	BỘ NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

	Số: 73/2011/TT-BNNPTNT
	Hà Nội, ngày 26 tháng 10 năm 2011

THÔNG TƯ
VỀ VIỆC SỬA ĐỔI, BỔ SUNG MỘT SỐ NỘI DUNG CỦA THÔNG TƯ SỐ 36/2011/TT-BNNPTNT NGÀY 20/5 2011 VỀ VIỆC BAN HÀNH DANH MỤC THUỐC BẢO VỆ THỰC VẬT ĐƯỢC PHÉP SỬ DỤNG, HẠN CHẾ SỬ DỤNG, CẤM SỬ DỤNG Ở VIỆT NAM CỦA BỘ NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN
Căn cứ Nghị định số 01/2008/NĐ-CP ngày 03 tháng 01 năm 2008 của Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bộ Nông nghiệp và Phát triển nông thôn và Nghị định số 75/2009/NĐ-CP ngày 10 tháng 9 năm 2009 của Chính phủ về việc sửa đổi Điều 3 Nghị định số 01/2008/NĐ-CP ngày 03 tháng 01 năm 2008 của Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bộ Nông nghiệp và Phát triển nông thôn;

Căn cứ Pháp lệnh Bảo vệ và Kiểm dịch thực vật ngày 25 tháng 7 năm 2001;

Căn cứ Thông tư số 38/2010/TT-BNNPTNT ngày 28/6/2010 của Bộ Nông nghiệp và Phát triển nông thôn Quy định về Quản lý thuốc bảo vệ thực vật.
Bộ Nông nghiệp và Phát triển nông thôn sửa đổi, bổ sung một số nội dung của Thông tư số 36/2011/TT-BNNPTNT ngày 20 tháng 5 năm 2011 như sau:

Điều 1. Sửa đổi, bổ sung một số nội dung của Thông tư số 36/2011/TT-BNNPTNT ngày 20 tháng 5 năm 2011 của Bộ Nông nghiệp và Phát triển nông thôn về việc ban hành Danh mục thuốc bảo vệ thực vật được phép sử dụng, hạn chế sử dụng, cấm sử dụng ở Việt Nam gồm:

1. Sửa đổi tên tổ chức xin đăng ký, tên hoạt chất, tên thương phẩm (Phụ lục 1 kèm theo).

2. Đăng ký chính thức: 10 trường hợp (gồm 02 loại thuốc trừ sâu, 05 loại thuốc trừ bệnh, 03 loại thuốc trừ cỏ) vào Danh mục thuốc bảo vệ thực vật được phép sử dụng ở Việt Nam (Phụ lục 2 kèm theo).
3. Đăng ký bổ sung: 489 trường hợp (gồm 218 loại thuốc trừ sâu, 183 loại thuốc trừ bệnh, 55 loại thuốc trừ cỏ, 14 loại thuốc điều hòa sinh trưởng, 14 loại thuốc trừ ốc, 03 loại thuốc trừ chuột, 02 loại thuốc trừ mối) vào Danh mục thuốc bảo vệ thực vật được phép sử dụng ở Việt Nam (Phụ lục 3 kèm theo).

Điều 2. Việc xuất khẩu, nhập khẩu các loại thuốc bảo vệ thực vật theo Thông tư này được thực hiện theo Nghị định số 12/2006/NĐ-CP ngày 23 tháng 01 năm 2006 của Chính phủ Quy định chi tiết thi hành Luật Thương mại về hoạt động mua bán hàng hoá quốc tế và các hoạt động đại lý mua, bán, gia công và quá cảnh hàng hóa với nước ngoài.
Điều 3. Thông tư này có hiệu lực thi hành sau 45 ngày kể từ ngày ký.

Điều 4. Cục trưởng Cục Bảo vệ thực vật, Chánh Văn phòng Bộ, Thủ trưởng các đơn vị thuộc Bộ và các tổ chức, cá nhân có liên quan chịu trách nhiệm thi hành Thông tư này./.
	Nơi nhận:
- Như Điều 4;
- Văn phòng Chính phủ;
- Công báo Chính phủ;
- Website Chính phủ;
- Các Bộ, cơ quan ngang Bộ liên quan;
- Chi cục BVTV các tỉnh, TP;
- Cục kiểm tra văn bản Bộ Tư pháp;
- Vụ Pháp chế Bộ NN và PTNT;
- Vụ KHCN Bộ NN và PTNT;
- Lưu VT, Cục BVTV.
	KT. BỘ TRƯỞNG
THỨ TRƯỞNG

Bùi Bá Bổng

	FILE ĐƯỢC ĐÍNH KÈM THEO VĂN BẢN

[image: image1.emf]Phu luc

_1381899945.doc
PHỤ LỤC 1.

SỬA ĐỔI TÊN TỔ CHỨC XIN ĐĂNG KÝ, TÊN HOẠT CHẤT, TÊN THƯƠNG PHẨM
(Ban hành kèm theo Thông tư số 73 /2011/TT-BNNPTNT ngày 26 tháng 10 năm 2011 của Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn).

1. Sửa đổi tên tổ chức xin đăng ký.

		TT

		Tên thương phẩm

		Tên hoạt chất

		Vị trí tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Đã quy định tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Sửa đổi lại

		1

		Branch

5SC, 800DF

		Fipronil

		Hàng 3 từ trên xuống, trang 95

		Công ty TNHH TM - DV Thanh Sơn Hóa Nông

		Công ty TNHH TM SX Khánh Phong

		2

		Cáo sa mạc 700EC

		Chlorpyrifos Ethyl 500g/l + Cypermethrin 200g/l

		Số thứ tự 270, trang 58

		Công ty TNHH TM Nông gia

		Công ty TNHH Cánh Đồng Việt.VN

		3

		Clinton 60 OD

		Cyhalofop-butyl 50g/l + Penoxsulam 10g/l

		Hàng 3 từ trên xuống, trang 205

		Công ty TNHH BMC

		Công ty CP Nông tín AG

		4

		Configent

3G, 5G, 55SC, 100EC, 100WP, 800WG

		Fipronil 2.9 g/kg, (3g/kg), (50g/l), (20g/l), (85g/kg), (785g/kg)) + Imidacloprid 0.1g/kg, (2g/kg), (5g/l), (80g/l), (15g/kg), (15g/kg)

		Hàng 3 từ dưới lên, trang 99

		Công ty CP Hóa Nông Mỹ Việt Đức

		Công ty TNHH Kiên Nam

		5

		Dicstargold 800WP

		Tricyclazole

		Hàng 3 từ dưới lên, trang 108

		Công ty TNHH TM Nông gia

		Công ty TNHH Cánh Đồng Việt.VN

		6

		Dietoc 5.6 H

		Saponin 5%+ Cafein 0.5 % + Azadirachtin 0.1%

		Số thứ tự 16, trang 224

		Viện Khoa học vật liệu ứng dụng

		Công ty TNHH Voi Trắng

		7

		DuPontTM Karmex® 80 WP

		Diuron

		Hàng 6 từ dưới lên, trang 207

		DuPont Vietnam Ltd

		Makhteshim-Agan (Thailand) Limited.

		8

		Ebenzoate 5WG

		Emamectin benzoate

		Hàng 3 từ trên xuống, trang 78

		Công ty TNHH TM DV GNC

		Công ty TNHH TM SX GNC

		9

		Faxai 10 SC

		Bispyribac-sodium

		Hàng 2 từ dưới lên, trang 199

		Công ty CP Trường Danh

		Công ty CP Đầu tư Phát triển Tam Nông

		10

		Hetsau 0.4 EC

		Cnidiadin

		Số thứ tự 316, trang 63

		Công ty CP Trường Danh

		Công ty TNHH MTV Gold Ocean

		11

		Indocar 150SC

		Indoxacarb

		Hàng 7 từ dưới lên, trang 107

		Công ty CP Nông nghiệp HP

		Công ty TNHH Đồng Vàng

		12

		Kasustar 15SC, 62WP

		Kasugamycin

		Hàng 5 từ dưới lên, trang 164

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		13

		Kerala 700WG

		Imidacloprid

		Hàng 5 từ dưới lên, trang 103

		Công ty TNHH TM DV GNC

		Công ty TNHH TM SX GNC

		14

		Mahal 3.6EC

		Abamectin

		Hàng 5 từ trên xuống, trang 9

		Công ty TNHH TM DV GNC

		Công ty TNHH TM SX GNC

		15

		Mectinone 5.0ME, 5.0WG, 5.5WP, 22EC, 25WG

		Emamectin benzoate

		Hàng 2 từ trên xuống, trang 82

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		16

		Metadi 60WP

		Imidacloprid 2 % + Thiosultap-sodium (Nereistoxin) 58 %

		Số thứ tự 462, trang 106

		Công ty CP Trường Danh

		Công ty CP Sinh học NN Hai Lúa Vàng

		17

		Mikcide 1.5AS

		Tetramycin

		Hàng 1 từ trên xuống, trang 183

		Công ty CP TM BVTV Minh Khai

		Công ty TNHH Được Mùa

		18

		Miksabe 100WP

		Oxytetracycline 50g/kg + Streptomycin 50 g/kg

		Số thứ tự 289, trang 173

		Công ty CP TM BVTV Minh Khai

		Công ty TNHH TM DV Tấn Hưng

		19

		Mortif 115EC

		Cyhalofop-butyl 100g/l + Ethoxysulfuron 15g/l

		Số thứ tự 67, trang 204

		Zhejiang Fuda Chemical Co., Ltd.

		Công ty TNHH Hoá sinh Á Châu

		20

		Natistar 100SC, 230WG

		Validamycin

		Hàng 6 từ dưới lên, trang 191

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		21

		New Tapky 0.2 EC

		Emamectin benzoate

		Hàng 2 từ dưới lên, trang 82

		Công ty CP Trường Danh

		Công ty TNHH MTV Thuận Hưng

		22

		Newmexone 38EC, 56EC

		Abamectin 37 g/l (55g/l) + Emamectin benzoate 1g/l (1g/l)

		Số thứ tự 43, trang 21

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		23

		No-ocbuuvang 50WP

		Niclosamide

		Hàng 5 từ dưới lên, trang 240

		Công ty TNHH TM DV GNC

		Công ty TNHH TM SX GNC

		24

		Redsuper 4.5ME, 5WG, 20WDG, 30EC, 39EC, 60EC

		Abamectin

		Hàng 2 từ trên xuống, trang 12

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		25

		Saicado 220WP

		Fthalide 200 g/kg +

Kasugamycin 20 g/kg

		Số thứ tự 187, trang 153

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		26

		Sarkozy 0.3EC, 1EC, 1WP

		Azadirachtin

		Hàng 3 từ trên xuống, trang 39

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		27

		Sarudo 18 WP

		Acetochlor 16 % + Bensulfuron Methyl 1.6% + Metsulfuron Methyl 0.4%

		Số thứ tự 8, trang 196

		Công ty CP Trường Danh

		Công ty TNHH MTV Gold Ocean

		28

		Sungold 800WP

		Thiophanate methyl 350g/kg + Tricyclazole 450 g/kg

		Hàng 1 từ trên xuống, trang 185

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		29

		Topmystar 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Hàng 8 từ trên xuống, trang 127

		Lionchem Co., Ltd

		Công ty TNHH Hoá sinh Á Châu

		30

		Toxbait 60B, 120B

		Metaldehyde

		Hàng 5 từ trên xuống, trang 239

		Asiatic Agricultural Industries Pte Ltd.

		Công ty TNHH Hoá nông Lúa Vàng

		31

		Tracomix 760WP

		Cymoxanil 60 g/kg + Propineb 700g/kg

		Số thứ tự 119, trang 143

		Asiatic Agricultural Industries Pte Ltd.

		Công ty TNHH Hoá nông Lúa Vàng

		32

		Triray 50 EC

		Fenobucarb

		Hàng 9 từ dưới lên, trang 92

		Công ty TNHH An Nông

		Công ty TNHH Kiên Nam

		33

		Vertusuper 1AS, 1WP, 100SP, 400WG

		Gibberellic acid

		Hàng 2 từ trên xuống, trang 231

		Công ty TNHH Nông dược Việt Hà

		Công ty TNHH Pháp Thụy Sĩ

		34

		Zoralmy 50WP, 250SC

		Iprodione

		Hàng 8 từ trên xuống, trang 160

		Jiangsu Eastern Agrochemical Co., Ltd.

		Công ty TNHH Hoá sinh Á Châu

2. Sửa đổi tên hoạt chất.

		TT

		Tên thương phẩm

		Vị trí tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Đã quy định tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Sửa đổi lại

		1

		NP snailicide

250EC, 700WP, 860WP

		Hàng 1 từ dưới lên, trang 241

		Niclosamide-olamine

		Niclosamide

3. Sửa đổi tên thương phẩm.

		TT

		Tên hoạt chất

		Vị trí tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Đã quy định tại TT số 36/2011/TT-BNNPTNT ngày 20-5-2011

		Sửa đổi lại

		1

		Diuron

		Hàng 6 từ dưới lên, trang 207

		DuPontTM Karmex®

80 WP

		Karmex®

 80 WP

		2

		Difenoconazole 150g/kg + Tricyclazole 450 g/kg + Cytokinin 2 g/kg

		Số thứ tự 158, trang 148

		Cowboy gold

602WP

		Salame 602WP

		3

		Fipronil

		Hàng 3 từ trên xuống, trang 95

		Branch

5SC, 800DF

		Rambo

5SC, 800WG

		4

		Hexaconazole

		Hàng 2 từ trên xuống, trang 154

		Antyl xanh

50 SC

		Amwilusa

50SC

PHỤ LỤC 2.

CÁC LOẠI THUỐC BẢO VỆ THỰC VẬT ĐƯỢC ĐĂNG KÝ CHÍNH THỨC VÀO DANH MỤC THUỐC BẢO VỆ THỰC VẬT ĐƯỢC PHÉP SỬ DỤNG Ở VIỆT NAM
(Ban hành kèm theo Thông tư số 73 /2011/TT-BNNPTNT ngày 26 tháng 10 năm 2011 của Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn).

		TT

		MÃ HS

		TÊN THƯƠNG PHẨM (TRADE NAME)

		TÊN HOẠT CHẤT NGUYÊN LIỆU (COMMON NAME)

		ĐỐI TƯỢNG PHÒNG TRỪ (CROP/PEST)

		TỔ CHỨC XIN ĐĂNG KÝ (APPLICANT)

		1. Thuốc trừ sâu:

		1

		3808.10

		Acpymezin 50WG

		Flonicamid (min 95%)

		Rầy nâu/Lúa

		Công ty TNHH Hóa sinh Á Châu

		2

		3808.10

		Meta gold 800WP

		Fipronil 260g/kg + Nitenpyram 540g/kg

		Rầy nâu/Lúa

		Công ty TNHH - TM Tân Thành

		2. Thuốc trừ bệnh:

		1

		3808.20

		Basamid Granular 97MG

		Dazomet (min 98%)

		Xử lý đất trừ bệnh héo rũ do nấm Fusarium sp/Hoa cúc

		Behn Meyer Agricare (S) Pte Ltd.

		2

		3808.20

		Myclo 400WP

		Myclobutanil

		Đạo ôn/Lúa

		Công ty CP Hốc Môn

		3

		3808.20

		Profiler 711.1WG

		Fluopicolide (min 97%) 44.4 g/kg + Fosetyl alumilium 666.7 g/kg

		Sương mai/Nho

		Bayer Vietnam Ltd (BVL)

		4

		3808.20

		TricôĐHCT-Lúa von 108 bào tử/g WP

		Trichoderma asperellum 80%w/w + Trichoderma atroviride Karsten 20%

		Xử lý hạt giống trừ bệnh lúa von/Lúa

		Công ty CP BVTV An Giang

		5

		3808.20

		Xantocin 40WP

		Bronopol (min 99%)

		Bạc lá/Lúa

		Công ty CP Khử trùng Việt Nam

		3. Thuốc trừ cỏ:

		1

		3808.30

		Full house 30SC

		Oxaziclomefone (min 96.5%)

		Cỏ/Lúa gieo

		Summit Agro International Ltd

		2

		3808.30

		Shootbis 350EC

		Benazolin-ethyl (min 95%) 300g/l + Quizalofop-P-ethyl 50g/l

		Cỏ/Lạc

		Công ty TNHH Hóa Nông Lúa Vàng

		3

		3808.30

		TĐK_clopy 350SL

		Clopyralid (min 95%)

		Cỏ/Ngô

		Công ty TNHH SX TM DV Tô Đăng Khoa

PHỤ LỤC 3.

CÁC LOẠI THUỐC BẢO VỆ THỰC VẬT ĐƯỢC ĐĂNG KÝ BỔ SUNG VÀO DANH MỤC THUỐC BẢO VỆ THỰC VẬT ĐƯỢC PHÉP SỬ DỤNG Ở VIỆT NAM
(Ban hành kèm theo Thông tư số 73 /2011/TT-BNNPTNT ngày 26 tháng 10 năm 2011 của Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn).

		TT

		MÃ HS

		TÊN THƯƠNG PHẨM (TRADE NAME)

		TÊN HOẠT CHẤT NGUYÊN LIỆU (COMMON NAME)

		ĐỐI TƯỢNG PHÒNG TRỪ (CROP/ PEST)

		TỔ CHỨC XIN ĐĂNG KÝ (APPLICANT)

		1. Thuốc trừ sâu:

		1

		3808.10

		Aba thai 6.5EC

		Abamectin

		Sâu cuốn lá, rầy nâu, nhện gié/ lúa; nhện đỏ/xoài

		Công ty TNHH Thuốc BVTV Đồng Vàng

		2

		3808.10

		Abagold 38EC, 65EC

		Abamectin

		38EC: Sâu tơ/bắp cải

65EC: Nhện gié/lúa

		Công ty TNHH thuốc BVTV Mekong

		3

		3808.10

		Abamec-MQ 50EC

		Abamectin

		Sâu khoang/lạc, nhện đỏ/chè

		Doanh nghiệp Tư nhân DV TM M&Q

		4

		3808.10

		Acdinosin 550WG

		Dinotefuran 200g/kg + Fipronil 100g/kg + Nitenpyram 250g/kg

		Rầy nâu/lúa

		Công ty TNHH Hoá sinh Á Châu

		5

		3808.10

		Acetapro 200WP

		Acetamiprid 100g/kg + Buprofezin 100g/kg

		Rầy nâu/lúa

		Công ty TNHH Kital

		6

		3808.10

		Acmastersuper 300SC

		Alpha-cypermethrin 75g/kg + Fipronil 150g/kg + Indoxacarb 75g/kg

		Sâu cuốn lá/lúa

		Công ty TNHH Hoá sinh Á Châu

		7

		3808.10

		Actagold 120WP, 200EC

		Imidacloprid 100g/kg (50g/l) + Pirimicarb 20g/kg (150g/l)

		Rầy lưng trắng/lúa

		Công ty CP Thuốc BVTV Việt Trung

		8

		3808.10

		Airblade 5SC, 800WG

		Fipronil

		Bọ trĩ/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		9

		3808.10

		Akief 400EC

		Chlorfluazuron 100g/l + Chlorpyrifos Ethyl 200g/l + Fipronil 100g/l

		Sâu cuốn lá/lúa

		Công ty TNHH TM Thái Nông

		10

		3808.10

		Alantic 140WG

		Chlorfluazuron 100g/kg +

Emamectin benzoate 40g/kg

		Sâu cuốn lá/lúa

		Công ty TNHH Nam Bộ

		11

		3808.10

		Alfatin 1.8EC

		Abamectin

		Sâu cuốn lá/lúa

		Công ty TNHH Alfa (Saigon)

		12

		3808.10

		Amateusamy 300WP

		Indoxacarb

		Sâu cuốn lá/lúa

		Công ty TNHH TM SX Thôn Trang

		13

		3808.10

		Amazin’s 3.6EC, 5.5EC

		Abamectin

		3.6EC: Sâu tơ/bắp cải, bọ trĩ/lúa

5.5EC: Nhện đỏ/chè

		Công ty CP Vật tư KTNN Cần Thơ

		14

		3808.10

		Amibest 100ME

		Acetamiprid 50g/l + Fipronil 50g/l

		Rầy nâu/lúa

		Công ty TNHH Việt Hoá Nông

		15

		3808.10

		Ammeri 80EC, 150EC

		Chlorfluazuron 30g/l (100g/l) + Emamectin benzoate 50g/l (50g/l)

		80EC: Sâu tơ/bắp cải

150EC: Sâu cuốn lá/lúa

		Công ty TNHH Nông nghiệp Xanh

		16

		3808.10

		Ampligo 150ZC

		Chlorantraniliprole 100g/l + Lambda-cyhalothrin 50g/l

		Sâu cuốn lá/lúa

		Syngenta Vietnam Ltd

		17

		3808.10

		Amsac 14.5SC

		Indoxacarb

		Sâu tơ/bắp cải

		Công ty TNHH Kiên Nam

		18

		3808.10

		Anboom 40EC

		Chlorpyrifos Ethyl

		Mối/điều

		Công ty CP BVTV An Giang

		19

		3808.10

		Andoril 25.2EC

		Cypermethrin

		Sâu cuốn lá/lúa

		Công ty CP XNK Nông dược Hoàng Ân

		20

		3808.10

		Ankamec 4EC

		Abamectin

		Sâu cuốn lá/lúa

		Công ty TNHH Agricare Việt Nam

		21

		3808.10

		Anrogen 10.8GR

		Fipronil

		Rầy nâu/lúa; tuyến trùng, ấu trùng ve sầu/cà phê

		Công ty TNHH An Nông

		22

		3808.10

		Aperlaur 250WG, 250WP, 500EC, 500WP, 700WG

		Buprofezin

		Rầy nâu/lúa

		Công ty CP Quốc tê Hòa Bình

		23

		3808.10

		Aquinphos 40EC

		Quinalphos

		Rầy nâu/lúa

		Công ty TNHH BVTV An Hưng Phát

		24

		3808.10

		Arafat 600WP

		Lambda-cyhalothrin 50g/kg + Thiacloprid 500 g/kg + Thiamethoxam 50g/kg

		Sâu đục thân/lúa

		Công ty CP Thuốc BVTV Việt Trung

		25

		3808.10

		Bagenta 400.5SC, 757WP

		Fipronil 50.5g/l (100g/kg) + Thiacloprid 250g/l (550g/kg)+ Thiamethoxam 100g/l (107g/kg)

		400.5SC: Sâu xanh da láng/đậu xanh, rệp sáp/cà phê

757WP: Rệp sáp/cà phê

		Công ty TNHH An Nông

		26

		3808.10

		Bakari 500EC

		Chlorfluazuron 100g/l + Profenofos 350g/l + Thiamethoxam 50g/l

		Sâu đục thân/lúa

		Công ty CP Thuốc BVTV Việt Trung

		27

		3808.10

		Bee-tt 500WP

		Cyfluthrin 300g/kg + Dinotefuran 200g/kg

		Rầy nâu/lúa

		Công ty TNHH – TM Tân Thành

		28

		3808.10

		Billaden 50EC, 50WG

		Emamectin benzoate

		Nhện đỏ/cam, sâu xanh/bắp cải

		Công ty CP BMC

		29

		3808.10

		Bintang 50.49EC

		Chlorpyrifos Ethyl 45.9% + Cypermethrin 4.59%

		Rệp sáp/cà phê

		Hextar Chemicals Sdn, Bhd

		30

		3808.10

		Bluecat 450WP

		Buprofezin 155g/kg + Dinotefuran 150g/kg + Imidacloprid 145g/kg

		Rầy nâu/lúa

		Công ty CP TM Đầu tư Bắc Mỹ

		31

		3808.10

		Bn-dinobu 30WP

		Buprofezin 20% + Dinotefuran 10%

		Rầy nâu/lúa

		Công ty CP Bảo Nông Việt

		32

		3808.10

		Bn-samix 26EC

		Chlorfluazuron 10% + Chlorpyrifos Ethyl 16%

		Sâu cuốn lá/lúa

		Công ty CP Bảo Nông Việt

		33

		3808.10

		Boaza 0.3EC

		Azadirachtin

		Sâu tơ/bắp cải

		Công ty TNHH Nông Duyên

		34

		3808.10

		Boinggold 410WP

		Emamectin benzoate 10g/kg + Fipronil 300g/kg + Thiamethoxam 100g/kg

		Sâu cuốn lá/lúa

		Công ty CP Thuốc BVTV Việt Trung

		35

		3808.10

		Bombigold 500WG

		Dinotefuran 100g/kg + Imidacloprid 150g/kg + Thiamethoxam 250g/kg

		Rầy nâu/lúa

		Công ty TNHH TM DV Tấn Hưng

		36

		3808.10

		Bonus-gold 500EC

		Buprofezin 100g/l + Chlorpyrifos Ethyl 400g/l

		Rầy nâu/lúa

		Công ty CP Nicotex

		37

		3808.10

		Bowing 666EC

		Alpha-cypermethrin 40g/l + Chlorpyrifos Ethyl 400g/l + Dimethoate 226g/l

		Sâu đục thân/ngô

		Công ty CP Vật tư NN Hoàng Nông

		38

		3808.10

		Boxin-TSC 25EC, 250WP

		Emamectin benzoate 50g/l (50g/kg) + Spinosad 200g/l (200g/kg)

		Sâu xanh/bắp cải

		Công ty CP Vật tư KTNN Cần Thơ

		39

		3808.10

		Brimgold 200WP

		Dinotefuran 5% + Imidacloprid 15%

		Rầy nâu/lúa

		Công ty CP BVTV Sài Gòn

		40

		3808.10

		Bull star 262.5EC

		Beta-cyfluthrin 12.5g/l + Chlorpyrifos Ethyl 250g/l

		Bọ xít muỗi/ca cao, sâu khoang, sâu xám/ngô

		Bayer Vietnam Ltd (BVL)

		41

		3808.10

		Butyl 40WG

		Buprofezin

		Rầy nâu nhỏ, rầy lưng trắng/lúa

		Công ty CP BVTV Sài Gòn

		42

		3808.10

		Cabatox 600EC

		Chlorpyrifos Ethyl 500g/l + Permethrin 100g/l

		Bọ trĩ/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		43

		3808.10

		Calira 555WP

		Acetamiprid 150g/kg + Imidacloprid 150g/kg + Buprofezin 255g/kg

		Rầy nâu/lúa

		Công ty CP Quốc tế Hoà Bình

		44

		3808.10

		Calisuper 52WG

		Emamectin benzoate

		Sâu cuốn lá/lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		45

		3808.10

		Captain 350SC

		Indoxacarb 150g/l + Tebufenozide 200g/l

		Sâu cuốn lá/lúa

		Công ty TNHH Alfa (Saigon)

		46

		3808.10

		Caterice 5EC

		Alpha-cypermethrin

		Bọ trĩ/lúa

		Hextar Chemicals Sdn, Bhd

		47

		3808.10

		Chatot 600WG

		Buprofezin 100g/kg + Pymetrozine 500g/kg

		Rầy nâu/lúa

		Công ty CP Đầu tư TM & PT NN ADI

		48

		3808.10

		Chavez 600WP

		Acetamiprid 300g/kg + Buprofezin 200g/kg + Fenobucarb 100g/kg

		Rầy nâu/lúa

		Công ty CP Thuốc BVTV Việt Trung

		49

		3808.10

		Checksau TSC 500EC

		Profenofos 400g/l + Permethrin 100g/l

		Sâu cuốn lá/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		50

		3808.10

		Cheer 20WP

		Dinotefuran

		Rệp sáp/cà phê

		Công ty CP Vật tư KTNN Cần Thơ

		51

		3808.10

		Chersieu 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH Việt Thắng

		52

		3808.10

		Chess 50WG

		Pymetrozine

		Rầy lưng trắng, bọ phấn/lúa; bọ trĩ, rầy bông/xoài

		Syngenta Vietnam Ltd

		53

		3808.10

		Chief 520WP

		Chlorfluazuron 200g/kg + Fipronil 320g/kg

		Nhện gié/lúa

		Công ty TNHH ADC

		54

		3808.10

		Chits 500WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty CP Nông dược Đại Nông

		55

		3808.10

		Classico 480EC

		Acetamiprid 80g/l + Chlorpyrifos Ethyl 400g/l

		Rầy nâu/lúa

		Công ty TNHH Sơn Thành

		56

		3808.10

		CLB-Thôn trang 750WP

		Acetamiprid 150 g/kg + Buprofezin 150 g/kg + Chlorpyrifos Ethyl 450g/kg

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		57

		3808.10

		Co-cyfos 550EC

		Chlorpyrifos Ethyl 500g/l + Cypermethrin 50g/l

		Rầy nâu/lúa

		Công ty TNHH Baconco

		58

		3808.10

		Cruiser plus 312.5FS

		Difenoconazole 25g/l + Fludioxonil 25g/l + Thiamethoxam 262.5g/l

		Xử lý hạt giống trừ rầy nâu, rầy lưng trắng/lúa

		Syngenta Vietnam Ltd

		59

		3808.10

		Cypetox 500EC

		Cypermethrin

		Sâu cuốn lá/lúa

		Công ty CP Thanh Điền

		60

		3808.10

		Danobull 50WG

		Emamectin benzoate

		Rầy bông/xoài, sâu đục ngon/điều, rệp sáp/cà phê

		Công ty CP Nông dược Đại Nông

		61

		3808.10

		Decis 2.5EC

		Deltamethrin

		Sâu đục thân/ngô, rệp muội/lạc, sâu xanh/đậu tương, bọ xít dài/lúa, sâu vẽ bùa/cam, rệp muội/dưa hấu, sâu khoang/nho, sâu ăn lá/điều, mọt đục quả/cà phê

		Bayer Vietnam Ltd (BVL)

		62

		3808.10

		Dizorin super 55EC

		Chlorpyrifos Ethyl 48% + Imidacloprid 7%

		Rầy lưng trắng/lúa, rệp sáp/hồ tiêu, cà phê

		Công ty TNHH – TM Tân Thành

		63

		3808.10

		Dolagan 25EC

		Emamectin benzoate 24 g/l + Matrine 1 g/l

		Sâu cuốn lá/lúa, sâu tơ/ bắp cải, sâu vẽ bùa/ cam, bọ cánh tơ, rầy xanh, nhện đỏ/chè

		Công ty CP ND Quốc tế Nhật Bản

		64

		3808.10

		Dompass 20SC

		Azadirachtin 3g/l + Spinosad 17g/l

		Sâu tơ/bắp cải

		Công ty TNHH Agricare Việt Nam

		65

		3808.10

		Dragoannong 585WP

		Cypermethrin 55 g/kg + Chlorpyrifos Ethyl 530 g/kg

		Bọ trĩ/lúa

		Công ty TNHH An Nông

		66

		3808.10

		Dragoncin 600WP

		Buprofezin 100g/kg + Chlorpyrifos Ethyl 400g/kg + Dinotefuran 100g/kg

		Rầy nâu/lúa

		Công ty TNHH Hoá chất và TM Trần Vũ

		67

		3808.10

		DT Aba 60.5EC

		Abamectin

		Bọ trĩ/lúa

		Công ty TNHH TM DV SX XNK Đức Thành

		68

		3808.10

		DT Ema 30EC

		Emamectin benzoate

		Sâu xanh da láng/lạc

		Công ty TNHH TM DV SX XNK Đức Thành

		69

		3808.10

		Duca 500EC

		Chlorpyrifos Ethyl 480g/l + Imidacloprid 20g/l

		Rầy nâu/lúa

		Công ty CP Nông nghiệp Việt Nam

		70

		3808.10

		Ekar 700EC

		Chlorpyrifos Ethyl 550g/l + Cypermethrin 150g/l

		Rầy nâu/lúa

		Công ty CP Phương Nam

		71

		3808.10

		Emalusa 35EC, 60SG

		Abamectin 15g/l (30g/kg) + Emamectin benzoate 20g/l (30g/kg)

		35EC: Bọ trĩ/chè

60SG: Nhện đỏ/cam

		Công ty CP Vật tư NN Hoàng Nông

		72

		3808.10

		Emathai 4EC

		Emamectin benzoate

		Nhện đỏ/ cam, bọ trĩ/ xoài

		Công ty TNHH Thuốc BVTV Đồng Vàng

		73

		3808.10

		Emathion 25EC, 55EC, 55WG

		Emamectin benzoate

		25EC: Sâu tơ/bắp cải

55EC: Bọ trĩ/dưa hấu

55WG: Sâu đục thân/lúa

		Công ty TNHH Hoá chất và TM Trần Vũ

		74

		3808.10

		Emavua 36EC, 75WG

		Emamectin benzoate

		Sâu cuốn lá/lúa

		Công ty CP Hatashi Việt Nam

		75

		3808.10

		Emetin annong 5.55WG

		Emamectin benzoate

		Nhện đỏ/cam

		Công ty TNHH An Nông

		76

		3808.10

		Emingold 160SC

		Emamectin benzoate 10g/l + Indoxacarb 150g/l

		Sâu cuốn lá/lúa

		Công ty TNHH TM Quốc tế Mùa Vàng

		77

		3808.10

		Empryse 450EC

		Dimethoate 220g/l + Fipronil 30g/l + Quinalphos 200g/l

		Sâu cuốn lá/lúa

		Công ty CP TM & Đầu tư Bắc Mỹ

		78

		3808.10

		Enasin 32WP

		Bacillus thuringiensis

		Sâu cuốn lá/lúa, sâu tơ/bắp cải

		Công ty CP ENASA Việt Nam

		79

		3808.10

		Fes 750WG

		Clothianidin 500g/kg + Fipronil 250g/kg

		Rầy nâu/lúa

		Công ty TNHH – TM Tân Thành

		80

		3808.10

		Fier 500SC

		Diafenthiuron

		Nhện đỏ/cam

		Công ty TNHH Đầu tư và Phát triển Ngọc Lâm

		81

		3808.10

		Fisau 135EC

		Abamectin 35 g/l + Permethrin 100g/l

		Sâu cuốn lá/lúa

		Công ty CP ND Quốc tế Nhật Bản

		82

		3808.10

		Fretil super 12GR

		Fipronil 0.3% + Thiosultap-sodium 11.7%

		Sâu đục thân/lúa

		Công ty TNHH TM Nông Phát

		83

		3808.10

		Furacol 25WG

		Thiamethoxam

		Rầy nâu/lúa

		Công ty TNHH BVTV An Hưng Phát

		84

		3808.10

		Fuze 24.7SC

		Deltamethrin 100g/l + Thiacloprid 147g/l

		Rệp muội/đậu tương

		Công ty TNHH Hóa Nông Á Châu

		85

		3808.10

		G8-thôn trang 56WG

		Emamectin benzoate

		Sâu cuốn lá/lúa

		Công ty TNHH TM SX Thôn Trang

		86

		3808.10

		Genotox 55.5EC

		Chlorpyrifos Ethyl

		Sâu cuốn lá, sâu đục thân, rầy nâu/lúa

		Công ty CP Nông dược Điện Bàn Nam Bộ

		87

		3808.10

		Gepa 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH Hóa nông Hợp Trí

		88

		3808.10

		Go.good One 5WG

		Emamectin benzoate

		Sâu phao đục bẹ/lúa, sâu tơ/bắp cải

		Doanh nghiệp Tư nhân TM Tân Qui

		89

		3808.10

		Godsuper 600EC

		Chlorpyrifos Ethyl 400g/l + Etofenprox 200g/l

		Rệp sáp/cà phê

		Công ty TNHH Hóa Nông Á Châu

		90

		3808.10

		Goldcheck 680WP

		Buprofezin 350g/kg + Lambda-cyhalothrin 30g/kg + Nitenpyram 300g/kg

		Nhện gié/lúa

		Công ty TNHH An Nông

		91

		3808.10

		Goldemec 5.55WG

		Emamectin benzoate

		Nhện gié/lúa

		Công ty TNHH MTV Gold Ocean

		92

		3808.10

		Goodcheck 780WP

		Diflubenzuron 430 g/kg + Nitenpyram 350 g/kg

		Rầy nâu, sâu cuốn lá/lúa

		Công ty TNHH An Nông

		93

		3808.10

		Goodtrix 300SC, 750WP

		Chlorfluazurron 100 g/l (200g/kg) + Fipronil 100g/l (300g/kg) + Imidacloprid 100g/l (250g/kg)

		300SC: Sâu cuốn lá/lúa

750WP: Sâu cuốn lá, sâu đục thân, nhện gié, rầy nâu/lúa; sâu xanh da láng/đậu xanh

		Công ty TNHH An Nông

		94

		3808.10

		Hbousa 550WP

		Chlorpyrifos Ethyl 400 g/kg + Dinotefuran 150 g/kg

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		95

		3808.10

		Helloone 550EC

		Buprofezin 20g/l + Fenobucarb 500g/l + Thiamethoxam 30g/l

		Rầy lưng trắng/lúa

		Công ty CP Thuốc BVTV Việt Trung

		96

		3808.10

		Herofos 400SL

		Phosphorous acid

		Tuyến trùng/Cỏ sân golf, bắp cải

		Công ty TNHH BVTV An Hưng Phát

		97

		3808.10

		Hichespro 500WP

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH Sản phẩm Công nghệ cao

		98

		3808.10

		Himlam 700WP

		Buprofezin 150g/kg + Chlorpyrifos Ethyl 400g/kg + Imidacloprid 150g/kg

		Rầy nâu/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		99

		3808.10

		Hits 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH Hóa Nông Á Châu

		100

		3808.10

		Hoban 500EC

		Chlorpyrifos Ethyl

		Mọt đục cành/cà phê

		Công ty CP Hốc Môn

		101

		3808.10

		Homectin 40EC

		Emamectin benzoate

		Bọ xít muỗi/điều

		Công ty CP Hốc Môn

		102

		3808.10

		Honest 54EC

		Abamectin

		Sâu tơ/bắp cải

		Công ty CP Hốc Môn

		103

		3808.10

		IE-max 150EC

		Emamectin benzoate 50g/l + Indoxacarb 100g/l

		Sâu cuốn lá/lúa

		Công ty CP Nông Tín AG

		104

		3808.10

		Imi.R4 40WP

		Buprofezin 25% + Imidacloprid 15%

		Rầy bông/xoài, rệp sáp/cà phê, sâu vẽ bùa/cam, bọ xít muỗi/điều

		Công ty CP Thanh Điền

		105

		3808.10

		Inip 650EC

		Chlorpyrifos Ethyl 600g/l + Cypermethrin 50g/l

		Bọ trĩ/lúa

		Công ty TNHH Vi Dan

		106

		3808.10

		Janeiro 25WP

		Dinotefuran

		Rầy nâu/lúa

		Công ty TNHH TM-SX GNC

		107

		3808.10

		Jette 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH thuốc BVTV Mekong

		108

		3808.10

		Jubilant 500EC

		Chlorpyrifos ethyl 450g/l + Cypermethrin 50g/l

		Sâu cuốn lá/lúa

		Công ty TNHH Nông dược HAI Quy Nhơn

		109

		3808.10

		Kalou 160EW

		Alpha-cypermethrin 100g/l + Chlorfluazuron 10g/l + Fipronil 50g/l

		Sâu cuốn lá/lúa

		Công ty CP Thuốc BVTV Việt Trung

		110

		3808.10

		Killray TSC 600WP

		Chlorpyrifos ethyl 350g/kg + Clothianidin 150g/kg + Thiamethoxam 100g/kg

		Rầy nâu/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		111

		3808.10

		Kilsect 10EC

		Permethrin

		Sâu khoang/Lạc

		Hextar Chemicals Sdn, Bhd

		112

		3808.10

		Kimbas 500EC, 650EC

		Fenobucarb 350g/l (500g/l) + Isoprocarb 150g/l (150g/l)

		Rầy nâu/Lúa

		Công ty CP Nông dược Đại Nông

		113

		3808.10

		Lama 50EC

		Hexythiazox

		Nhện gié/lúa

		Công ty TNHH BMC

		114

		3808.10

		Lanro 500EC

		Fenobucarb 450g/l + Imidacloprid 50g/l

		Rầy nâu/lúa

		Công ty CP Nông dược Đại Nông

		115

		3808.10

		Limectin 4.5EC

		Abamectin

		Sâu cuốn lá/lúa

		Công ty TNHH TM Thiên Nông

		116

		3808.10

		Lion kinh 50WG

		Emamectin benzoate

		Sâu cuốn lá, bọ trĩ/lúa

		Công ty CP VT Nông nghiệp Thái Bình Dương

		117

		3808.10

		Longanchess 70WP

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		118

		3808.10

		Lutex 10WG

		Methylamine avermectin

		Sâu cuốn lá/lúa

		Công ty TNHH Vật tư và Nông sản Song Mã

		119

		3808.10

		Makegreen 55WG

		Emamectin benzoate

		Sâu cuốn lá/lúa

		Công ty TNHH Nam Nông Phát

		120

		3808.10

		Mãng xà 65EC

		Emamectin benzoate

		Sâu xanh da láng/dưa hấu, sâu cuốn lá/lúa

		Công ty TNHH Nông nghiệp Xanh

		121

		3808.10

		Map silo 40SC

		Fipronil 200g/l + Thiamethoxam 200g/l

		Xử lý hạt giống trừ bọ trĩ/Lúa

		Map Pacific Pte. Ltd

		122

		3808.10

		Map wing 45WP

		Fipronil 300g/kg + Indoxacarb 150g/kg

		Sâu cuốn lá nhỏ/lúa

		Map Pacific Pte. Ltd

		123

		3808.10

		Maraton 30EC

		Buprofezin 22% + Chlorpyrifos Ethyl 5% + Imidacloprid 3%

		Rầy nâu/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		124

		3808.10

		Mekomectin 70WG, 105WG

		Emamectin benzoate

		70WG: Sâu đục quả/đậu xanh; rầy nâu, bọ trĩ/ lúa; sâu xanh da láng/lạc

105WG: Sâu phao đục bẹ/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		125

		3808.10

		Micinjapane 500WP

		Isoprocarb

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		126

		3808.10

		Mopride rubi 500WP

		Acetamipride 200g/kg + Chlorpyrifos Ethyl 300g/kg

		Rệp sáp/cà phê

Sâu cuốn lá/lúa

		Công ty CP Nông nghiệp HP

		127

		3808.10

		Movento 150 OD

		Spirotetramat

		Rệp sáp/cà phê

		Bayer Vietnam Ltd (BVL)

		128

		3808.10

		Nanora super 700EC

		Buprofezin 100g/l + Chlorpyrifos Ethyl 400g/l + Fenobucarb 200g/l

		Sâu phao đục bẹ/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		129

		3808.10

		Nanosynusa 700EC

		Buprofezin 150g/l + Chlorpyrifos Ethyl 350g/l + Dinotefuran 200g/l

		Rầy nâu/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		130

		3808.10

		Nas 9.9EC

		Abamectin

		Sâu cuốn lá/lúa

		Công ty TNHH Hoá sinh Phong Phú

		131

		3808.10

		Newcheck 100.8SL, 555WP

		Fipronil 0.8 g/l (5g/kg) + Nitenpyram 100g/l (550g/kg)

		100.8SL: Rầy bông/xoài

555WP: Rầy nâu/ lúa

		Công ty TNHH An Nông

		132

		3808.10

		Newebay 170EW

		Fipronil 100g/l + Indoxacarb 20g/l + Thiamethoxam 50g/l

		Rầy lưng trắng/lúa

		Công ty CP Thuốc BVTV Việt Trung

		133

		3808.10

		Nhendo 5EC

		Hexythiazox

		Nhện gié/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		134

		3808.10

		Nicopro 20EC

		Acetamiprid 2% + Chlorpyrifos Ethyl 18%

		Sâu đục thân/lúa

		Công ty CP Nicotex

		135

		3808.10

		NPellaugold 220SC

		Indoxacarb 150 g/l + Chlorfluazuron 70 g/l

		Sâu cuốn lá/lúa

		Công ty TNHH TM Nông Phát

		136

		3808.10

		Okamex 120WP

		Beta-cypermethrin 60g/kg + Buprofezin 60g/kg

		Sâu cuốn lá/lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		137

		3808.10

		Oncol 25WP

		Benfuracarb

		Ấu trùng ve sầu/cà phê

		Otsuka Chemical Co., Ltd.

		138

		3808.10

		Onecheck 780WP

		Chlorfluazuron 300g/kg + Lambda-cyhalothrin 50g/kg + Nitenpyram 430g/kg

		Rầy nâu/ lúa; sâu xanh da láng/đậu tương

		Công ty TNHH An Nông

		139

		3808.10

		Onzinsuper 225WP

		Dinotefuran 150g/kg + Thiamethoxam 55g/kg + Lambda-cyhalothrin 20g/kg

		Rầy nâu/lúa

		Công ty TNHH An Nông

		140

		3808.10

		Osakajapane 750WP

		Chlorpyrifos Ethyl 500 g/kg + Imidacloprid 250 g/kg

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		141

		3808.10

		Oscare 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH BMC

		142

		3808.10

		Penalty gold 50EC

		Buprofezin 100g/l + Chlorpyrifos Ethyl 400g/l

		Nhện gié/lúa

		Công ty TNHH ADC

		143

		3808.10

		Phesolbenzoate 3.8EC

		Emamectin benzoate

		Sâu cuốn lá/lúa, nhện đỏ/cam, sâu tơ/bắp cải

		Phesol Industrial Co., Ltd

		144

		3808.10

		Phesoltin 5.5EC

		Abamectin

		Sâu cuốn lá/lúa, nhện đỏ/cam, sâu tơ/bắp cải

		Phesol Industrial Co., Ltd

		145

		3808.10

		Pictac 800WG

		Chlorpyrifos Ethyl

		Sâu đục thân/lúa

		Công ty CP Quốc tế Hoà Bình

		146

		3808.10

		Politoc 666EC

		Acetamiprid 100g/l + Chlorpyrifos Ethyl 260g/l + Fenobucarb 306g/l

		Rầy nâu/lúa

		Công ty CP Quốc tế Hoà Bình

		147

		3808.10

		Proact 555EC

		Buprofezin 100 g/l +

Chlorpyrifos Ethyl 455g/l

		Mọt đục cành/cà phê

		Công ty TNHH Hóa Nông Á Châu

		148

		3808.10

		Prochess 250WP

		Dinotefuran 50g/kg + Imidacloprid 200g/kg

		Rầy nâu/lúa

		Công ty TNHH TM DV SX XNK Đức Thành

		149

		3808.10

		Proclaim 1.9EC

		Emamectin benzoate

		Sâu đục thân/ngô

		Syngenta Vietnam Ltd

		150

		3808.10

		Pro-sure 100WG

		Emamectin benzoate 95g/kg + Matrine 5g/kg

		Sâu cuốn lá/lúa

		Công ty CP Nông Việt

		151

		3808.10

		Pustausa 555WP, 595EC

		Beta-cyfluthrin 62.5g/kg (35g/l) + Chlorpyrifos Ethyl 410g/kg (535g/l) + Imidacloprid 82.5g/kg (25g/l)

		555WP: Bọ trĩ/lúa

595EC: Sâu cuốn lá, sâu đục thân/ lúa

		Công ty TNHH An Nông

		152

		3808.10

		Pytax-s 5EC

		Alpha-cypermethrin

		Sâu cuốn lá/lúa

		Công ty TNHH BVTV An Hưng Phát

		153

		3808.10

		Quiluxny 6.0WG

		Emamectin benzoate

		Sâu tơ/bắp cải; sâu cuốn lá, nhện gié/ lúa; sâu xanh da láng/lạc; nhện đỏ/ chè; sâu vẽ bùa/ cam

		Công ty TNHH TM & SX Ngọc Yến

		154

		3808.10

		Rago 650EC

		Cypermethrin 50 g/l + Fenpropathrin 100 g/l + Chlorpyrifos Ethyl 500 g/l

		Rầy nâu/lúa

		Công ty CP Hốc Môn

		155

		3808.10

		Raves 20WP

		Dinotefuran

		Rầy nâu/lúa

		Công ty CP Phương Nam

		156

		3808.10

		Raynanusa 400WP

		Buprofezin 150g/kg + Dinotefuran 250g/kg

		Rầy nâu/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		157

		3808.10

		Rocketasia 650EC

		Alpha-cypermethrin 40g/l + Chlorpyrifos Ethyl 400g/l + Fenobucarb 210g/l

		Rầy nâu/lúa

		Công ty CP Vật tư NN Hoàng Nông

		158

		3808.10

		Roninda 100SL

		Cyromazine

		Dòi đục lá/cà chua

		Công ty CP BVTV Sài Gòn

		159

		3808.10

		Rotecide 2SL

		Rotenon

		Ấu trùng ve sầu, rệp sáp/cà phê

		DNTN TM DV Đăng Phúc

		160

		3808.10

		Saburan 10GR

		Ethoprophos

		Tuyến trùng/hồ tiêu

		Công ty CP BVTV Sài Gòn

		161

		3808.10

		Safari 250EC

		Abamectin 20g/l + Acetamiprid 230g/l

		Rầy nâu/lúa

		Công ty TNHH TM-SX GNC

		162

		3808.10

		Sairifos 585EC

		Chlorpyrifos Ethyl 530g/l + Cypermethrin 55g/l

		Rầy nâu nhỏ, rầy lưng trắng/lúa

		Công ty CP BVTV

Sài Gòn

		163

		3808.10

		Scheccjapane super 500WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		164

		3808.10

		Schiepusamy 525WP

		Chlorfluazuron 200 g/kg + Fipronil 325 g/kg

		Sâu cuốn lá/lúa

		Công ty TNHH TM SX Thôn Trang

		165

		3808.10

		Seahawk 650SC

		Fipronil 500g/l + Indoxacarb 150g/l

		Sâu cuốn lá/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		166

		3808.10

		Season 450SC

		Buprofezin 400g/l + Deltamethrin 50g/l

		Rầy nâu/lúa

		Công ty TNHH TM DV XNK Đức Thành

		167

		3808.10

		Secso 700WG

		Acetamiprid 400g/kg + Pymetrozine 300g/kg

		Rầu nâu/lúa

		Công ty TNHH Hóa Nông Lúa Vàng

		168

		3808.10

		Serpal super 585EC, 600EC, 777EC

		Chlorpyrifos Ethyl 500g/l (500g/l), (500g/l) + Cypermethrin 85g/l (100g/l), (277g/l)

		585EC: Rầy nâu/lúa

600EC, 777EC: Rầy nâu, sâu cuốn lá/lúa

		Công ty TNHH BVTV An Hưng Phát

		169

		3808.10

		Setusa 400WP, 500WP

		Acetamiprid 150 g/kg (150g/kg)+ Imidacloprid 250 g/kg (350g/kg)

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		170

		3808.10

		Shepatoc 250WP

		Buprofezin 150 g/kg + Imidacloprid 100 g/kg

		Rầy nâu/lúa

		Công ty CP Quốc tế Hoà Bình

		171

		3808.10

		Shieldkill 200SC

		Emamectin benzoate 50g/l + Indoxacarb 150g/l

		Sâu cuốn lá/lúa

		Công ty TNHH TM & SX Ngọc Yến

		172

		3808.10

		Sieublack 750WP

		Alpha-cypermethrin 150g/kg + Fipronil 300g/kg + Imidacloprid 300g/kg

		Rệp sáp/cà phê

		Công ty TNHH An Nông

		173

		3808.10

		Sieucheck 700WP

		Diflubenzuron 100g/kg + Nitenpyram 300g/kg + Pymetrozine 300g/kg.

		Rầy nâu/lúa

		Công ty TNHH An Nông

		174

		3808.10

		Siutox 25EC

		Abamectin 9g/l +

Alpha-cypermethrin 16g/l

		Sâu cuốn lá/lúa

		Công ty CP XNK Nông dược Hoàng Ân

		175

		3808.10

		Sixsess 150EC

		Abamectin 15g/l + Indoxacarb 135g/l

		Sâu cuốn lá/lúa

		Công ty TNHH Hóa Nông Lúa Vàng

		176

		3808.10

		Sixtoc 700EC

		Abamectin 25g/l + Chlorpyrifos Ethyl 610g/l + Lambda-cyhalothrin 65g/l

		Sâu phao đục bẹ/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		177

		3808.10

		Smash 45EC

		Abamectin 30g/l +

Beta-cypermethrin 15g/l

		Sâu cuốn lá, rầy nâu, sâu đục thân/lúa; sâu ăn lá/vải

		Công ty TNHH VT BVTV Phương Mai

		178

		3808.10

		Soddy 750WP

		Alpha-cypermethrin 50g/kg + Buprofezin 200g/kg + Chlorpyrifos Ethyl 500g/kg

		Sâu cuốn lá/lúa, rệp sáp/cà phê

		Công ty TNHH An Nông

		179

		3808.10

		Solomon 300 OD

		Beta-cyfluthrin 90g/l + Imidacloprid 210g/l

		Rệp sáp/hồ tiêu, vải; bọ trĩ/điều

		Bayer Vietnam Ltd (BVL)

		180

		3808.10

		Song mã 63EC

		Abamectin 60g/l + Dầu khoáng và dầu hoa tiêu 3g/l

		Sâu cuốn lá/lúa

		Công ty TNHH Vật tư và Nông sản Song Mã

		181

		3808.10

		Space loft 600WP

		Alpha-cypermethrin 60g/kg + Chlorpyrifos Ethyl 440g/kg + Imidacloprid 100g/kg

		Mọt đục cành/cà phê

		Công ty TNHH An Nông

		182

		3808.10

		Starrimec 105WSG

		Emamectin benzoate

		Nhện đỏ/cam

		Công ty CP Vật tư NN Hoàng Nông

		183

		3808.10

		Sucotoc 666EC

		Imidacloprid 80g/l + Chlorpyrifos Ethyl 280g/l + Fenobucarb 306g/l

		Rầy nâu/lúa

		Công ty CP Quốc tế Hoà Bình

		184

		3808.10

		Sunato 540FS

		Fipronil 180g/l + Imidacloprid 360g/l

		Xử lý hạt giống trừ bọ trí/lúa

		Bayer Vietnam Ltd (BVL)

		185

		3808.10

		Sutin 50SC, 50WP, 50WG

		Acetamiprid 30g/l (30g/kg), (30g/kg) + Imidacloprid 20g/l (20g/kg), (20g/kg)

		Rầy nâu/lúa

		Công ty CP BVTV I TW

		186

		3808.10

		Tadagon 700EC

		Chlorpyrifos Ethyl 500g/l + Cypermethrin 200g/l

		Sâu keo, rầy lưng trắng/lúa, rệp sáp/cà phê

		Công ty TNHH – TM Tân Thành

		187

		3808.10

		Takumi 20SC

		Flubendiamide

		Sâu cuốn lá/lúa, sâu tơ/bắp cải

		Nihon Nohyaku Co., Ltd

		188

		3808.10

		Talor 26.8WP

		Abamectin 1.8% + Imidacloprid 25%

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		189

		3808.10

		Tập kỳ 3.6EC

		Abamectin

		Sâu cuốn lá/lúa

		Viện Di truyền nông nghiệp

		190

		3808.10

		TD-Chexx 400WP

		Dinotefuran 200g/kg + Isoprocarb 200g/kg

		Rầy nâu/lúa

		Công ty TNHH TM Tùng Dương

		191

		3808.10

		Thần Địch Trùng 200WP

		Imidacloprid

		Rầy nâu/lúa

		Công ty TNHH Nam Nông Phát

		192

		3808.10

		Thipro 550EC

		Profenofos 450g/l + Thiamethoxam 100g/l

		Rầy lưng trắng/lúa

		Công ty CP Nông Tín AG

		193

		3808.10

		Tikemectin 6.0EC, 60WG

		Emamectin benzoate

		Sâu cuốn lá/lúa

		Công ty CP XNK Thọ Khang

		194

		3808.10

		Toof 25WP, 150SL

		Dinotefuran

		25WP: Rầy lưng trắng/lúa

150SL: Bọ trĩ/lúa

		Công ty TNHH – TM Tân Thành

		195

		3808.10

		Topol 45EC

		Chlorpyrifos Ethyl 400g/l + Imidaclorprid 50g/l

		Rệp sáp/cà phê

		Công ty TNHH hoá chất NN Quốc tế

		196

		3808.10

		Topolgold 600WP

		Buprofezin 200g/kg + Imidacloprid 300g/kg + Isoprocarb 100g/kg

		Rầy nâu/lúa

		Công ty CP Thuốc BVTV Việt Trung

		197

		3808.10

		Tore 40SC

		Fipronil 20% + Tebufenozide 20%

		Sâu cuốn lá/lúa

		Công ty TNHH – TM Tân Thành

		198

		3808.10

		Toshinusa 300WP

		Dinotefuran 180 g/kg + Imidacloprid 120 g/kg

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		199

		3808.10

		Tosi 30WG

		Acetamiprid

		Rầy nâu/lúa

		Công ty TNHH BMC

		200

		3808.10

		TT-osa 50WG

		Pymetrozine

		Rầy nâu/lúa

		Công ty TNHH – TM Tân Thành

		201

		3808.10

		Uni-duapack 5EC

		Abamectin 30g/l + Emamectin benzoate 20g/l

		Sâu cuốn lá/lúa, sâu xanh da láng/đậu tương

		Phesol Industrial Co., Ltd

		202

		3808.10

		Vdcnato 450WG

		Dinotefuran 250g/kg + Fipronil 50g/kg + Imidacloprid 150g/kg

		Rầy nâu/lúa

		Công ty TNHH Việt Đức

		203

		3808.10

		Vibasu 50EC

		Diazinon

		Sâu đục thân/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		204

		3808.10

		Victory 585EC

		Chlorpyrifos Ethyl 530g/l + Cypermethrin 55g/l

		Sâu cuốn lá/lúa

		Công ty CP BVTV I TW

		205

		3808.10

		Vifast 5EC

		Alpha-cypermethrin

		Bọ trĩ/lúa, bọ xít muỗi/điều

		Công ty CP Thuốc sát trùng Việt Nam

		206

		3808.10

		Vifu super 5GR

		Carbosulfan

		Tuyến trùng/cà phê

		Công ty CP Thuốc sát trùng Việt Nam

		207

		3808.10

		Vimatox 1.9EC, 5SG

		Emamectin benzoate

		1.9EC: Bọ trĩ/xoài, sâu đục bẹ/lúa

5SG: Nhện đỏ/cam

		Công ty CP Thuốc sát trùng Việt Nam

		208

		3808.10

		Vimoca 10GR

		Ethoprophos

		Tuyến trùng/cà phê

		Công ty CP Thuốc sát trùng Việt Nam

		209

		3808.10

		Vintarai 600WG

		Buprofezin 400g/kg + Pymetrozine 200g/kg

		Rầy nâu/lúa

		Công ty TNHH Việt Thắng

		210

		3808.10

		Virigent 50SC

		Fipronil

		Xử lý hạt giống trừ bọ trĩ, rầy nâu/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		211

		3808.10

		Virtako 300SC

		Chlorantraniliprole 100g/l + Thiamethoxam 200g/l

		Rệp/cà chua, bọ nhảy/rau cải

		Syngenta Vietnam Ltd

		212

		3808.10

		Visa 5GR

		Chlorpyrifos Ethyl 3% + Fenobucarb 2%

		Rầy nâu/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		213

		3808.10

		Vitashield gold 600EC

		Alpha-cypermethrin 50g/l (50g/l) + Chlorpyrifos Ethyl 520g/l (545g/l) + Indoxacarb 30g/l (5g/l)

		600EC (50g/l + 520g/l + 30g/l): Sâu đục thân, rầy nâu/lúa; rệp sáp, mọt đục cành/cà phê

600EC (50g/l + 545g/l + 5g/l): Sâu cuốn lá/lúa, rệp sáp/cà phê

		Công ty TNHH TM - DV Thanh Sơn Hóa Nông

		214

		3808.10

		Vithoxam 350SC

		Thiamethoxam

		Xử lý hạt giống trừ bọ trĩ/lúa, bọ trĩ/dưa hấu

		Công ty CP Thuốc sát trùng Việt Nam

		215

		3808.10

		Volz 700EC

		Chlorpyrifos Ethyl 530g/l + Cypermethrin 120g/l + Lufenuron 50g/l

		Sâu cuốn lá/lúa

		Công ty TNHH – TM Tân Thành

		216

		3808.10

		Wellof 330EC

		Chlorpyrifos Ethyl 300g/kg + Fipronil 30g/kg

		Sâu cuốn lá/lúa

		Công ty CP Nông dược HAI

		217

		3808.10

		Xojapane 800WP

		Acetamiprid 200g/kg + Chlorpyrifos Ethyl 400g/kg + Imidacloprid 200g/kg

		Rầy nâu/lúa

		Công ty TNHH TM SX Thôn Trang

		218

		3808.10

		Zorket 450WP

		Isoprocarb 400g/kg + Thiacloprid 50g/kg

		Rầy nâu/lúa

		Công ty TNHH Được Mùa

		2. Thuốc trừ bệnh:

		1

		3808.20

		Acatonio 75WG

		Gibberellic acid 2g/kg + Salicylic acid 33g/kg + Streptomycin sulfate 40g/kg

		Lem lép hạt, bạc lá, khô vằn/lúa

		Công ty TNHH Hoá sinh Á Châu

		2

		3808.20

		Agpicol 20WP

		Bismethiazol (Saikuzuo)

		Bạc lá/lúa

		Công ty TNHH BVTV An Hưng Phát

		3

		3808.20

		Agrilife 100SL

		Ascorbic acid 2.5% + Citric acid 3.0% + Lactic acid 4.0%

		Thán thư/xoài

		Công ty TNHH Hoá nông Hợp Trí

		4

		3808.20

		Agrimyl 72WP

		Metalaxyl 8% + Mancozeb 64%

		Lem lép hạt/Lúa

		Công ty TNHH BVTV

An Hưng Phát

		5

		3808.20

		Agrodazim 500SC

		Carbendazim

		Khô vằn/lúa

		Công ty TNHH Alfa (Saigon)

		6

		3808.20

		Alpine 80WG

		Fosetyl Aluminium

		Thối đen/phong lan

		Công ty CP BVTV Sài Gòn

		7

		3808.20

		Altista 250SC

		Azoxystrobin

		Lem lép hạt, khô vằn/lúa

		Công ty CP XNK Thọ Khang

		8

		3808.20

		Anhteen super 780WP

		Hexaconazole 500g/kg + Thiophanate methyl 280g/kg

		Lem lép hạt/lúa, đốm lá/đậu xanh, khô vằn/lúa

		Công ty TNHH An Nông

		9

		3808.20

		Annongmycin 20SL

		Ningnanmycin

		Thối đen/bắp cải

		Công ty TNHH An Nông

		10

		3808.20

		Antracol 70WP

		Propineb

		Thán thư/thanh long

		Bayer Vietnam Ltd (BVL)

		11

		3808.20

		Anvil 5SC

		Hexaconazole

		Nấm hồng/cao su

		Syngenta Vietnam Ltd

		12

		3808.20

		Ao’ya 300SC

		Carbendazim 250g/l + Hexaconazole 50g/l

		Vàng rụng lá / cao su

		Công ty TNHH MTV Thuốc BVTV Long An

		13

		3808.20

		Apron XL 350ES

		Metalaxyl M

		Xử lý hạt giống trừ bệnh mốc sương (bạch tạng)/ngô

		Syngenta Vietnam Ltd

		14

		3808.20

		Arakawa 270WP

		Pencycuron 150g/kg + Tebuconazole 120g/kg

		Lem lép hạt/lúa

		Công ty TNHH TM-SX GNC

		15

		3808.20

		ARC-carder 75WP

		Propineb 70% +Triadimefon 5%

		Lem lép hạt/lúa

		Công ty TNHH TM & SX Ngọc Yến

		16

		3808.20

		ARC-clench 215WP

		Bismerthiazol 150g/kg + Gentamycin sulfate 15g/kg + Streptomycin sulfate 50g/kg

		Bạc lá/ lúa

		Công ty TNHH TM & SX Ngọc Yến

		17

		3808.20

		Audione 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Đạo ôn, vàng lá chín sớm/lúa

		Công ty CP Thuốc BVTV Việt Trung

		18

		3808.20

		Autovin 760WP

		Azoxystrobin 360g/kg + Hexaconazole 160g/kg + Thiophanate methyl 240g/kg

		Lem lép hạt/lúa, rỉ sắt/cà phê

		Công ty TNHH An Nông

		19

		3808.20

		Avalon 8WP

		Gentamicin Sulfate 2% + Oxytetracycline Hydrochloride 6 %

		Thối quả/thanh long, đốm sọc vi khuẩn/lúa

		Công ty TNHH – TM ACP

		20

		3808.20

		Azofenco 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Lem lép hạt/lúa

		Công ty TNHH Kital

		21

		3808.20

		Babalu 40WP

		Difenoconazole 7.5% + Isoprothiolane 12.5% + Tricyclazole 20%

		Đạo ôn/lúa

		Công ty TNHH Nam Bộ

		22

		3808.20

		Bankan 600WP

		Difenoconazole 100g/kg + Isoprothiolane 150g/kg + Tricyclazole 350g/kg

		Đạo ôn/lúa

		Công ty CP Đầu tư TM & PT NN ADI

		23

		3808.20

		Banking 110WP

		Oxytetracyline 50g/kg + Streptomycin 50g/kg + Gentamicin 10g/kg

		Bạc lá/lúa

		Công ty TNHH TM DV Tấn Hưng

		24

		3808.20

		Bimdowmy 375SC, 750WP

		Tricyclazole

		Đạo ôn/lúa

		Zhejiang Ruihe Agrochemical Co., Ltd.

		25

		3808.20

		Bimson 750WP

		Isoprothiolane 375g/kg + Tricyclazole 375g/kg

		Đạo ôn/lúa

		Công ty TNHH Sơn Thành

		26

		3808.20

		Bimstar 800WP

		Difenoconazole 5g/kg + Isoprothiolane 295g/kg + Tricyclazole 500g/kg

		Đạo ôn/lúa

		Công ty CP Vật tư NN Hoàng Nông

		27

		3808.20

		Binbinmy 80WP

		Kasugamycin 5% + Tricyclazole 75%

		Đạo ôn/lúa

		Công ty TNHH TM Thiên Nông

		28

		3808.20

		Bingle 320WP

		Kasugamycin 20g/kg + Tricyclazole 300 g/kg

		Đạo ôn/lúa

		Công ty TNHH Alfa (Saigon)

		29

		3808.20

		Biorosamil 72WP

		Mancozeb 64% + Metalaxyl 8%

		Loét sọc mặt cạo/cao su

		Công ty TNHH SX - TM Tô Ba

		30

		3808.20

		Biovacare 5SL

		Validamycin

		Nấm hồng/cao su

		Công ty TNHH SX - TM Tô Ba

		31

		3808.20

		Blubem 777WP

		Carbendazim 450g/kg + Tricyclazole 309g/kg + Ningnanmycin 18g/kg

		Đạo ôn/lúa

		Công ty CP Quốc tế Hoà Bình

		32

		3808.20

		Bn-azopro 35SC

		Azoxystrobin 20% + Propiconazole 15%

		Lem lép hạt/lúa

		Công ty CP Bảo Nông Việt

		33

		3808.20

		Bn-salatop 80WP

		Tricyclazole

		Đạo ôn/lúa

		Công ty CP Bảo Nông Việt

		34

		3808.20

		Bulny 850WP

		Isoprothiolane 320 g/kg + Tricyclazole 530g/kg

		Đạo ôn/lúa

		Công ty TNHH TM & SX Ngọc Yến

		35

		3808.20

		Cadilac 75WG, 80WP

		Mancozeb

		75WG:Vàng lá chín sớm/lúa, đốm đen/hoa hồng, rỉ sắt/cà phê, thán thư/vải

80WP: Mốc sương/khoai tây, rỉ sắt/cà phê, giả sương mai/dưa hấu

		Agria S.A, Bulgaria

		36

		3808.20

		Camilo 150SC

		Azoxystrobin 50g/l + Hexaconazole 100g/l

		Vàng rụng lá/ cao su

		Công ty TNHH ADC

		37

		3808.20

		Car.td 500SC

		Carbendazim

		Lem lép hạt/lúa

		Công ty CP Thanh Điền

		38

		3808.20

		Carbenzim 500FL

		Carbendazim

		Thán thư, vàng rụng lá, phấn trắng/cao su; đốm vòng/xà lách; thán thư/dưa hấu

		Công ty CP BVTV Sài Gòn

		39

		3808.20

		Celest 025FS

		Fludioxonil

		Xử lý hạt giống trừ bệnh lúa von/lúa

		Syngenta Vietnam Ltd

		40

		3808.20

		Chevin 5SC, 10SC

		Hexaconazole

		5SC: Vàng rụng lá/ cao su

10SC: Khô vằn/lúa

		Công ty CP Nicotex

		41

		3808.20

		Chionil 750WP

		Chlorothalonil

		Thán thư/xoài

		Công ty CP Nông nghiệp HP

		42

		3808.20

		Chubeca 1.8SL

		Polyphenol chiết suất từ cây núc nắc (Oroxylum indicum) và lá, vỏ cây liễu (Salix babylonica)

		Đạo ôn/lúa

		Trung tâm nghiên cứu và phát triển công nghệ hóa sinh

		43

		3808.20

		Citeengold 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Vàng lá chín sớm/lúa

		Công ty CP Lan Anh

		44

		3808.20

		Citigold-TSC 750WP

		Carbendazim 200g/kg + Isoprothiolane 200g/kg + Tricyclazole 350g/kg

		Đạo ôn/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		45

		3808.20

		Co-mexyl 600SC

		Carbendazim 500g/l + Metalaxyl 100g/l

		Thán thư/cà phê

		Công ty TNHH Baconco

		46

		3808.20

		Copezin 680WP

		Mancozeb 640 g/kg + Metalaxyl M 40 g/kg

		Rỉ sắt/cà phê

		Công ty TNHH TM Tân Thành

		47

		3808.20

		Co-trihex 280SC

		Hexaconazole 30g/l + Tricyclazole 250g/l

		Đạo ôn/lúa

		Công ty TNHH Baconco

		48

		3808.20

		Cyat 525WG

		Azoxystrobin 200g/kg + Cyproconazole 75g/kg + Trifloxystrobin 250g/kg

		Lem lép hạt/lúa

		Công ty CP Nông Tín AG

		49

		3808.20

		Dacbi 800WP

		Iprobenfos 400g/kg + Tricyclazole 400g/kg

		Đạo ôn/lúa

		Công ty TNHH TM Tùng Dương

		50

		3808.20

		Danabin 80WG

		Tricyclazole

		Đạo ôn/lúa

		Công ty CP Nông dược Điện Bàn Nam Bộ

		51

		3808.20

		Daone 25WP

		Chitosan 20g/kg + Nucleotide 5g/kg

		Thán thư quả/vải

		Công ty CP Thuốc BVTV Việt Trung

		52

		3808.20

		Dithane M-45 80WP

		Mancozeb

		Vàng lá/lúa; mốc sương/vải; thán thư/cà phê, xoài, điều

		Dow AgroSciences B.V

		53

		3808.20

		Dolphin 720 WP

		Cymoxanil 80g/kg + Mancozeb 640g/kg

		Sẹo/ cam; thán thư/ xoài

		Công ty TNHH Hoá nông Á Châu

		54

		3808.20

		Dovatop 400SC

		Azoxystrobin 250g/l + Difenoconazole 150g/l

		Khô vằn, vàng lá, đạo ôn, lem lép hạt/lúa; thán thư/sầu riêng

		Công ty TNHH Thuốc BVTV Đồng Vàng

		55

		3808.20

		Dovatracol 72WP

		Propineb

		Thán thư/Sầu riêng

		Công ty TNHH Thuốc BVTV Đồng Vàng

		56

		3808.20

		DuPontTM Equation® 52.5DF

		Cymoxanil 30 % + Famoxadone 22.5%

		Vàng lá chín sớm, khô vằn, bạc lá, đạo ôn, lem lép hạt/lúa

		DuPont Vietnam Ltd

		57

		3808.20

		Dupont™ Kocide® 46.1WG

		Copper Hydroxide

		Sương mai/khoai tây, thán thư/xoài, bệnh loét/cam, chết nhanh, thán thư/ hồ tiêu

		DuPont Vietnam Ltd

		58

		3808.20

		Edivil 80WP

		Difenoconazole 15% + Isoprothiolane 25% + Tricyclazole 40%

		Đạo ôn/lúa

		Changzhou Pesticide Group Co., Ltd.

		59

		3808.20

		Eiffelgold 650WP

		Isoprothiolane 100g/kg + Propineb 150g/kg + Tricyclazole 400g/kg

		Đạo ôn/lúa

		Công ty CP Thuốc BVTV Việt Trung

		60

		3808.20

		Evanton 40SL, 80SL

		Ningnanmycin

		40SL: Thối nhũn/bắp cải

80SL: Héo rũ/dưa hấu

		Công ty TNHH BMC

		61

		3808.20

		Fiate 600SE

		Difenoconazole 5g/l + Propiconazole 165g/l + Tricyclazole 430g/l

		Đạo ôn/lúa

		Công ty CP Vật tư NN Hoàng Nông

		62

		3808.20

		Forliet 80WP

		Fosetyl Aluminium

		Sọc lá/ngô

		Công ty TNHH – TM Tân Thành

		63

		3808.20

		Fujibem 777WP

		Carbendazim 277g/kg + Tricyclazole 250g/kg + Isoprothiolane 250g/kg

		Đạo ôn/lúa

		Công ty CP Quốc tế Hoà Bình

		64

		3808.20

		Fukuda 3SL

		Ningnanmycin

		Bạc lá/lúa

		Công ty TNHH TM-SX GNC

		65

		3808.20

		Fulsul 15GR

		Iprobenfos 100g/kg + Monosultap 50g/kg

		Đạo ôn/ lúa

		Công ty CP Nông dược HAI

		66

		3808.20

		Fungimaster 250EC

		Propiconazole

		Lem lép hạt/lúa

		Công ty TNHH Việt Hoá Nông

		67

		3808.20

		Funguran OH 50WP

		Copper Hydroxide

		Thối nhũn/bắp cải, bạc lá/lúa

		Spiess Urania Chemical GmbH

		68

		3808.20

		Givral 500WP

		Iprodione

		Lem lép hạt/lúa

		Công ty TNHH TM SX Thôn Trang

		69

		3808.20

		Goldbem 777WP

		Validamycin 50g/kg + Tricyclazole 700g/kg + Ningnanmycin 27g/kg

		Đạo ôn/lúa

		Công ty CP Quốc tế Hoà Bình

		70

		3808.20

		Gone super 350EC

		Difenoconazole 150g/l + Propiconazole 50g/l + Tebuconazole 150g/l

		Lem lép hạt/lúa

		Công ty TNHH Sơn Thành

		71

		3808.20

		Gtop 400EC

		Propiconazole 200g/l + Tebuconazole 200g/l

		Đạo ôn/lúa

		Công ty TNHH Vi Dan

		72

		3808.20

		Hakivil 5SC

		Hexaconazole

		Khô vằn/lúa

		Công ty TNHH MTV TM Hoàng Kim Bảo

		73

		3808.20

		Hanovil 5SC

		Hexaconazole

		Rỉ sắt/cà phê, vàng rụng lá/ cao su

		Công ty CP Nông nghiệp HP

		74

		3808.20

		Help 400SC

		Azoxystrobin 250g/l + Difenoconazole 150g/l

		Thán thư/nho

		Công ty TNHH ADC

		75

		3808.20

		Hexado 155SC

		Carbendazim 125g/l + Hexaconazole 30g/l

		Vàng rụng lá, nấm hồng/cao su

		Công ty TNHH Hóa Nông Lúa Vàng

		76

		3808.20

		Hexalazole 300SC

		Hexaconazole 50g/l + Tricyclazole 250g/l

		Khô vằn/lúa

		Công ty TNHH TM DV SX XNK Đức Thành

		77

		3808.20

		Hosavil 5SC

		Hexaconazole

		Vàng rụng lá/ cao su

		Công ty CP Hóc Môn

		78

		3808.20

		Japa vil 50SC

		Hexaconazole

		Đạo ôn/lúa

		Công ty TNHH Hoá sinh Phong Phú

		79

		3808.20

		Kadatil 300WP

		Bismerthiazol

		Bạc lá/lúa

		Công ty TNHH TM Nông Phát

		80

		3808.20

		Kaminone 17SL, 22WP

		Kasugamycin 15g/l (20g/kg) + Polyoxin 2g/l (2g/kg)

		Thán thư quả/vải

		Công ty TNHH Pháp Thụy Sĩ

		81

		3808.20

		Kanaka 50SC, 405WP

		Myclobutanil

		50SC: Vàng lá chín sớm/ lúa

405WP: Thán thư/ớt, nứt quả/dưa hấu

		Công ty TNHH An Nông

		82

		3808.20

		Kanavil 300EC

		Difenoconazole 150g/l + Propiconazole 150g/l

		Lem lép hạt/lúa

		Changzhou Pesticide Group Co., Ltd.

		83

		3808.20

		Kanras 72WP

		Cymoxanil 80g/kg + Mancozeb 640g/kg

		Sương mai/vải

		Công ty TNHH Việt Thắng

		84

		3808.20

		Kasai-S 92SC

		Kasugamycin 12g/l + Tricyclazole 80g/l

		Đạo ôn/lúa

		Hokko Chem Ind Co., Ltd

		85

		3808.20

		Kennedy 75WP

		Tricyclazole

		Đạo ôn/lúa

		Công ty TNHH TM-SX GNC

		86

		3808.20

		Kin-kin bul 72WP

		Cymoxanil 8% + Mancozeb 64%

		Vàng lá chín sớm/lúa, sương mai/cà chua

		Agria SA

		87

		3808.20

		Kita-hope 500WP

		Carbendazim 400g/kg + Tricyclazole 100g/kg

		Đạo ôn/lúa

		Công ty TNHH Kital

		88

		3808.20

		Labem 85WP

		Sulfur 35% + Tricyclazole 50%

		Đạo ôn/lúa

		Công ty TNHH MTV Thuốc BVTV Long An

		89

		3808.20

		Lany super 80WP

		Hexaconazole 5% + Kasugamycin 3% + Tricyclazole 72%

		Đốm vòng, thán thư/dưa hấu; đạo ôn, lem lép hạt, bạc lá/lúa

		Công ty TNHH TM & SX Ngọc Yến

		90

		3808.20

		Lervil 75SC, 100SC, 250SC

		Hexaconazole

		Lem lép hạt/lúa

		Công ty CP Quốc tế Hoà Bình

		91

		3808.20

		Lionsul 575WP

		Sulfur 350g/kg + Tricyclazole 225g/kg

		Đạo ôn/lúa

		Công ty TNHH Hóa Nông Lúa Vàng

		92

		3808.20

		Majetictop 350SC

		Azoxystrobin 200g/l + Difenoconazole 150g/l

		Đạo ôn/lúa

		Công ty TNHH Thạnh Hưng

		93

		3808.20

		Map Green 6AS

		Citrus oil

		Vàng lá chín sớm/ lúa

		Map Pacific Pte. Ltd

		94

		3808.20

		Map super 300EC

		Difenoconazole 150g/l + Propiconazole 150g/l

		Đốm đen lá/nhãn

		Map Pacific Pte. Ltd

		95

		3808.20

		Mataxyl 500WP

		Metalaxyl

		Vàng lá chín sớm/ lúa, vàng rụng lá/cao su

		Map Pacific Pte. Ltd

		96

		3808.20

		Melody duo 66.75WP

		Iprovalicarb 55g/kg + Propineb 612.5g/kg

		Sương mai/dâu tây

		Bayer Vietnam Ltd (BVL)

		97

		3808.20

		Mi stop 350SC

		Azoxystrobin 200 g/l + Difenoconazole 150 g/l

		Lem lép hạt/lúa

		Công ty TNHH TM Nông Phát

		98

		3808.20

		Mixperfect 525SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l + Tricyclazole 200g/l

		Vàng lá chín sớm/ lúa

		Công ty CP Thuốc sát trùng Việt Nam

		99

		3808.20

		Moneys 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Đạo ôn, vàng lá chín sớm/ lúa; phấn trắng/hoa hồng; sẹo/cam; thán thư/xoài

		Công ty CP Nông nghiệp HP

		100

		3808.20

		Nano Kito 2.6SL

		Bạc Nano 1g/l + Chitosan 25g/l

		Nấm hồng/ cao su

		Doanh nghiệp Tư nhân TM Tân Qui

		101

		3808.20

		Natiduc 777WG

		Azoxystrobin 277g/kg + Tebuconazole 500g/kg

		Lem lép hạt/lúa

		Công ty TNHH Việt Đức

		102

		3808.20

		Natisuper 750WG

		Propineb 500g/kg + Tebuconazole 250g/kg

		Vàng lá chín sớm/ lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		103

		3808.20

		Nativo 750WG

		Tebuconazole 500g/kg + Trifloxystrobin 250 g/kg

		Thán thư/thanh long; loét/ cam; thán thư, phấn trắng/dâu tây; thán thư/ca cao

		Bayer Vietnam Ltd (BVL)

		104

		3808.20

		Natoyo 750WG

		Hexaconazole 100g/kg + Tebuconazole 400g/kg + Trifloxystrobin 250g/kg

		Lem lép hạt/lúa

		Công ty TNHH An Nông

		105

		3808.20

		Nevo 330EC

		Cyproconazole 80g/l + Propiconazole 250g/l

		Thối thân/lúa

		Syngenta Vietnam Ltd

		106

		3808.20

		New kasuran 16.6WP

		Copper Oxychloride 16% + Kasugamycin 0.6%

		Bạc lá/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		107

		3808.20

		Newthivo 780WG

		Tebuconazole 500 g/kg + Tricyclazole 250 g/kg + Flusilazole 30 g/kg

		Lem lép hạt, khô vằn/lúa

		Công ty TNHH An Nông

		108

		3808.20

		Ni-tin 300EC

		Difenoconazole 150g/l + Propiconazole 150g/l

		Lem lép hạt/lúa

		Công ty CP Nicotex

		109

		3808.20

		Nofada 822WP

		Hexaconazole 32 g/kg + Isoprothiolane 350 g/kg + Tricyclazole 440g/kg

		Đạo ôn/lúa

		Công ty TNHH TM Nông Phát

		110

		3808.20

		No-vaba 68SL

		Kasugamycin 20g/l + Ningnanmycin 48g/l

		Vàng lá chín sớm/lúa

		Công ty TNHH Agricare Việt Nam

		111

		3808.20

		Novigold 800WP

		Tebuconazole 250g/kg + Tricyclazole 550g/kg

		Khô vằn/lúa

		Công ty CP Nông Việt

		112

		3808.20

		Novinano 55WP

		Kasugamycin 5g/kg + Streptomycin sulfate 50g/kg

		Bạc lá/lúa, héo xanh/cà chua

		Công ty CP Nông Việt

		113

		3808.20

		Novistar 360WP

		Azoxystrobin 60g/kg + Difenoconazole 200g/kg + Dimethomorph 100g/kg

		Sương mai/cà chua

		Công ty CP Nông Việt

		114

		3808.20

		Novitop 850WP

		Sulfur 100g/kg + Tebuconazole 250g/kg + Tricyclazole 500g/kg

		Đạo ôn/lúa, thán thư/xoài

		Công ty CP Nông Việt

		115

		3808.20

		Novotsc 400EC

		Flusilazole 100g/l + Propiconazole 300g/l

		Lem lép hạt/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		116

		3808.20

		Ohho 400SC

		Azoxystrobin 250g/l + Difenoconazole 150g/l

		Lem lép hạt/lúa

		Công ty TNHH Nam Bộ

		117

		3808.20

		Ortiva 560SC

		Azoxystrobin 60g/l + Chlorothalonil 500 g/l

		Sương mai, đốm vòng, đốm lá và quả/cà chua; sương mai/dưa hâu; thán thư/xoài

		Syngenta Vietnam Ltd

		118

		3808.20

		Oxysunfate 80WP

		Oxytetracycline Hydrochloride 60g/kg + Gentamicin sulfate 20g/kg

		Bạc lá/lúa

		Công ty TNHH BVTV An Hưng Phát

		119

		3808.20

		Paramax 400SC

		Azoxystrobin 250g/l + Difenoconazole 150g/l

		Lem lép hạt/lúa

		Công ty TNHH TM & SX Ngọc Yến

		120

		3808.20

		Parosa 325WP

		Copper Oxychloride 175g/kg + Streptomycin sulfate 50g/kg + Zinc sulfate 100g/kg

		Bạc lá/lúa

		Công ty CP ND Quốc tế Nhật Bản

		121

		3808.20

		Phesolmanco-M 72WP

		Mancozeb 64% + Metalaxyl 8%

		Sương mai/cà chua

		Phesol Industrial Co., Ltd

		122

		3808.20

		Physan 20L

		Quaternary Ammonium Salts

		Nấm hồng/cao su, thối nhũn/phong lan

		Công ty TNHH Hoá nông Lúa Vàng

		123

		3808.20

		Probicol 200WP

		Bismerthiazol 190 g/kg + Kasugamycin 10 g/kg

		Bạc lá/lúa

		Công ty TNHH TM Nông Phát

		124

		3808.20

		Prozim 500WP

		Carbendazim 100g/kg + Prochloraz 400g/kg

		Khô vằn/lúa

		Sundat (S) PTe Ltd

		125

		3808.20

		Pylacol 700WP

		Propineb

		Đạo ôn, đốm nâu/lúa

		Công ty TNHH BVTV An Hưng Phát

		126

		3808.20

		Pyramos 20SL, 80SL

		Ningnanmycin

		20SL: Sương mai/cà chua

80SL: Phấn trắng/dưa hấu

		Công ty TNHH Hoá chất và TM Trần Vũ

		127

		3808.20

		Riazor gold 110WP

		Gentamycin sulfate 15 g/kg + Streptomycin sulfate 50 g/kg + Ningnanmycin 45 g/kg

		Bạc lá do vi khuẩn/lúa

		Công ty CP Nông dược Nhật Việt

		128

		3808.20

		Ridomil gold 68WG

		Mancozeb 640g/l + Metalaxyl M 40g/l

		Đốm lá/ngô

		Syngenta Vietnam Ltd

		129

		3808.20

		Ridoxanil 750WP

		Cymoxanil 30g/kg + Mancozeb 680g/kg + Metalaxyl 40g/kg

		Sương mai/dưa hấu

		Công ty CP TM Đầu tư Bắc Mỹ

		130

		3808.20

		Ringo-L 20SC

		Metominostrobin

		Thán thư/thanh long, dưa hấu

		Sumitomo Corporation

		131

		3808.20

		Saipan 2SL

		Kasugamycin

		Bạc lá/lúa, thối nhũn/bắp cải, loét/cam

		Công ty CP BVTV Sài Gòn

		132

		3808.20

		Saizole 5SC

		Hexaconazole

		Vàng rụng lá/cao su

		Công ty CP BVTV Sài Gòn

		133

		3808.20

		Sat 8SL

		Cytosinpeptidemycin

		Bạc lá/lúa

		Công ty TNHH Nam Bắc

		134

		3808.20

		Scogold 300EC

		Difenoconazole

		Lem lép hạt/lúa

		Công ty CP Vật tư NN Hoàng Nông

		135

		3808.20

		Shaner super 200WP, 780WP

		Oxolinic acid 130g/kg (500g/kg) + Salicylic acid 30g/kg (100g/kg) + Thiophanate Methyl 40g/kg (180g/kg)

		200WP: Thối nhũn/bắp cải

780WP: Lem lép hạt, bạc lá/lúa

		Công ty TNHH An Nông

		136

		3808.20

		Shikoku 720WG

		Mancozeb 680g/kg + Metalaxyl-M 40g/kg

		Vàng lá chín sớm/lúa

		Công ty TNHH TM-SX GNC

		137

		3808.20

		Shut 677WP

		Propineb 615g/kg + Hexaconazole 62g/kg

		Vàng rụng lá/cao su, rỉ sắt/cà phê

		Công ty TNHH ADC

		138

		3808.20

		Sieubem 777WP

		Carbendazim 400g/kg + Tricyclazole 352g/kg + Kasugamycin 25g/kg

		Đạo ôn/lúa

		Công ty CP Quốc tế Hoà Bình

		139

		3808.20

		Spagold 40SL

		Ningnanmycin

		Vàng lá chín sớm/lúa

		Công ty CP Hatashi Việt Nam

		140

		3808.20

		Stargolg 5SL

		Acrilic acid 40g/l + Carvacrol 10g/l

		Khô vằn, bạc lá/lúa; thán thư/ớt

		Công ty CP Hóa Nông Mỹ Việt Đức

		141

		3808.20

		Starone 20WP

		Chitosan 19g/kg + Polyoxin 1g/kg

		Thối búp/chè

		Công ty CP Thuốc BVTV Việt Trung

		142

		3808.20

		Starsuper 20WP

		Kasugamycin 1g/kg + Polyoxin 19g/kg

		Phồng lá/chè, héo xanh/dưa chuột

		Công ty CP Thuốc BVTV Việt Trung

		143

		3808.20

		Stepguard 150TB, 200TB, 250TB

		Streptomycin sulfate

		Bạc lá/lúa

		Công ty CP Vật tư NN Hoàng Nông

		144

		3808.20

		Stonegold 21SL

		Chitosan 1g/l + Polyoxin B 20g/l

		Đạo ôn, lem lép hạt, vàng lá chín sớm/lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		145

		3808.20

		Strepgold 50WP, 70WP

		Streptomycin sulfate

		50WP: Bạc lá/Lúa

70WP: Héo xanh vi khuẩn/cà chua

		Công ty TNHH Hoá chất và TM Trần Vũ

		146

		3808.20

		Sungold 400SC, 400WP

		Thiophanate methyl 50g/l (200g/kg) + Tricyclazole 350g/l (200g/kg)

		400SC: Lem lép hạt, đạo ôn/lúa

400WP: Đạo ôn/lúa

		Công ty TNHH Pháp Thụy Sĩ

		147

		3808.20

		Supergold 425SC, 650WP

		Difenoconazole 25g/l (50g/kg) + Tricyclazole 400g/l (600g/kg)

		Đạo ôn, lem lép hạt/lúa

		Công ty TNHH Pháp Thụy Sĩ

		148

		3808.20

		Superten 300EC

		Difenoconazole 150g/l + Propiconazole 150g/l

		Lem lép hạt/lúa

		Công ty CP Vật tư KTNN Cần Thơ

		149

		3808.20

		Supreme 325SC

		Azoxystrobin 200g/l + Difenoconazole 125g/l

		Đạo ôn/lúa, thán thư/xoài

		Công ty TNHH Alfa (Saigon)

		150

		3808.20

		Teb 270WP

		Pencycuron 150g/kg + Tebuconazole 120g/kg

		Lem lép hạt/lúa

		Sundat (S) PTe Ltd

		151

		3808.20

		Tecvil 50SC, 100SC

		Hexaconazole

		Lem lép hạt/lúa

		Công ty TNHH

Kiên Nam

		152

		3808.20

		Teptop 70WG

		Kasugamycin 20g/kg + Streptomycin sulfate 50g/kg

		Vàng lá chín sớm/lúa

		Công ty TNHH Vipes Việt Nam

		153

		3808.20

		Tilasiasuper 400EC

		Difenoconazole 140g/l + Propiconazole 120g/l + Tebuconazole 140g/l

		Lem lép hạt/lúa

		Công ty CP Vật tư NN Hoàng Nông

		154

		3808.20

		Tilindia super 400EC, 500EC

		Difenoconazole 230g/l (300g/l) + Propiconazole 170g/l (200g/l)

		400EC: Rỉ sắt/cà phê

500EC: Khô vằn/lúa

		Công ty TNHH TM SX Thôn Trang

		155

		3808.20

		Tiljapanesuper 350EC

		Difenoconazole 150g/l + Propiconazole 200g/l

		Vàng lá chín sớm/lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		156

		3808.20

		Tilplus super 300EC

		Difenoconazole 100g/l + Propiconazole 150g/l + Tebuconazole 50g/l

		Lem lép hạt/lúa

		Công ty CP Nông dượcViệt Nam

		157

		3808.20

		Tinanosuper 600SE

		Isoprothiolane 150g/l + Propiconazole 100g/l + Tricyclazole 350g/l

		Đạo ôn/lúa

		Công ty TNHH Thuốc BVTV Nam Nông

		158

		3808.20

		Tisabe 550SC

		Chlorothalonil 500g/l + Hexaconazole 50g/l

		Vàng lá chín sớm, khô vằn/lúa; thán thư/dưa hấu, điều, xoài; đốm vòng/hành; vàng rụng lá/ cao su; ghẻ nhám/cam

		Công ty CP Nông nghiệp HP

		159

		3808.20

		Titanicone 400SC

		Azoxystrobin 50g/l + Difenoconazole 100g/l + Sulfur 250g/l

		Vàng lá chín sớm/lúa

		Công ty CP Thuốc BVTV Việt Trung

		160

		3808.20

		Tobacol 70WP

		Propineb

		Vàng rụng lá/cao su

		Công ty TNHH SX - TM Tô Ba

		161

		3808.20

		Topnati 760WP

		Aroxystrobin 50g/kg + Sulfur 460g/kg + Tebuconazole 250g/kg

		Lem lép hạt/lúa

		Công ty CP Thuốc BVTV Việt Trung

		162

		3808.20

		Tracomix 760WP

		Cymoxanil 60 g/kg + Propineb 700g/kg

		Phấn trắng/vải thiều

		Cty TNHH Hoá nông Lúa Vàng

		163

		3808.20

		Treppach bul 607SL

		Propamocarb. HCl

		Xì mủ/sầu riêng

		Agria SA

		164

		3808.20

		Trinong 50WP

		Prochloraz-manganese complex

		Đạo ôn, lem lép hạt, thối thân/ lúa; đốm vòng, thối hạch/ bắp cải

		Công ty TNHH Hoá nông Á châu

		165

		3808.20

		Unizebando 800WP

		Mancozeb

		Sương mai/cà chua

		Công ty TNHH Sam

		166

		3808.20

		Upper 400SC

		Azoxystrobin 250g/l + Difenoconazole 150g/l

		Lem lép hạt/lúa

		Công ty TNHH TM DV SX XNK Đức Thành

		167

		3808.20

		Valygold 5SL

		Validamycin

		Khô vằn/lúa

		Công ty CP Nông Việt

		168

		3808.20

		Vatino super 500WP

		Tebuconazole 250 g/kg + Tricyclazole 200 g/kg + Hexaconazole 50 g/kg

		Khô vằn/lúa

		Công ty TNHH An Nông

		169

		3808.20

		Vicarben 50SC

		Carbendazim

		Thán thư/điều, cà phê; vàng rụng lá/ cao su

		Công ty CP Thuốc sát trùng Việt Nam

		170

		3808.20

		Vicarben-S 70WP

		Carbendazim 50% + Sulfur 20%

		Rỉ sắt/lạc

		Công ty CP Thuốc sát trùng Việt Nam

		171

		3808.20

		Vietteam 82WP

		Sulfur 7% + Tricyclazole 75%

		Vàng lá chín sớm, đạo ôn/lúa

		Công ty CP Thuốc BVTV Việt Trung

		172

		3808.20

		Vikhuan 15WP

		Tecloftalam

		Bạc lá/lúa

		Công ty TNHH TM-SX GNC

		173

		3808.20

		Vilaxyl 35WP

		Metalaxyl

		Héo rũ trắng gốc/lạc

		Công ty CP Thuốc sát trùng Việt Nam

		174

		3808.20

		Villa-fuji 50SL

		Validamycin A

		Nấm hồng/cao su

		Công ty TNHH TM DV SX XNK Đức Thành

		175

		3808.20

		Vimonyl 72WP

		Mancozeb 64% + Metalaxyl 8%

		Xì mủ/sầu riêng, vàng lá chín sớm/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		176

		3808.20

		Visen 20SC

		Saisentong

		Héo xanh/dưa hấu, cà chua; thối nhũn/bắp cải

		Công ty CP Thuốc sát trùng Việt Nam

		177

		3808.20

		Vivadamy 5SL

		Validamycin A

		Nấm hồng/cà phê

		Công ty CP Thuốc sát trùng Việt Nam

		178

		3808.20

		Vixazol 275SC

		Carbendazim 250g/l + Hexaconazole 25g/l

		Thán thư/điều, cà phê; vàng rụng lá/cao su; thối bẹ/lúa

		Công ty CP Thuốc sát trùng Việt Nam

		179

		3808.20

		Westminster 250SC

		Hexaconazole 30g/l + Tricyclazole 220g/l

		Đạo ôn/lúa

		Công ty TNHH TM-SX GNC

		180

		3808.20

		Winmy 75WP

		Thiophanate methyl 25% + Tricyclazole 50%

		Đạo ôn/lúa

		Công ty TNHH – TM Thái Phong

		181

		3808.20

		Xanized 72WP

		Cymoxanil 8% + Mancozeb 64%

		Thán thư/dưa hấu

		Công ty CP Nông nghiệp HP

		182

		3808.20

		Ychatot 900SP

		Oxytetracycline hydrochloride 550g/kg + Streptomycin sulfate 350g/kg

		Héo xanh/cà chua

		Công ty CP Đầu tư TM & PT NN ADI

		183

		3808.20

		Yomisuper 22SC

		Kasugamycin 1g/l + Polyoxin B 21g/l

		Lem lép hạt, vàng lá chín sớm, đạo ôn/lúa

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		3. Thuốc trừ cỏ:

		1

		3808.30

		Alyalyaic 200WG

		Metsulfuron methyl

		Cỏ/lúa gieo thẳng

		Công ty CP Hoá chất Nông nghiệp và Công nghiệp AIC

		2

		3808.30

		Anco 860SL

		2,4D Dimethylamine

		Cỏ/lúa gieo thẳng

		Công ty CP BVTV An Giang

		3

		3808.30

		Anlicher 10EC

		Cyhalofop butyl

		Cỏ/lúa gieo thẳng

		Công ty CP XNK Nông dược Hoàng Ân

		4

		3808.30

		Anstrong 10 EC

		Cyhalofop butyl

		Cỏ/lúa gieo thẳng

		Công ty CP BVTV An Giang

		5

		3808.30

		Anstrong plus 60 OD

		Cyhalofop butyl 50g/l + Penoxsulam 10g/l

		Cỏ/lúa gieo thẳng

		Công ty CP BVTV An Giang

		6

		3808.30

		Aqual 960EC

		Metolachlor

		Cỏ/lạc

		Công ty TNHH BVTV An Hưng Phát

		7

		3808.30

		Bé bụ 30SE

		Butachlor 28.5% + Bensulfuron Methyl 1.5% + Chất an toàn Fenclorim 10%

		Cỏ/lúa gieo thẳng

		Công ty CP BVTV Sài Gòn

		8

		3808.30

		Bn-kocan 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty CP Bảo Nông Việt

		9

		3808.30

		Bomber TSC 500WP

		Pyrazosulfuron ethyl 50g/kg + Quinclorac 450g/kg

		Cỏ/lúa gieo thẳng

		Công ty CP Vật tư KTNN Cần Thơ

		10

		3808.30

		Calione 482SL

		Glyphosate IPA salt

		Cỏ/vải

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		11

		3808.30

		Canup 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty TNHH TM DV Ánh Dương

		12

		3808.30

		Capeco 500EC

		Acetochlor

		Cỏ/sắn

		Công ty TNHH TM DV SX XNK Đức Thành

		13

		3808.30

		Cariza 5EC

		Quizalofop-P-Ethyl

		Cỏ/sắn

		Công ty CP Nicotex

		14

		3808.30

		Ceo 300EC

		Pretilachlor 300g/l + Chất an toàn Fenclorim 100g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH Hoá Nông Á Châu

		15

		3808.30

		Cleanco 500EC

		Pretilachlor 500g/l + Chất an toàn Fenclorim 150g/l

		Cỏ/lúa gieo thẳng

		Công ty CP Phương Nam

		16

		3808.30

		Clear-up super 485SL

		Glyphosate IPA salt 480 g/l + Metsulfuron methyl 5 g/l

		Cỏ/cà phê

		Công ty CP Vật tư BVTV Hà Nội

		17

		3808.30

		Clyphosam 480SL

		Glyphosate

		Cỏ/vải

		Công ty TNHH Sam

		18

		3808.30

		Combrase 24EC

		Lactofen

		Cỏ/ sắn

		Công ty TNHH Hoá nông Lúa Vàng

		19

		3808.30

		Comprise 60 OD

		Cyhalofop butyl 50g/l + Penoxsulam 10g/l

		Cỏ/lúa gieo thẳng

		Công ty CP Hóc Môn

		20

		3808.30

		Domaxon 276SL

		Paraquat dichloride

		Cỏ/đất không trồng trọt

		Công ty TNHH MTV Thuốc BVTV Long An

		21

		3808.30

		Famirus 555WP

		Pyrazosulfuron Ethyl 40g/kg + Quinclorac 515g/kg

		Cỏ/lúa gieo thẳng

		Công ty CP Vật tư NN Hoàng Nông

		22

		3808.30

		Fasta 160SE

		Cyhalofop butyl 100 g/l + Ethoxysulfuron 5 g/l + Quinclorac 55 g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH TM DV Tấn Hưng

		23

		3808.30

		Gallant super 10EC

		Haloxyfop-R-Methyl Ester

		Cỏ/sắn

		Dow AgroSciences B.V

		24

		3808.30

		Glyphadex 750SG

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty TNHH Baconco

		25

		3808.30

		Haihadup 480SL

		Glyphosate

		Cỏ/cao su

		Công ty TNHH SX TM

Hải Hằng

		26

		3808.30

		Haly super 450WP

		Bensulfuron Ethyl 100g/kg + Cyhalofop butyl 50g/kg + Quinclorac 300g/kg

		Cỏ/lúa gieo thẳng

		Công ty CP ND Quốc tế Nhật Bản

		27

		3808.30

		Hdphosan 480SL

		Glyphosate

		Cỏ/vải

		Công ty TNHH TM DV Hằng Duy

		28

		3808.30

		Hillary 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty TNHH TM-SX GNC

		29

		3808.30

		Hiltonusa 365EC

		Pretilachlor 364.5g/l + Pyribenzoxim 0.5g/l + Chất an toàn Fenclorim 155g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH Thuốc BVTV LD Nhật Mỹ

		30

		3808.30

		Hypeclean 750EC

		Metolachlor 620g/l + Trifluralin 130g/l

		Cỏ/sắn

		Công ty TNHH Hóa Nông Lúa Vàng

		31

		3808.30

		Iaco 500EC

		Acetochlor

		Cỏ/đậu tương

		Công ty TNHH Hoá chất nông nghiệp Quốc Tế

		32

		3808.30

		Kiss 150WP

		Ethoxysulfuron 35g/kg + MCPA 100g/kg + Pyrazosulfuron 15g/kg

		Cỏ/lúa gieo thẳng

		Công ty TNHH ADC

		33

		3808.30

		Landup 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty CP Nông dược Đại Nông

		34

		3808.30

		Laphasi 40WP

		Bensulfuron methyl 7% + Quinclorac 33%

		Cỏ/lúa gieo thẳng

		Công ty TNHH MTV Thuốc BVTV Long An

		35

		3808.30

		Liptoxim 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty TNHH Hoá chất và TM Trần Vũ

		36

		3808.30

		Maruka 5EC

		Quizalofop-P-ethyl

		Cỏ/sắn

		Công ty TNHH BMC

		37

		3808.30

		Metaprima 20WG

		Metsulfuron methyl

		Cỏ/lúa gieo thẳng

		PT Centa Brasindo Abadi

		38

		3808.30

		Missusa 500EC

		Acetochlor

		Cỏ/đậu tương

		Công ty TNHH TM SX Thôn Trang

		39

		3808.30

		Motin.tsc 25EC

		Cyhalofop butyl 10g/l + Ethoxysulfuron 15g/l

		Cỏ/lúa gieo thẳng

		Công ty CP Vật tư KTNN Cần Thơ

		40

		3808.30

		Mototsc 650EC

		Butachlor 600g/l + Propanil 50g/l

		Cỏ/lúa gieo thẳng

		Công ty CP Vật tư KTNN Cần Thơ

		41

		3808.30

		Nanoxofit Super 400EC

		Pretilachlor 400g/l + Chất an toàn Fenclorim 100g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH Thuốc BVTV Nam Nông

		42

		3808.30

		Newtopshopusa 100OD

		Cyhalofop butyl 80g/l + Ethoxysulfuron 20g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH TM SX Thôn Trang

		43

		3808.30

		Nixcher 200EC

		Cyhalofop-butyl

		Cỏ/lúa gieo thẳng

		Công ty CP Nicotex

		44

		3808.30

		Primaup 480SL

		Glyphosate IPA

		Cỏ/đất không trồng trọt

		PT Centa Brasindo Abadi

		45

		3808.30

		Pyan - Plus

5.8EC

		Fenoxaprop-P-Ethyl 8g/l + Pyribenzoxim 50g/l

		Cỏ/lúa gieo thẳng

		Công ty CP BVTV Sài Gòn

		46

		3808.30

		Pyrasus 10WP

		Pyrazosulfuron Ethyl

		Cỏ/lúa cấy

		Công ty CP Nicotex

		47

		3808.30

		Rubbersate 480SL

		Glyphosate

		Cỏ/đất không trồng trọt

		Công ty TNHH TM DV SX XNK Đức Thành

		48

		3808.30

		Shotplus 125SC

		Cyhalofop butyl75g/l + Pyrazosulfuron Ethyl 50g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH Hóa Nông Lúa Vàng

		49

		3808.30

		Slimgold 810WP

		Ametryn

		Cỏ/mía

		Công ty CP Thuốc BVTV Việt Trung

		50

		3808.30

		Subrai 36WP

		Bensulfuron methyl 30g/kg + Quinclorac 330g/kg

		Cỏ/lúa gieo thẳng

		Công ty TNHH Việt Thắng

		51

		3808.30

		Super-bu 60EC

		Butachlor

		Cỏ/lúa gieo thẳng

		Công ty TNHH TM - DV Thanh Sơn Hóa Nông

		52

		3808.30

		SupertopJapane 300OD

		Cyhalofop butyl 90g/l + Quinclorac 190 g/l + Ethoxysulfuron 20g/l

		Cỏ/lúa gieo thẳng

		Công ty TNHH TM SX Thôn Trang

		53

		3808.30

		Tecogold 610EC

		Butachlor 400g/l + Pretilachlor 10g/l + Propanil 200g/l

		Cỏ/lúa gieo thẳng

		Công ty CP Thuốc BVTV Việt Trung

		54

		3808.30

		Thadosate 480SL

		Glyphosate

		Cỏ/cao su

		Công ty CP Thanh Điền

		55

		3808.30

		Topsuper 560WP

		Bensulfuron methyl 55g/kg + Cyhalofop butyl 200g/kg + Quinclorac 305g/kg

		Cỏ/lúa gieo thẳng

		Công ty CP Thuốc BVTV Việt Trung

		4. Thuốc điều hoà sinh trưởng:

		1

		3808.30

		Apaclousa 15WP

		Paclobutrazol

		Điều hoà sinh trưởng/xoài

		Công ty TNHH TM SX Thôn Trang

		2

		3808.30

		Baba-X 15WP

		Paclobutrazol

		Điều hoà sinh trưởng/xoài

		Công ty TNHH SX phân bón hoá sinh RVAC

		3

		3808.30

		Colyna 200TB

		Gibberellic acid

		Kích thích sinh trưởng/ thanh long

		Công ty CP Nông dược HAI

		4

		3808.30

		Falgro 18.4TB

		Gibberellic acid

		Kích thích sinh trưởng/ thanh long

		Asiatic Agricultural Industries Pte Ltd.

		5

		3808.30

		Gibber 1.5TB

		Gibberellic acid

		Kích thích sinh trưởng/lúa

		Công ty TNHH Hoá sinh Á Châu

		6

		3808.30

		Gibow 50TB, 200WP

		Gibberellic acid

		50TB: Kích thích sinh trưởng/thanh long

200WP: Kích thích sinh trưởng/lúa

		Công ty TNHH Hoá chất và TM Trần Vũ

		7

		3808.30

		Gonik 1.8SL

		Sodium-5-Nitroguaiacolate 0.3% + Sodium-O-Nitrophenolate 0.6% + Sodium-P-Nitrophenolate 0.9%

		Kích thích sinh trưởng/lúa

		Công ty TNHH TM-SX GNC

		8

		3808.30

		Kinafon 2.5 PA

		Ethephon

		Kích thích mủ/cao su

		Công ty TNHH Kiên Nam

		9

		3808.30

		Lucasone 31GR, 41SL, 41WP

		Gibberellic acid 0.3g/kg (0.4g/l), (0.4g/kg) + N 10.7g/kg (10.6g/l), (10.6g/kg) + P2O5 10g/kg (10g/l), (10g/kg) + K2O 10g/kg (20g/l), (20g/kg) + Vi lượng

		Kích thích sinh trưởng/vải

		Công ty TNHH Pháp Thụy Sĩ

		10

		3808.30

		Paclo 15SC

		Paclobutrazol

		15SC: Kích thích ra hoa/xoài

15WP: Kích thích ra hoa/chanh

		Công ty CP Thuốc sát trùng Việt Nam

		11

		3808.30

		Pendi 330EC

		Pendimethalin

		Diệt chồi nách/thuốc lá

		Công ty TNHH Alfa (Saigon)

		12

		3808.30

		Ric 10WP

		1-Naphthylacetic acid

		Điều hoà sinh trưởng/lúa, quýt, hồ tiêu, hoa hồng, nho

		Công ty TNHH DV KH KT Khoa Đăng

		13

		3808.30

		Stopgrowth 15WP

		Paclobutrazol

		Điều hoà sinh trưởng/xoài, sầu riêng

		Công ty CP Thanh Điền

		14

		3808.30

		Vimogreen 10SG

		Gibberellic acid

		Kích thích sinh trưởng/cà phê, nhãn, quýt

		Công ty CP Thuốc sát trùng Việt Nam

		5. Thuốc trừ ốc

		1

		3808.90

		Anhead 12GR

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty CP BVTV An Giang

		2

		3808.90

		Bayoc 750WP

		Niclosamide

		Ốc bươu vàng/Lúa

		Công ty TNHH TM Thiên Nông

		3

		3808.90

		Cửu châu 12GR

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty TNHH TM & SX Ngọc Yến

		4

		3808.90

		Honor 700WP

		Niclosamide

		Ốc bươu vàng/Lúa

		Công ty CP Hốc Môn

		5

		3808.90

		Metalix 180B

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty CP Vật tư NN Hoàng Nông

		6

		3808.90

		Molluska 700WP

		Niclosamide

		Ốc bươu vàng/Lúa

		Công ty CP Khử trùngViệt Nam

		7

		3808.90

		Ocny 860WP

		Niclosamide olamine

		Ốc bươu vàng/Lúa

		Công ty TNHH TM & SX Ngọc Yến

		8

		3808.90

		Pizza 750WP

		Metaldehyde 10 g/kg + Niclosamide 740 g/kg

		Ốc bươu vàng/Lúa

		Công ty TNHH TM SX Thôn Trang

		9

		3808.90

		Radaz 750WP

		Metaldehyde 50g/kg + Niclosamide 700g/kg

		Ốc bươu vàng/Lúa

		Công ty CP Phương Nam

		10

		3808.90

		Sneo-lix 120B

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty TNHH Hoá nông Á Châu

		11

		3808.90

		Tatoo 150B

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty TNHH Hoá chất và TM Trần Vũ

		12

		3808.90

		Transit 700WP, 780WP

		Niclosamide

		Ốc bươu vàng/Lúa

		Công ty TNHH TM SX Thôn Trang

		13

		3808.90

		Truocaic 700WP

		Niclosamide olamine

		Ốc bươu vàng/Lúa

		Công ty CP Hoá chất Nông nghiệp và Công nghiệp AIC

		14

		3808.90

		Tulip 15B, 18B

		Metaldehyde

		Ốc bươu vàng/Lúa

		Công ty TNHH TM SX Thôn Trang

		6. Thuốc trừ chuột:

		1

		3808.90

		Cat 0.25 WP

		Bromadiolone

		Chuột/ đồng ruộng

		Công ty CP Thuốc sát trùng Cần Thơ

		2

		3808.90

		Coumafen 0.005% wax block

		Flocoumafen

		Chuột/lúa

		Công ty CP BVTV An Giang

		3

		3808.90

		Gimlet 800SP

		Diphacinone

		Chuột/lúa

		Công ty CP Đầu tư TM & PT NN ADI

		7. Thuốc trừ mối:

		1

		3808.10

		Landguard 40EC

		Chlorpyrifos Ethyl

		Mối/công trình xây dựng

		Imp Biotech Sdn Bhd

		2

		3808.10

		Terdomi 25EC

		Fipronil

		Mối/công trình xây dựng

		Công ty TNHH Đầu tư và Phát triển Ngọc Lâm

1

1

