

US EPA ARCHIVE DOCUMENT


Registration Review: Summary of Planned Schedule for Opening Registration Review Dockets by Fiscal Year 2009 to 2012

December 15, 2008

EPA Office of Pesticide Programs: Registration Review Schedule Summary

12-15-08 Update

Planned Schedule for Opening Registration Review Dockets by Fiscal Year (Oct. 1 - Sept. 30)

FY 2009 Dockets

FY 2010 Dockets

FY 2011 Dockets

FY 2012 Dockets

(Actuals - Reviews Initiated)

CONVENTIONAL PESTICIDES

Acephate	OP	Aldicarb	CA	Ethalfuralin	DN	Benfluralin	DN
Azinphos-Methyl	OP	Aldoxycarb	CA	Oryzalin	DN	Butralin	DN
Chlorethoxyfos	OP	Carbaryl	CA	Prodiamine	DN	Pendimethalin	DN
Chlorpyrifos	OP	Carbofuran	CA	Fenvalerate	PPS	Trifluralin	DN
DDVP	OP	Formetanate HCl	CA	gamma Cyhalothrin	PPS	Acetamiprid	NN
DEF	OP	Methiocarb	CA	Imiprothrin	PPS	Clothianidin	NN
Dimethoate	OP	Methomyl	CA	lambda-Cyhalothrin	PPS	Dinotefuran	NN
Disulfoton	OP	Oxamyl	CA	Permethrin	PPS	Nitrapyrin	NN
Ethoprop	OP	Pirimicarb	CA	Piperonyl butoxide	PPS	Thiacloprid	NN
Fenitrothion	OP	Propoxur	CA	Tau-fluvalinate	PPS	Thiamethoxam	NN
Fosthiazate	OP	Thiodicarb	CA	Bensulfuron	SU	Cypermethrin	PPS
Malathion	OP	Copper Compounds: Group 2	CU	Chlorimuron	SU	MGK-264	PPS
Methamidophos	OP	Copper Salts	CU	Metsulfuron	SU	Prallethrin	PPS
Methidathion	OP	Copper Sulfate	CU	Sulfosulfuron	SU	Pyrethrin and derivatives	PPS
Methyl-Parathion	OP	1RS, cis-Permethrin	PPS	Thifensulfuron	SU	Resmethrin	PPS
Mevinphos	OP	Allethrin stereoisomers	PPS	Tribenuron	SU	Sumethrin	PPS
Naled	OP	Bifenthrin	PPS	2-Hydroxyethyl octyl sulfide		Tefluthrin	PPS
Phorate	OP	Cyfluthrins	PPS	Ancymidol		Tetramethrin	PPS
Phosmet	OP	Cyphenothrin	PPS	Asulam		Flazasulfuron	SU
Phostebupirim	OP	Deltamethrin	PPS	Busan 74 (*)		Halosulfuron	SU
Pirimiphos-methyl	OP	Esfenvalerate	PPS	Carfentrazone-ethyl		Nicosulfuron	SU
Trichlorfon	OP	Fenpropathrin	PPS	Chlorpropham		Orthosulfamuron	SU
Imidacloprid	NN	Tralometrin	PPS	Cloransulam		Primisulfuron-methyl	SU
2-EEEBC		2-Mercaptobenzothiazole		Cryolite		Prosulfuron	SU
2H-1,3-Thiazine, tetrahydro-2-(nitromethylene)-		Aliphatic alcohols, C1-C5		Cyclaniilde		Rimsulfuron	SU
Boric Acid		Amitraz		DCPA		Triasulfuron	SU
Butylate		Ammonia		Desmedipham		Triflusulfuron	SU
Daminozide		Azoxystrobin		Diocylsulfosuccinates		Amitrole	
Fluazinam		Bentazon		Emamectin benzoate		Bromacil	
Flumiclorac		Chlorfenapyr		Fipronil		Buprofazin	
Fluridone		Clofencet		Fludioxonil		Chlorothalonil	
Flurprimidol		Difenzoquat		Flumioxazin		Cymoxanil	
Glyphosate		Diquat Dibromide		Fluoroacetic acid derivs.		Deet	
Hexaflumuron		Ethephon		Hymexazol		Dichlobenil	
Iron salts		Fosamine ammonium		Isoxaflutole		Dicofol	
Maleic Hydrazide		Hexazinone		Methyl nonyl ketone		Diflubenzuron	
Oxytetracycline		Limonene		Mitin FF (*)		Diflufenzopyr	
Pronamide		Linuron		Propamocarb		Flufenacet	
Streptomycin		meta-Cresol		Pyriproxyfen		Halofenozide	
Sulfentrazone		Metalaxyl		Pyriithiobac		Macleaya Extract	
Sulfuryl Fluoride		Piperalin		Sodium Bisulfite		Mepiquat & Mepiquat chloride	
Tebufenozide		Polybutene resins		Spinosad		Methylene bis(thiocyanate)	
Tebuthiuron		Pyridaben		Starlicide (*)		Metribuzin	
Terpineols		Sodium cyanide		Tanol derivs.		Paraquat Dichloride	

EPA Office of Pesticide Programs: Registration Review Schedule Summary

12-15-08 Update

Planned Schedule for Opening Registration Review Dockets by Fiscal Year (Oct. 1 - Sept. 30)

FY 2009 Dockets

FY 2010 Dockets

FY 2011 Dockets

FY 2012 Dockets

(Actuals - Reviews Initiated)

Thymol		Vendex		Tralkoxydim		Phosphine	
				Urea		Terbacil	
						Thiobencarb	
						Troysan KK-108A (*)	
45		45		46		48	

Note: BR= Bromine compounds CA = Carbamate; CU = Coppers Group; OP = Organophosphate; PPS = Pyrethroids, Pyrethrins & Synergists;

ANTIMICROBIAL PESTICIDES

SN = Sulfonylureas, DN = Dinitroanilines; NN = Neonicotinoids

Bromine	BR	Copper, and oxides	CU	Alkyl imidazolines		1,2-Benzenedicarboxaldehyde	
Bromine chloride	BR	Napthenate salts	CU	Bis(trichloromethyl)sulfone		1H-Pyrazole-1-methanol-3,5-dimethyl-	
Inorg. halides	BR	1,3,5-Triazine-2,4-diamine, N-cyclopropyl-N'-(1,1-dimethylethyl)-6-(methylthio)-		Bronopol		Amines, c10-16-alkyldimethyl, N-oxides	
2-(Decylthio)ethanamine hydrochloride		Bromohydroxyacetophenone		Chlorhexidine derivs.		Ammonium bromide	
2,4-Imidazolidinedione, 3-bromo-1-chloro-5,5-dimethyl-		Chlorinated Isocyanurates		Didecyl dimethyl ammonium carbonate and didecyl dimethyl ammonium bicarbonate		Calcium oxides	
3H-1,2-Dithiol-3-one, 4,5-dichloro-		Decyl isononyl dimethyl ammonium chloride		Dimethoxane		Dibromodicyanobutane	
Citric acid, and salts		Dibromo-3-nitrilopropionami		Methyloxazolines		Diethylene glycol monomethyl ether	
Ethanolamine, 2-		Dichromic acid, (H2Cr2O7), disodium salt, dihydrate		Nabam		Diphenylamine	
Mineral acids		Disodium cyanodithioimidoca		Norflurazon		Glycine, N-(hydroxymethyl)-monosodium salt	
OBPA		Dowicil 100 (*)		o-Benzyl-p-chlorophenol		Glycolic acid, and salts	
p-Chloro-m-xylenol		Lauryl sulfate salts		p-Chloro-m-cresol		Perboric acid, (HBO(O2)), sodium salt, monohydrate	
Peroxy cmpds		Terbutylazine		Potassium permanganate		Silver sodium hydrogen zirconium phosphate	
Silver (and compounds)		Xylenol		Sodium Omadine		Sodium p-chloro-m-cresolate	
Tris(HOCH2)-nitromethane				Tetrakis(hydroxymethyl)phosphonium sulphate (THPS)		Triethylhexahydrotriazine	
Zinc salts				Undecylenic acid		Zinc silicate	
15		13		15		15	

BIOCHEMICALS

Atonik		Egg Solids		AVG (AVI Glycine Hydrochloride)		1,4-DMN	
Boll weevil attractants		Ethylene		Benzyladenine		Bicarbonates	
Capsaicin		IBA		Cinnamaldehyde		Cytokinins	

EPA Office of Pesticide Programs: Registration Review Schedule Summary

12-15-08 Update

Planned Schedule for Opening Registration Review Dockets by Fiscal Year (Oct. 1 - Sept. 30)

FY 2009 Dockets

FY 2010 Dockets

FY 2011 Dockets

FY 2012 Dockets

(Actuals - Reviews Initiated)

Garlic Oil		Menthol		Cucumber beetle attractant		Nuranone Japanese Beetle Attractant	
Verbenone & 4-Allyl Anisole		Pelargonic acid, salts & esters		Methyl anthranilate		Phosphoric acid and salts	
Wood oils and gums		Phenethyl propionate		Muscalure (*) Fly Attractant		Straight Chain Lepidopteran Phermones (SCLPs)	
		Vegetable and flower oils					
6		7		6		6	

MICROBIALS

Ampelomyces quisqualis		Agrobacterium radiobacter		Bacillus cereus		Harpin proteins	
Candida oleophila		Beauveria bassiana		BT		Paecilomyces species	
Metarhizium anisopliae		Encapsulated Bt proteins		Lagenidium giganteum		Potato replicase	
Streptomyces griseoviridis		Gliocladium species		NPV (insect viruses)		Pseudomonas aureofaciens	
4		4		4		4	

ALL PESTICIDES

70		69		71		73	
-----------	--	-----------	--	-----------	--	-----------	--