registered separately under each
formulation;

 (e) the pesticide is manufactured by a manufacturer other than the
manufacturer of the other pesticide; e.g. if benomyl is manufactured by two
companies, the products from both companies must be registered separately
even if the products are identical; or

5

(f) that pesticide is different in quality, nature, characteristics or efficacy from
the other pesticide; e.g. if one azadirachtin product is different in quality, nature,
characteristics or efficacy from another product it must be registered separately
from the other.

A separate application is also required if the category of usage is different e.g.
insecticide for agriculture use and insecticide for public health.

APPLICATION PROCEDURES

Application For Registration

Application to register and re-register a pesticide must be made using Application
Form, Form A [Subrule 2(1)] (Application For Registration/Re-registration Of A
Pesticide)] and only locally registered companies may apply. All applications must be
submitted to the following address:

Secretary
Pesticides Board
Pesticides Control Division
Department of Agriculture
4th Floor Wisma Tani
Jalan Sultan Salahuddin
50632 Kuala Lumpur.
Tel No: 03-2030 1400
Fax No: 03-2691 7551

Application forms are obtainable from the above-mentioned address. Submissions
should be made well in advance of the desired registration date.

Applicants should indicate in the standard cover-letter of the application (see Annex I)
whether the product is a commodity pesticide or a proprietary pesticide. The onus is
on the applicant to provide evidence that a product is a commodity pesticide. Some
common active ingredients which are considered as commodity pesticides are listed in
the latest edition of “Syor-Syor Kawalan Diluluskan Untuk Racun Perosak Komoditi”
(GP5). This list serves as a guide only and is subject to review from time to time. For
commodity pesticides, some registration requirements have been waived but the
Pesticides Board reserves the right to still request for them if necessary.

Applicants are also advised not to proceed with the printing of the final labels until the
product has been granted registration.

The period of registration of a pesticide is 5 years, effective from the date of
registration unless it is terminated by the registrant or cancelled by the Pesticides
Board. Under the Pesticides (Registration) Rules 2005, two types of fee will be
imposed on an application to register and re-register a pesticide. The fee for an
application is RM1,500.00 (one thousand five hundred ringgit) payable at the time
the application is submitted. This fee is not refundable. Upon approval, a
registration/re-registration fee will be imposed for each product payable prior to the

http://agrolink.moa.my/doa/BI/Legislation/regis_3.html

6

issuance of the Registration Certificate. The amount1 imposed for registration varies
according to class as follows:-

Class 1a and 1b per approval: RM3,500.00 (three thousand five hundred ringgit)

Class II per approval : RM2,000.00 (two thousand ringgit)

Class III per approval : RM1,000.00 (one thousand ringgit)

Class IV per approval : RM 500.00 (five hundred ringgit only)

New Registration

The following are the requirements for an application for registration of a new
pesticide:

a) Five (5) sets of application forms and supporting information.

This must include a set of the original copy. If the information submitted consists of
many volumes, a complete dossier with the original set and four (4) sets of
summaries may be submitted. Please refer Part E of the Application Form for the
information to be submitted.

b) All information must be on A4 size paper, properly filed in A4 size folders and
accompanied by a standard cover-letter. (See Annex I).

c) The source(s) of a pesticide must be declared in the cover letter. In addition a letter
from the source(s) confirming that they are the suppliers of the pesticide should
also be submitted. A maximum of 3 sources will be allowed at any one time
provided the composition and percentage of all the ingredients are identical. An
outline of the manufacturing process from all the sources must be submitted. Any
change of source(s) or manufacturing process during the period of registration
must be approved by the Pesticides Board.

d) Letter authorizing the use of data from the owners of the data.

e) Each set of the application should be accompanied by a copy of the draft label.
Two additional draft labels are to be attached to the cover-letter.

f) A pesticide sample from each of the sources must be submitted, suitably packed
and clearly labeled with the following information i.e trade name, applicant name,
active ingredient, concentration, type of formulation and the source name. The
quantities required are as follows:

Technical material -50 g or 50 ml
 Formulated material -100 g or 100 ml
 Aerosol - 4 x 100 ml cans or more
 Mosquito coil - 4 x 10 pieces

http://agrolink.moa.my/doa/BI/Legislation/regis_4.html

7

 Mosquito mat - 2 x 30 pieces
 Others - refer to Pesticides Board

The registration sample must not be submitted in plastic bags in order to avoid
spillage and contamination. Dust/powder or liquid formulations should be placed in
either plastic or glass bottles. For dust or powder formulations, wide-mouthed
bottles fitted with stoppers or seals should be used. Samples should be not sent
by post but should be sent either by hand or by courier service. All imported
samples must be accompanied with an Import Permit endorsed by the Malaysian
Customs.

g) Analytical standard must be submitted for each active ingredient listed in the
application. Analytical standard samples must be accompanied by an Import
Permit (endorsed by the Royal Malaysia Customs Department), Certificate of
Analysis, and information on the date of expiry of the standard must be provided
(date of expiry must not be less than 1 year from date of submission). Some active
ingredients are exempted from submission of analytical standard1. The
specifications mentioned above for submission of samples also applies to
submission of analytical standards.

h) Each application must be submitted with a copy of the current Certificate of
Registration of the company (ROC/ROB).

i) Banker’s draft/money order/postal order of RM 1,500.00 (one thousand five
hundred ringgit) per application, made payable to the Director General of Agriculture,
as the payment for the application.

__

1
*
 as per circular B.81/05.20/Jld. V(25) dated 12 Dis. 2008

2
**
 5 sets as per circular B.81/05.20/Jld. IV(65) dated 6 Dis. 2000

8

Re-registration

The validity period of a registration is 5 years. Before the end of the validity period, the
registrant may make an application to re-register the pesticide, and the application
must be submitted not earlier than 1 year BUT not later than 6 months before expiry.

Late submissions to re-register may not be accepted and may necessitate the
pesticide be submitted as a new application.

The following are the requirements for an application for re- registration:

a) One (1)* set of application forms.

b) Four (4) copies of amended draft label.

c) A copy of the current Registration Certificate.

d) The source(s) of a pesticide as approved by the Pesticide Board must be
declared in the cover-letter. In addition, a recent letter of undertaking (not more
than one year from the date of application for re-registration) from the source(s)
confirming that they will continue to be the suppliers of the pesticide should
also be submitted. A maximum of 3 sources will be allowed at any one time
provided the composition and percentage of all the ingredients are identical.
An outline of the manufacturing process from all the sources must be submitted
(Please Refer Annex II, Chapter 1, Item 1.3 and 1.9). Any change of source(s)
or manufacturing process during the period of registration must be approved by
the Pesticides Board, and such evidence must be submitted at re-registration.

e) Data on five batch analysis.

f) A copy of the current Certificate of Registration of the company (ROC/ROB).

g) All information must be on A4 size paper and accompanied by a standard
cover-letter. (See Annex I).

h) Banker’s draft/money order/postal order of RM1,500.00 (three thousand
ringgit) per application made payable to the Director General of Agriculture as
payment for the application.

http://agrolink.moa.my/doa/BI/Legislation/regis_4.html

9

How To Complete The Application Form

The Application Form is divided into 7 parts i.e. A, B, C, D, E, F and G and all parts
must be completed.

For Part E, however, depending on the general use pattern of the pesticide (whether
proprietary or commodity) some studies or information/data may be waived. To assist
the applicant in providing the right data/information to support the application to
register or re-register a pesticide, Annex II provides a summary of data requirements
for different types of pesticides.

In addition to the above, the applicant should also refer to the following guidelines for
detailed information on how such data/studies should be generated and compiled:

i) Guidelines on Product Chemistry Data Requirements For Pesticide
Registration (GP 1)

ii) Guidelines on Toxicological Data Requirements For Pesticide Registration (GP
2)

iii) Guidelines on Efficacy Data Requirements For Pesticide Registration (GP 3)
iv) Guidelines on Residue Data Requirements For Pesticide Registration (GP 4)
v) Syor-Syor Kawalan Diluluskan Untuk Racun Perosak Komoditi (GP 5)

LABELLING REQUIREMENTS

The label represents an important source of information to the user of a pesticide. A
label is the written, printed or graphic material firmly attached to a product container.

Among others, the label should contain the identity of the pesticide and instructions on
use, precautions to be taken and other relevant information. This is to ensure that the
pesticide is used properly and effectively. Under the Pesticides Act 1974, a pesticide
shall not be sold unless it is registered and labelled with an approved label. To ensure
proper labelling of pesticides sold in the country, the Pesticides (Labelling)
Regulations 1984 have been gazetted and should be used. As part of the process of
approving an application for registration, the proposed label of a pesticide is evaluated
to ensure that it complies with the requirements of these regulations. To comply with
the labelling requirement, therefore refer to the Pesticides (Labelling) Regulations
1984. For guidance, the applicant is advised to refer to Annex III which provides two
layout examples that meet the requirement of the Pesticides Board.

The applicant should also refer to the latest edition of ‘Garis Panduan Untuk Nama
Dagangan Racun Perosak’ in order to ensure trade name given to the pesticide is
acceptable to the Pesticides Board.

10

MANUFACTURING FOR EXPORT PURPOSES

Registration approval under the Pesticides (Registration) Rules 2005 is only meant for
all activities to import and manufacture pesticides intended for local market and sale.
However, if the pesticide is solely manufactured for export, registration approval is not
required, provided it contains an active ingredient which is at the time registered with
the Pesticides Board. It is the duty of the manufacturers to check with the Pesticides
Board, to confirm if such an active ingredient is already registered in Malaysia.

IMPORTATION OF AN UNREGISTERED PESTICIDE

An unregistered pesticide may only be imported in a limited quantity for educational or
research purposes, or as a registration sample or in the form of analytical standard by
means of a import permit as provided for under the Pesticides (Importation for
Educational and Research Purposes) Rules 1981. Copies of the "Guidelines on
Application for Permit to Import Pesticides for Educational and Research Purposes" are
available from the Secretary of the Pesticides Board upon request.

PENALTIES

It is illegal under the Pesticide Act 1974, to import and/or manufacture pesticides
without any valid registration approval from the Pesticides Board. Any person, if found
guilty of importing or manufacturing any pesticide without valid registration approval, is
liable on a first conviction, to imprisonment for 5 years or to a fine of RM50,000 and,
on a second or subsequent conviction, to imprisonment for 10 years or to a fine of
RM100,000 or both.

11

Annex I

THIS STANDARD COVER LETTER IS TO BE
TYPED ON APPLICANT'S COMPANY LETTERHEAD

 Date :

Secretary
Pesticides Board
Department of Agriculture
4th Floor, Wisma Tani
Jalan Sultan Salahuddin
506320 Kuala Lumpur.

 Dear Sir,

APPLICATION TO REGISTER/RE-REGISTER PESTICIDE

 Herewith is an application to register/re-register *
 __
(state trade name)

(please tick whichever is applicable)

[___] Commodity Pesticide

[___] Proprietary Pesticide

[___] New Registration [___] Re-registration

LRMP/R1 No. :
File No. : JP KRP 207/12/171/.............

[___] 5 set of application (Form A) [___] 1 set of application (Form A)

[___]
5 sets with 1 original set of data
requirements (Part E- Form A)

[___] Data on five batch analysis

[___]
1 copy of proposed label in
each set

[___] 1 Photostat copy of endorsed printed label

[___]
2 copies of proposed labels
attach with cover letter.

[___]

copies of amended draft labels

[___]

Copy of current Registration Certificate

12

APPLICABLE TO REGISTRATION & RE-REGISTRATION

[___]Sample suitably packed and labeled. (With copy of Import Permit, if necessary)

[___]Sample of analytical standard suitably packed and labeled. (With copy of Import
Permit, if necessary)

[___]Letter of certification from source of the pesticide.

[___]Letter of authorization on the use of data.

[___]Copy of company registration (ROC/ROB)

The source(s) (Name and address) of the above pesticide are:

1. ___

__

2. ___

__

3. ___

__

Thank you.
Yours faithfully,

(Name and Signature of
 applicant & Company stamp)

13

Annex II

SUMMARY OF DATA REQUIREMENTS FOR PROPRIETARY AND COMMODITY

PESTICIDES ACCORDING TO GENERAL USE PATTERN

(REFER APPLICATION FORM,

PART E: PARTICULARS ON DATA REQUIREMENTS)

Chapter

General Use Pattern

Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

hold

Out

Door/

Public

Health

Forestry Technical

Material

(TC)

Technical

Concen-

trate

(TK)

CHAPTER 1:

IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES (Refer to GP1/2015)

Part A : Requirement On

Technical Active

Ingredient

Data for technical grade of active ingredient (TGAI) is required on cases where TGAI is not

registered with Pesticides Board but its formulated product (ready-made) is directly imported and

is intended to be registered.

1.1 Manufacturer

name and contact

information

√ √ √ √ √ √ √

1.2 ISO common

name and

synonym

√ √ √ √ √ √ √

1.3 Chemical name √ √ √ √ √ √ √

1.4 Existing CAS and

CIPAC number

√ √ √ √ √ √ √

1.5 Identity and

composition

√ √ √ √ √ √ √

1.6 Specification of

purity of active

ingredient

√ √ √ √ √ √ √

1.7 Molecular

formula,

molecular mass

and molecular

structure

√ √ √ √ √ √ √

1.8 Method of

manufacturing

process (starting

material, pathway,

byproducts and

impurities) and

quality control.

√ √ √ √ √ √ √ Endorsed by QA

manager

1.9 Identity, content,

structural formula

of isomer,

impurities and

additive.

√ √ √ √ √ √ √

1.10 Data on five batch

analysis including

the profile of

impurities and

chromatogram.

√ √ √ √ √ √ √ Must comply with the

standards of Good

Laboratory Practices

(GLP).

14

Chapter

General Use Pattern

Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

hold

Out

Door/

Public

Health

Forestry Technical

Material

(TC)

Technical

Concen-

trate

(TK)

1.11 Physical and

chemical

properties:

i. For solids; its melting

point (at stated

temperature).

ii. For liquids, vapour

pressure, boiling point,

(at stated temperature),

specific gravity and

viscosity (at stated

temperature)

iii. Flash point

iv. Solubility in water and

other solvents- at least

2 solvent (at stated

temperature)

v. n-octanol/water

partition coefficient

vi. Hydrolysis rate,

photolysis (under

stated conditions)

vii. Stability towards

oxidizing agents and

thermal changes

(corrosiveness testing)

viii. Dissociation constant

(pKa, pKb)

√ √ √ √ √ √ √ Must comply with the

standards of Good

Laboratory Practices

(GLP).

Commodity : i, ii & iii.

Proprietary : All (i – viii)

Part B : Requirement On

The Formulation (if

relevant)

1.12 Manufacturer name

and contact

information

√ √ √ √ √ - -

1.13 Detail qualitative

and quantitative

information of the

composition of

preparation

√ √ √ √ √ - - Manufacturing Limits

(min-max).

Endorsed by QA

manager

1.14 Method of

manufacturing

process (material

used and condition

required)

√ √ √ √ √ - - Endorsed by QA

manager

1.15 Type of formulation

and function

√ √ √ √ √ - -

15

Chapter

General Use Pattern

Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

hold

Out

Door/

Public

Health

Forestry Technical

Material

(TC)

Technical

Concen-

trate

(TK)

1.16 Physical and

chemical

properties:

i. Appearance

 Physical state (for all

formulation)

ii. Corrosiveness

iii. Flammability (if

applicable)

iv. Known compatibility

with other chemicals

(only to be performed

when tank mix is

recommended on the

label)

v. Oxidation/reduction :

chemical

incompatibility (only

to be performed when

tank mix is

recommended on the

label)

vi. Rate of release, or

release/retention index,

of active ingredient

(for slow- release

granules (CG), slow-

release capsule

suspensions (CS), long

lasting insecticidal nets

(LN).

vii. “Free” active

ingredient (For slow

release granules (e.g:

encapsulated granules,

CG) and slow release

capsule suspensions

(CS).

viii. By-products of

manufacture or storage

(all specifications

where relevant

impurities may be

associated with active

ingredient

ix. Acidity or alkalinity

and if necessary pH

x. Explosivity.

√ √ √ √ √ - - Comply with the standards

of Good Laboratory

Practices (GLP) / ISO

16

Chapter

General Use Pattern

Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

hold

Out

Door/

Public

Health

Forestry Technical

Material

(TC)

Technical

Concen-

trate

(TK)

1.17 Specific Properties/

Test Related to Use:

 Wettability

 Persistent

foaming

 Suspensibility

 Wet sieve test

 Dry sieve test

 Emulsion stability

 Dilution stability

 Flowability

 Pourrability

 Dustability

 Distribution and -

adherence to seed

 Others

√ √ √ √ √ - -

1.18 Storage stability test

(FAO Accelerated

Storage Test

Procedures may be

employed)

√ √ √ √ √ - - Comply with the standards

of Good Laboratory

Practices (GLP) / ISO

1.19 Specifications of the

product (indicate

whether it meets

any specifications

e.g. Malaysian

Standard,

FAO/WHO

specification or

others)

√ √ √ √ √ - -

1.20 Safety Data Sheet

(SDS)

√ √ √ √ √ - -

1.21 Packaging

(including packaging

material and its

compliance to any

standards or

specifications)

√ √ √ √ √ - -

1.22 Data on five batch

analysis of the active

ingredient including

chromatogram (if

applicable)

√* √* √* √* √* - - Conditionally required.

Required if the product

had been registered

elsewhere.

17

Chapter

General Use Pattern

Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

hold

Out

Door/

Public

Health

Forestry Technical

Material

(TC)

Technical

Concen-

trate

(TK)

CHAPTER 2 :

METHOD OF ANALYSIS (Refer to GP1/2015)

2.1 Validated methods of

 analysis of active

 ingredient in the

 technical material

- - - - - √ √

2.2 Validated method of

analysis of active

ingredient content in

the formulation

√ √ √ √ √ - -

2.3 Validated methods of

 analysis of content of

 impurities in the

technical material and

formulation.

√ √ √ √ √ √ √

2.4 Validated methods of

 analysis for residue of

 the active ingredient

 and all important

 metabolites in all

relevant matrix of the

crops.

√ - - - - - -

2.5 Validated methods of

analysis for residue of

the active ingredient

and all important

metabolites in

environmental media.

√ √ - √ √ - -

18

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

 hold

 Out

 Door/

Public

health

Forestry

Technical

material

CHAPTER 3 :

 IMPACT ON HUMAN AND ANIMAL (MAMMALIAN TOXICOLOGICAL DATA) (Refer to GP2/93)

To submit requirements of Part A or Part B or both.

To submit either Part A or Part B. Submission of both Parts A & B (i.e Data on Technical and Formulation) is also acceptable.

However, if any of the a.i(s) in the formulation is proprietary, submission of Part B (if selected) must include data requirements

Part A (3.2) to A (3.5). These data may be based on either the technical a.i(s) or formulated product.

PREMIXTURE ACTIVE INGREDIENT

- food crop usage (insecticide/fungicide): mandatory toxicology data on MIXTURE

- Herbicide: toxicology data on single active ingredient is acceptable.

SINGLE ACTIVE INGREDIENT

- toxicology data on technical grade or finish product is acceptable

Part A: Requirement On

Technical Active Ingredient

 Must comply with the

standards of Good

Laboratory Practices (GLP).

3.1 Acute toxicological data

3.1.1 Acute oral

studies (in rats)

√ √ √ √ √ √

3.1.2 Acute dermal

studies (in rats)

√ √ √ √ √ √

3.1.3 Acute inhalation

studies (in rats)

√ √ √ √ √ √ Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route

3.1.4 Skin irritation

studies (in

rabbits).

√ √ √ √ √ √ Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route

3.1.5 Eyes irritation

studies (in

rabbits).

√ √ √ √ √ √ Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route

3.1.6 Dermal

sensitisation

study (in guinea

pigs).

√ √ √ √ √ √ Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route

3.1.7 Acute delayed

neurotoxicity in hens

(for

organophophates and

carbamates)

√ √ √ √ √ √ Not required for commodity

pesticide

19

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

 Indoor

/ House

 hold

Out

 Door/

Public

health

Forestry

Technical

material

3.2 Sub-acute toxicological

 data

 Not required for commodity

pesticide, unless acute toxicity

profile indicates that there is a

strong possibility that sub-

acute exposure can result in

significant negative effects.

 3.2.1 Repeated dose 21 or

28 days dermal

toxicity (in rats)

√ √ √ √ √ √

 3.2.2 Repeated dose 28

days oral delayed

neurotoxicity in hens

(organophosphates

and carbamates if

triggered by findings

of acute delayed

neurotoxicity).

√ √ √ √ √ √

 3.2.3 Sub-acute 90 days

dietary feeding study

(in rats)

√ √ √ √ √ √

3.3 Chronic toxicological

data

 Not required for commodity

pesticide, unless acute and

sub-chronic toxicity profile

indicates that there is a strong

possibility that chronic

exposure can result in

significants negative effects.

3.3.1 Chronic dietary

feeding study (24

monts in rats,

18monts in mouse

and 1 year in

dogs).

√ √ √ √ √ √

3.3.2 Oncogenicity

study (not less

than 24 months

for rats and

18months for

mouse. This study

can be combined

with chronic

feeding study, if

appropriate).

√ √ √ √ √ √

3.4 Supplemental

 toxicological studies

 Not required for commodity,

unless its toxicity profile/ use

recommendations indicates

that there is a strong

possibility that exposure can

result in long-terms significant

negative effects in relation to

the aspects as stated below.

3.5 Teratogenicity study (2

 species, one redent and

 one non-rodent)

√ √ √ √ √ √

20

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

 Indoor

/ House

 hold

 Out

 Door

Forestry

Technical

material

3.6 Reproductive study (2

 generations of rodents

 and one litter).

√ √ √ √ √ √ Not required for commodity

3.7 Mutagenicity study (at

least in 3 battery of

tests to detect gene

mutation, chromosomal

aberration and

genotoxic effects)

√ √ √ √ √ √ Not required for commodity

3.8 Metabolic study (at

least one species)
√ √ √ √ √ √ Not required for commodity

3.9 Human toxicology data

(such as industrial

exposure data,

accidental data or

volunteer data).

√* √ √ √ √ √ Not required for commodity

Optional unless requested

3.10 Toxicological

information of every

ingredient, synergist,

and major or important

impurity of the

pesticides.

√ √ √ √ √ √ Not required for commodity

pesticide

Part B : Requirement On

The Formulation (if

applicable)

 Must comply with the

standards of Good

Laboratory Practices (GLP).

3.7 Acute oral toxicity

study in rats.
√ √ √ √ √ - Preferred studies, in additions

to studies on technical

material (Refer 3.1.1.)

3.8 Acute dermal toxicity

study in rates.
√ √ √ √ √ - Preferred studies, in additions

to studies on technical

material (Refer 3.1.2.)

3.9 Skin irritation study in

rabbits
√ √ √ √ √ - Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route.

3.10 Eye irritation study in

rabbits
√ √ √ √ √ - Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route.

3.11 Skin sensitisation study

in guinea pigs.
√ √ √ √ √ - Not required for commodity

pesticide, unless studies

indicate significant exposure

through this route.

3.12 Acute inhalation study

 in rats (if applicable)
√ √ √ √ √ - Not required for commodity,

unless studies indicate

significant exposure through

this route.

21

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

 Indoor

/ House

 hold

 Out

 Door

Forestry

Technical

material

CHAPTER 4 :

RESIDUE (Refer to GP4/2012) & (16
th

 Schedule (Regulation 41)

No required if it is

recommended on 16
th

 Schedule

(Regulation 41)

4.1 Definitions of the

residue to Maximm

Residue Limits

(MRLs)

√ - - - - -

4.2 Detailed reports on

supervised residue trial

on recommended crops

based on accepted

protocols (e.g. FAO

Manual on the

Submission and

Evaluation of Pesticide

Residue Data for the

Estimation of MRL in

Food and Feed, FAO,

UN 2002). Studies

conducted under

similar climatic

conditions may be

submitted.

√ - - - - - At least three field

experiments done at different

sites must be

submitted.

For a major crop, which is oil

palm, cocoa, paddy and black

pepper, at least one field

experiment must be

generated under local

conditions.

4.3 Residue analytical

method with

chromatograms for

standard, control,

sample and recovery

test.

√ - - - - - Analytical method by crop

4.4 Information on

metabolism or

degradation of the

active ingredient in

crops or plants

√ - - - - - Mandatory for proprietari a.i.

4.5 Acceptable Daily

Intake (ADI) of the

pesticide in mg/kg

body weight.

√ - - - - - ADI by a.i

4.6 Proposed Pre-harvest

interval (PHI) or Pre-

Slaughter Interval

(PSI)

√ - - - - - PHI by crop

4.7 Proposed Maximum

Residue Limits

(MRLs) calculated

based on Dietary Risk

Assessment of the

pesticide.

√ - - - - - Proposed MRL by crop

4.8 Maximum Residue

Limits (MRLs) from

other countries that

have registered the

pesticide

√ - - - - - MRL by crop

22

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

 hold

 Out

 Door

Forestry

Technical

material

CHAPTER 5 :

FATE AND BEHAVIOUR IN THE ENVIRONMENT (Refer to GP2/93)

5.1 Definition of the residue

 relevant to the

 environment

√ √ - √ √ -

5.2 Degradation and

dissipation studies

(hydrolysis, photolysis

in water and soil)

√ √ - √ √ -

5.3 Metabolism studies (in

water and soil for both

aerobic and anaerobic

conditions).

√ √ - √ √ -

5.4 Mobility studies

(leaching and

adsorption or

desorption studies,

volatility in laboratory

and field).

√ √ - √ √ -

5.5 Fate and behavior in

air.

√ √ - √ √ -

5.6 Bioaccumulation study

in fish

√ √ - √ √ -

CHAPTER 6 :

 EFFECTS ON NON TARGET SPECIES (Refer to GP2/93)

6.1 Effects on terrestrial

vertebrates (including

acute oral toxicity to

avian species e.g.

pigeon, quail, pheasant,

or duck).

√ √ - √ √ -

6.2 Effects on aquatic

species

 6.2.1. Acute LC50, 96

 hours exposure

 on the suitable

 fish species.

√ √ - √ √ -

 6.2.2. Acute LC50, 48

 hours exposure

 on one suitable

 fish-food species

 e.g. daphnia

√ √ - √ √ -

6.3 Effects on bees and

other arthropod species

(including acute oral

LD50, and contact

toxicity on honey bees)

√ √ - √ √ -

6.4 Effects on earthworms

and other soil macro-

organisms (including

acute toxicity on

earthworms).

√ √ - √ √ -

23

6.5 Effects on other non-

target organisms (flora

and fauna)

√ √ - √ √ -

Chapter

General Use Pattern

 Notes
 Food

 Com-

 modity

 Non-

 Food

 Com-

 modity

Indoor

/ House

 hold

 Out

 Door

Forestry

Technical

material

CHAPTER 7 :

EFFICACY DATA AND INFORMATION (Refer to GP3/93)

- All reports submitted must be very recent and shall not be more than 15 years from the date of submission.

- Not required for HERBICIDE if the active ingredient and its formulation is listed in GP5. *Please refer latest secular dated 26

Feb 2013. - Journal data on bio-efficacy trial is acceptable.

7.1 Local Bio-efficacy

trials on the

recommended crops

based on the accepted

protocols (e.g. FAO

Harmonized Bio-

efficacy Protocols).

Trials conducted under

similar climatic regime

and cultural practices

may be used for minor

crops)

√*

√

-

-

√

-

* Not required for veterinary

products.

- Must submit bio-efficacy

trial data for each crop.

- For a major crop, which is

oil palm, cocoa, paddy and

black pepper, one field

experiment (with multiple

replicates) must submit bio-

efficacy trial generated

under local conditions.

- For Non major crop, bio-

efficacy trial from overseas

is acceptable.

7.2 Phytotoxicity

assessment on crops

based on accepted

protocols (e.g. FAO

Guidelines for

Phytotoxicity

Assessment)

√*

√

-

-

√

-

* Not required for veterinary

products.

7.3 Effects on natural

Enemies

√* √ - - √ -

* Not required for veterinary

products.

7.4 Information on

potential occurrence to

resistance

√ √ - - √ -

7.5 Comparative study

using Malaysian

Standard or other

internationality

accepted protocols for

all non-agriculture

pesticides

√*

-

√

√

-

-

* Not required for agricultural

products.

7.6 Information on mode of

action and its grouping.

√ √ √* - √ - * Not required for household

pesticides.

7.7 Propose use(s) and

Recommendation in

tabulated form

- tabulated format

- statement format

√ √ √* √ √ - *depending on the type of

usage

Refer to “Garis Panduan

(Pelabelan)”

[KEY : (√) = Required; (√*) = Conditionally required and (-) = Not required]

24

EXAMPLES OF GENERAL USE PATTERNS

 Food commodity

 Agricultural crops for human

consumption

 Veterinary

 Indoor / Household

 Household Pesticides

 Rodenticides for household

use

 Pet animals pesticides

 Forestry

 Forest trees including dead trees,

logs and stumps

 Forest tree nurseries

 Non-ornamental trees including

rubber trees

 Non-food commodity

 Crop for smoking

 Ornamental plants

 Lawn and turf grasses

 General soil treatments

 Recreational areas

 Roads, tracks and paved areas

 Outdoor

 Wood treatments

 Antifouling treatments

 Public health

 Preservative

 Technical material

 Technical material for

manufacturing purposes

25

a) CONTOH DRAF LABEL- Gred Teknikal Untuk Tujuan Perkilangan

RACUN MAKHLUK PEROSAK BAHAN TEKNIKAL (TC)

GRED TEKNIKAL UNTUK TUJUAN PERKILANGAN SAHAJA

(TECHNICAL GRADE FOR MANUFACTURING PURPOSES ONLY)

Perawis Aktif: xxxxxxxxxx ……………….... xx.xx% w/w

Perawis Lengai: …………………………………..... x.x% w/w

Didaftarkan oleh:

NAMA SYARIKAT. (XXXXX-X)
Alamat 1,

Alamat 2,

Poskod, Negeri.

Tel.: xx-xxxxxxx Faks: xx-xxxxxxx

Email:xxxxxxx@xxxx.xxx

 No. Pendaftaran: LRMP. R1/

Tarikh Mengilang: Kandungan Bersih: x kg

Jika berlaku KERACUNAN, sila hubungi:

PUSAT RACUN NEGARA - 1-800-88-8099 (waktu pejabat)

 - 012-4309499 (lepas waktu pejabat)

BACA LABEL SEBELUM GUNA

BERBAHAYA KELAS III HARMFUL
JAUHKAN DARIPADA KEEP AWAY FROM
MAKANAN DAN FOODSTUFF AND

KANAK-KANAK CHILDREN

TRADE NAME

26

AWAS:
a) Bahaya Kepada Manusia: Berbahaya jika tertelan. Elakkan daripada terhidu wasap. Elakkan

daripada terkena pada kulit dan mata. Ketika mengendalikan produk ini, JANGAN makan,

minum atau merokok. Selepas mengendalikan produk ini, pastikan basuh badan sebersih-

bersihnya dengan sabun dan air. Tutup bekas racun dengan rapat dan simpan di tempat

berkunci yang mempunyai peredaran udara yang baik, kering dan dingin.

Pakaian dan Alat Perlindungan: Ketika mengendalikan produk ini, pastikan pakai pakaian

pelindung diri (PPE) berpiawaian termasuk sarung tangan, gogal, penutup muka dan alat

pernafasan (respirator).

b) Bahaya Pada Alam Sekitar: Produk ini adalah berbahaya pada organisma akuatik dan ikan.

JANGAN cemarkan kolam, sungai atau saliran air dengan tumpahan, sisa-sisa bahan atau

larutan pencuci.

TANDA KERACUNAN:

Gatal-gatal pada mata atau kulit.

RAWATAN KECEMASAN:

Tanggalkan pakaian yang terkena racun. Jika terkena pada kulit, basuh dengan menggunakan

sabun dan air. Jika terkena pada mata, bersihkan dengan menggunakan air bersih yang banyak

selama sekurang-kurangnya 15 minit. Jika tertelan, ikhtiarkan supaya pesakit itu muntah

dengan menjolok jari ke dalam kerongkong selepas diberi minum air. Jangan beri apa-apa

melalui mulut dan jangan ikhtiarkan pesakit itu muntah jika dia tidak sedar. Dapatkan rawatan

perubatan dengan segera.

RAWATAN PERUBATAN:

Rawatan hendaklah mengikut tanda sakit.

MEDICAL TREATMENT:

Treatment is symptomatic.

BILAS BEKAS KOSONG TIGA (3) KALI SEBELUM MELUPUSKANNYA. JANGAN

GUNAKAN BEKAS RACUN UNTUK MENYIMPAN MAKANAN.

__

VERSI CINA KELAS III VERSI TAMIL

27

b) CONTOH DRAF LABEL- Formulated product

TRADE NAME SERBUK BANCUH (xx)
RACUN KULAT Kandungan Bersih:xx kg

 Perawis Aktif: xxxxxxxxx ... x.x% w/w

 xxxxxxxx .. xx.xx% w/w

 Perawis Lengai: ... xx.xx% w/w

No. Pendaftaran: LRMP. R1/

Tarikh Mengilang:

Didaftarkan oleh:

NAMA SYARIKAT. (XXXXXX-X)
Alamat 1,

Alamat 2,

Poskod, negeri.

Tel.: xx-xxxxxxxx Faks: xx-xxxxxxx

Email: xxxxxx@xxxxx.xxx

Jika berlaku KERACUNAN, sila hubungi:

PUSAT RACUN NEGARA: 1-800-88-8099 (waktu pejabat)

 012-4309499 (lepas waktu pejabat)

BACA LABEL SEBELUM GUNA

 KELAS IV

KEEP AWAY JAUHKAN VERSI TAMIL VERSI CINA

FROM FOODSTUFF DARIPADA

AND CHILDREN MAKANAN DAN

 KANAK-KANAK

28

ATURAN PENGGUNAAN: TRADE NAME ialah racun xxxxxxxxxxx pracampuran daripada kumpulan xxxxxxxxxxxxxxx

dan xxxxxxxxxxxxx yang bertindak memberi perlindungan kepada tanaman. Racun xxxxxxxx ini berkesan untuk kawalan

xxxxxxxxxxxxx seperti yang tercetak pada label.

Penggunaan tidak mengikut label adalah satu kesalahan.

TANAMAN

JENIS xxxxxxxxxx

KADAR RACUN

ISI PADU

SEMBURAN

SEHEKTAR

BILANGAN

SEMBURAN

MAKSIMUM

10 liter air

Sehektar

xxxxxxxxxx

xxxxxxxxxxx

(xxxxxxxxxxxxxxx)

xx g

xx kg

xx liter

x kali semusim

Jangan kutip hasil tanaman yang disyorkan sekurang-kurangnya xx hari selepas semburan terakhir.

Tidak boleh digunakan pada peringkat mengutip hasil bagi tanaman xxxxx.

Panduan Membancuh: Disyor menggunakan alat penyembur galas. Isikan tangki setengah penuh dengan air bersih.

Campurkan TRADE NAME secukupnya mengikut syor yang ditetapkan dalam jadual sukatan dan bancuh. Seterusnya

tambah baki air bersih yang diperlukan dan kacau. Jangan guna pada kadar yang lebih tinggi dari yang disyorkan.

Panduan Menyembur: Lakukan semburan apabila tanda-tanda penyakit mulai kelihatan. Untuk kawalan yang baik, sembur

secara menyeluruh ke atas daun. Ulangi semburan selang x hari sekali apabila serangan masih berkekalan. Jika rawatan perlu

diulangi, gunakan TRADE NAME berselang-seli dengan racun kulat yang mempunyai cara tindakan yang berbeza.

Tempoh Dilarang Masuk Semula Kawasan Rawatan (REI): xx jam

AWAS: a) Bahaya Kepada Manusia: Berbahaya jika termakan. Elakkan daripada terhidu debu atau kabus semburan.

Elakkan daripada terkena pada kulit atau mata. Ketika mengendalikan produk ini, JANGAN makan, minum atau merokok.

Selepas mengendalikan racun ini, pastikan basuh badan sebersih-bersihnya dengan sabun dan air. Tutup bekas racun dengan

rapat dan simpan di tempat berkunci yang mempunyai peredaran udara yang baik, kering dan dingin. Cuci tangan dan alat

penyembur sebersih-bersihnya selepas menggunakannya.

Pakaian dan Alat Perlindungan: Ketika mengendalikan produk ini, pastikan pakai pakaian pelindung diri (PPE) berpiawaian

termasuk sarung tangan, gogal, penutup muka dan alat pernafasan (respirator) supaya tidak terhidu kabus semburan.

b) Bahaya Pada Alam Sekitar: Produk ini adalah berbahaya pada organisma akuatik dan ikan. JANGAN cemarkan kolam,

sungai atau saliran air.

TANDA KERACUNAN: Pendedahan yang berlebihan menyebabkan mual, muntah dan gatal-gatal kerongkong dan kulit.

RAWATAN KECEMASAN: Tanggalkan pakaian yang terkena racun. Jika terkena pada kulit, basuh dengan menggunakan

sabun dan air. Jika terkena pada mata, bersihkan dengan menggunakan air bersih yang banyak selama sekurang-kurangnya 15

minit. Jika tertelan, ikhtiarkan supaya pesakit itu muntah dengan menjolok jari ke dalam kerongkong selepas diberi minum air.

Jangan beri apa-apa melalui mulut dan jangan ikhtiarkan pesakit itu muntah jika dia tidak sedar. Dapatkan rawatan perubatan

dengan segera.

RAWATAN PERUBATAN: Rawatan hendaklah mengikut tanda sakit.

MEDICAL TREATMENT: Treatment is symptomatic.

BILAS BEKAS KOSONG TIGA (3) KALI SEBELUM MELUPUSKAN. JANGAN GUNAKAN BEKAS RACUN UNTUK

MENYIMPAN MAKANAN.

29

c) CONTOH DRAF LABEL- Formulated product- Highly Toxic Pesticides (HTP)

PENGENDALIAN DAN PENGGUNAAN PRODUK INI ADALAH

TERTAKLUK KEPADA PERATURAN-PERATURAN RACUN MAKHLUK

PEROSAK (RACUN MAKHLUK PEROSAK AMAT BERBISA) 1996

TRADE NAMA PEKATAN LARUT AIR (SL)
RACUN SERANGGA Kandungan Bersih:x kg

 Perawis Aktif: xxxxxxxxxxxxxxx .. xx.0% w/w

 Perawis Lengai: .. xx.0% w/w

No. Pendaftaran: LRMP. R1/

Tarikh Mengilang:

Didaftarkan oleh:

NAMA SYARIKAT. (XXXXXXX-X)

Alamat 1,

Alamat 2,

Poskod, Negeri .

Tel.: xx-xxxxxxx Faks: xx-xxxxxxxx

Email: xxxxxx@xxx.xx

Jika berlaku KERACUNAN, sila hubungi:

PUSAT RACUN NEGARA: 1-800-88-8099 (waktu pejabat)

 012-4309499 (lepas waktu pejabat)

BACA LABEL SEBELUM GUNA

KELAS Ia or Ib (SKULL)

VERY HIGHLY POISONOUS BERACUN-AMAT BISA VERSI TAMIL VERSI CINA
KEEP AWAY JAUHKAN

FROM FOODSTUFF DARIPADA

AND CHILDREN MAKANAN DAN

 KANAK-KANAK

30

TRADE NAMA ialah racun xxxxxxxxxxxxxx jenis ‘xxxxxxx’ sistemik yang bertindak secara sentuhan dan keracunan perut.

ATURAN PENGGUNAAN: Penggunaan tidak mengikut label adalah satu kesalahan.

TANAMAN

SERANGGA

KADAR RACUN

SEPOKOK

CARA RAWATAN

xxxxx

xxxxx (xxxxxxxxxxx)

xxxxx(xxxxxxxxxxxxx)

xx ml

Lakukan suntikan apabila terdapat

serangan melebihi tahap ambang

tindakan (ATL). Tebuk lubang pada

sudut xx° sedalam xxxxx cm dengan

lebar xxxx cm pada batang pokok. Jarak

lubang dari tanah adalah lebih kurang x

kaki. Suntikkan xxx ml TRADE NAME

dan tutup lubang dengan tanah dan

plastisin.

xxxx

Xxxxxxxxxx (xxxxxxxxxxxxxx)

Jangan kutip hasil tanaman xxxxxxx sekurang-kurangnya x hari selepas rawatan suntikan batang dan xx hari bagi

tanaman xxxxxxxxxxx.

Tempoh Dilarang Masuk Semula Kawasan Rawatan (REI): xx jam

AWAS: a) Bahaya Kepada Manusia: Berbahaya jika terminum. Elakkan daripada terhidu wasap. Elakkan daripada terkena

pada kulit atau mata. Ketika mengendalikan produk ini, JANGAN makan, minum atau merokok. Selepas mengendalikan

produk ini, pastikan basuh badan sebersih-bersihnya dengan sabun dan air. Tutup bekas racun dengan rapat dan simpan di

tempat berkunci yang mempunyai peredaran udara yang baik, kering dan dingin. Cuci tangan dan alat penyuntik sebersih-

bersihnya selepas menggunakannya.

Pakaian dan Alat Perlindungan: Ketika mengendalikan produk ini, pastikan pakai pakaian pelindung diri (PPE) berpiawai

termasuk sarung tangan, gogal, penutup muka dan alat pernafasan (respirator) supaya tidak terhidu kabus semburan.

b) Bahaya Pada Alam Sekitar: Produk ini adalah berbahaya pada organisma akuatik dan ikan. JANGAN cemarkan kolam,

sungai atau saliran air.

TANDA KERACUNAN: Berpeluh, sakit kepala, pening, pandangan kabur, kajang otot, mual, muntah, sesak nafas, cirit-birit

dan beser ludah.

RAWATAN KECEMASAN: Tanggalkan pakaian yang terkena racun. Jika terkena pada kulit, basuh dengan menggunakan

sabun dan air. Jika terkena pada mata, bersihkan dengan menggunakan air bersih yang banyak selama sekurang-kurangnya 15

minit. Jika tertelan, ikhtiarkan supaya pesakit itu muntah dengan menjolok jari ke dalam kerongkong selepas diberi minum air.

Ulangkan sehingga air muntah menjadi jernih. Jangan beri apa-apa melalui mulut dan jangan ikhtiarkan pesakit itu muntah jika

dia tidak sedar. Dapatkan rawatan perubatan dengan segera.

RAWATAN PERUBATAN: Suntikkan Atropina Sulfat (2-4 mg) secara intravena atau intraotot. Ulang setiap 30 minit

sehingga pesakit itu pulih dengan sepenuhnya. Kemudian suntikkan pralidoksim (1 g) secara intravena, jika perlu.

MEDICAL TREATMENT: Inject Atropine Sulphate (2-4 mg) intravenously or intramuscularly. Repeat every 30 minutes

until the patient is fully atropinised. Then, administer pralidoxime (1 g) intravenously, if necessary.

BILAS BEKAS KOSONG TIGA (3) KALI SEBELUM MELUPUSKAN. JANGAN GUNAKAN BEKAS RACUN UNTUK

MENYIMPAN MAKANAN.

31

