

REGULATIONS

COMMISSION REGULATION (EU) No 520/2011

of 25 May 2011

amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for benalaxyl, boscalid, buprofezin, carbofuran, carbosulfan, cypermethrin, fluopicolide, hexythiazox, indoxacarb, metaflumizone, methoxyfenozone, paraquat, prochloraz, spirodiclofen, prothioconazole and zoxamide in or on certain products

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EC) No 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC ⁽¹⁾, and in particular Article 14(1)(a) thereof,

Whereas:

- (1) For benalaxyl, carbofuran, carbosulfan, cypermethrin, indoxacarb, methoxyfenozone, paraquat, prochloraz, and zoxamide maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For boscalid, buprofezin, fluopicolide, hexythiazox, metaflumizone, prothioconazole and spirodiclofen, MRLs were set in Part A of Annex III to Regulation (EC) No 396/2005.
- (2) In accordance with Article 6(2) and (4) of Regulation (EC) No 396/2005 an application was made for boscalid in a wide range of crops for modification of the existing MRLs. The authorised use of boscalid in NAFTA (North American Free Trade Agreement) countries lead to higher residues than the MRLs in Annex III to Regulation (EC) No 396/2005. To avoid trade barriers for the importation of cherries, onions, spring onions, tomatoes, aubergines, cucumbers, melons, broccoli, head cabbage, basil, dry beans, dry peas, sunflower seed and rape seed, higher MRLs are necessary.
- (3) In accordance with Article 8 of Regulation (EC) No 396/2005, this application was evaluated by the Member State concerned and the evaluation report was forwarded to the Commission.

- (4) The European Food Safety Authority, hereinafter 'the Authority', assessed the application and the evaluation report, examining in particular the risks to the consumer and where relevant to animals and gave a reasoned opinion on the proposed MRLs ⁽²⁾. It forwarded this opinion to the Commission and the Member States and made it available to the public.

- (5) The Authority concluded in its reasoned opinion that all requirements with respect to data were met and that the modifications to the MRLs as recommended by the Authority were acceptable with regard to consumer safety on the basis of a consumer exposure assessment for 27 specific European consumer groups. It took into account the most recent information on the toxicological properties of the substances. Neither the lifetime exposure to these substances via consumption of all food products that may contain these substances, nor the short term exposure due to extreme consumption of the relevant crops showed that there is a risk that the acceptable daily intake (ADI) or the acute reference dose (ARfD) is exceeded.

- (6) On 9 July 2010 the Codex Alimentarius Commission (CAC) adopted Codex limits (CXLs) for benalaxyl, boscalid, buprofezin, carbofuran, carbosulfan, cypermethrin, fluopicolide, hexythiazox, indoxacarb, metaflumizone, methoxyfenozone, paraquat, prochloraz, spirodiclofen, prothioconazole and zoxamide. These CXLs should be included in Regulation (EC) No 396/2005 as MRLs, with the exception of those CXLs which are not safe for a European consumer group and

⁽²⁾ EFSA scientific reports available on <http://www.efsa.europa.eu>: Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of existing MRL for boscalid in various crops, EFSA Journal 2010; 8(9):1780. Published: 16 September 2010. Adopted: 12 September 2010. Scientific report of EFSA. Scientific and technical support for preparing a EU position in the 42nd Session of the Codex Committee on Pesticide Residues (CCPR), EFSA Journal 2010; 8(11):1560. Published: 26 November 2010. Adopted: 24 March 2010.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

for which the Union presented a reservation to the CAC ⁽¹⁾ based on a scientific report of the Authority.

Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

(7) Based on the reasoned opinion of the Authority and taking into account the factors relevant to the matter under consideration, the appropriate modifications to the MRLs fulfil the requirements of Article 14(2)(a)(e) of Regulation (EC) No 396/2005.

HAS ADOPTED THIS REGULATION:

Article 1

Annexes II and III to Regulation (EC) No 396/2005 are amended in accordance with the Annex to this Regulation.

(8) Annex II and III to Regulation (EC) No 396/2005 should therefore be amended accordingly.

Article 2

(9) The measures provided for in this Regulation are in accordance with the opinion of the Standing

This Regulation shall enter into force on the day following that of its publication in the *Official Journal of the European Union*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 25 May 2011.

For the Commission
The President
José Manuel BARROSO

⁽¹⁾ Codex Committee on Pesticide Residues reports available on: <http://www.codexalimentarius.net/web/archives.jsp?year=10>
ALINORM 10/33/REP. JOINT FAO/WHO FOOD STANDARDS PROGRAMME CODEX ALIMENTARIUS COMMISSION. APPENDIX II and III. Thirty-Third Session. International Conference Centre, Geneva, Switzerland, 5 - 9 July 2010.

ANNEX

Annexes II and III to Regulation (EC) No 396/2005 are amended as follows:

- (1) In Annex II the columns for benalaxyl, carbofuran, carbosulfan, cypermethrin, indoxacarb, methoxyfenozide, paraquat, prochloraz and zoxamide are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply (*)	Benalaxyl including other mixtures of constituent isomers including benalaxyl-M (sum of isomers)	Carbofuran (sum of carbofuran and 3-hydroxy-carbofuran expressed as carbofuran)	Carbosulfan	Cypermethrin (cypermethrin including other mixtures of constituent isomers (sum of isomers)) (F)	Indoxacarb as sum of the isomers S and R (F)	Methoxyfenozide (F)	Paraquat	Prochloraz (sum of prochloraz and its metabolites containing the 2,4,6-Trichlorophenol moiety expressed as prochloraz)	Zoxamide
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0100000	1. FRUIT FRESH OR FROZEN; NUTS							0,02 (*)		
0110000	(i) Citrus fruit	0,05 (*)			2	0,02 (*)	1		10	0,02 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)		0,3	0,05 (*)						
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)		0,5	0,1						
0110030	Lemons (Citron, lemon)		0,3	0,05 (*)						
0110040	Limes		0,3	0,05 (*)						
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)		0,5	0,1						
0110990	Others		0,3	0,05 (*)						
0120000	(ii) Tree nuts (shelled or unshelled)	0,05 (*)	0,02 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,02 (*)		0,1 (*)	0,02 (*)
0120010	Almonds									
0120020	Brazil nuts									
0120030	Cashew nuts									
0120040	Chestnuts									
0120050	Coconuts									
0120060	Hazelnuts (Filbert)									
0120070	Macadamia									
0120080	Pecans									

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0120090	Pine nuts									
0120100	Pistachios									
0120110	Walnuts									
0120990	Others									
0130000	(iii) Pome fruit	0,05 (*)	0,02 (*)	0,05 (*)	1		2		0,05 (*)	0,02 (*)
0130010	Apples (Crab apple)					0,5				
0130020	Pears (Oriental pear)					0,3				
0130030	Quinces					0,3				
0130040	Medlar	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130050	Loquat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130990	Others					0,3				
0140000	(iv) Stone fruit	0,05 (*)	0,02 (*)	0,05 (*)	2	1			0,05 (*)	0,02 (*)
0140010	Apricots						0,3			
0140020	Cherries (sweet cherries, sour cherries)						0,02 (*)			
0140030	Peaches (Nectarines and similar hybrids)						0,3			
0140040	Plums (Damson, greengage, mirabelle, sloe)						0,02 (*)			
0140990	Others						0,02 (*)			
0150000	(v) Berries & small fruit		0,02 (*)	0,05 (*)					0,05 (*)	
0151000	(a) <i>Table and wine grapes</i>	0,3			0,5	2	1			5
0151010	Table grapes									
0151020	Wine grapes									
0152000	(b) <i>Strawberries</i>	0,05 (*)			0,07	0,02 (*)	2			0,02 (*)
0153000	(c) <i>Cane fruit</i>	0,05 (*)			0,5		0,02 (*)			0,02 (*)
0153010	Blackberries					0,5				
0153020	Dewberries (Loganberries, boysenberries, and cloudberrries)					0,02 (*)				
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>idaeus</i>))					0,5				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0153990	Others					0,02 (*)				
0154000	(d) <i>Other small fruit & berries</i>	0,05 (*)			0,05 (*)	1				0,02 (*)
0154010	Blueberries (Bilberries)						4			
0154020	Cranberries (Cowberries (red bilberries))						0,7			
0154030	Currants (red, black and white)						0,02 (*)			
0154040	Gooseberries (Including hybrids with other ribes species)						0,02 (*)			
0154050	Rose hips	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154060	Mulberries (arbutus berry)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea shallowthorn), hawthorn, service berries, and other treeberries)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154990	Others						0,02 (*)			
0160000	(vi) Miscellaneous fruit	0,05 (*)	0,02 (*)	0,05 (*)						0,02 (*)
0161000	(a) <i>Edible peel</i>					0,02 (*)	0,02 (*)		0,05 (*)	
0161010	Dates				0,05 (*)					
0161020	Figs				0,05 (*)					
0161030	Table olives				0,05 (*)					
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))				0,05 (*)					
0161050	Carambola (Bilimbi)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161060	Persimmon	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161070	Jambolan (java plum) (Java apple (water apple), pomegranate, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora,))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161990	Others				0,05 (*)					
0162000	(b) <i>Inedible peel, small</i>					0,02 (*)			0,05 (*)	
0162010	Kiwi				0,05 (*)		1			
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)				2		0,02 (*)			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0162030	Passion fruit				0,05 (*)		0,02 (*)			
0162040	Prickly pear (cactus fruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162050	Star apple	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162990	Others				0,05 (*)		0,02 (*)			
0163000	(c) <i>Inedible peel, large</i>									
0163010	Avocados				0,05 (*)	0,02 (*)	0,7		5	
0163020	Bananas (Dwarf banana, plantain, apple banana)				0,05 (*)	0,2	0,02 (*)		0,05 (*)	
0163030	Mangoes				0,7	0,02 (*)	0,02 (*)		5	
0163040	Papaya				0,5	0,02 (*)	1		5	
0163050	Pomegranate				0,05 (*)	0,02 (*)	0,02 (*)		0,05 (*)	
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163070	Guava (Red pitaya or dragon fruit (Hylocereus undatus))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163080	Pineapples				0,05 (*)	0,02 (*)	0,02 (*)		5	
0163090	Bread fruit (Jackfruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163100	Durian	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163990	Others				0,05 (*)	0,02 (*)	0,02 (*)		0,05 (*)	
0200000	2. VEGETABLES FRESH OR FROZEN		0,02 (*)					0,02 (*)		
0210000	(i) Root and tuber vegetables	0,05 (*)			0,05 (*)				0,05 (*)	0,02 (*)
0211000	(a) <i>Potatoes</i>			0,05 (*)		0,02 (*)	0,02 (*)			
0212000	(b) <i>Tropical root and tuber vegetables</i>			0,05 (*)		0,02 (*)	0,02 (*)			
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)									
0212020	Sweet potatoes									
0212030	Yams (Potato bean (yam bean), Mexican yam bean)									

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0212040	Arrowroot	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0212990	Others									
0213000	(c) <i>Other root and tuber vegetables except sugar beet</i>									
0213010	Beetroot			0,05 (*)		0,02 (*)	0,02 (*)			
0213020	Carrots			0,1		0,02 (*)	0,5			
0213030	Celeriac			0,05 (*)		0,02 (*)	0,02 (*)			
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)			0,05 (*)		0,02 (*)	0,02 (*)			
0213050	Jerusalem artichokes			0,05 (*)		0,02 (*)	0,02 (*)			
0213060	Parsnips			0,1		0,02 (*)	0,02 (*)			
0213070	Parsley root			0,05 (*)		0,02 (*)	0,02 (*)			
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))			0,05 (*)		0,2	0,4			
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))			0,05 (*)		0,02 (*)	0,02 (*)			
0213100	Swedes			0,05 (*)		0,02 (*)	0,02 (*)			
0213110	Turnips			0,05 (*)		0,02 (*)	0,02 (*)			
0213990	Others			0,05 (*)		0,02 (*)	0,02 (*)			
0220000	(ii) Bulb vegetables			0,05 (*)		0,02 (*)	0,02 (*)			0,02 (*)
0220010	Garlic	0,05 (*)			0,1				0,5	
0220020	Onions (Silverskin onions)	0,2			0,1				0,05 (*)	
0220030	Shallots	0,05 (*)			0,1				5	
0220040	Spring onions (Welsh onion and similar varieties)	0,05 (*)			0,05 (*)				0,05 (*)	
0220990	Others	0,05 (*)			0,05 (*)				0,05 (*)	
0230000	(iii) Fruiting vegetables			0,05 (*)					0,05 (*)	
0231000	(a) <i>Solanacea</i>				0,5					
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (Lycium barbarum and L. chinense))	0,5				0,5	2			0,5
0231020	Peppers (Chilli peppers)	0,2				0,3	1			0,02 (*)
0231030	Aubergines (egg plants) (Pepino)	0,5				0,5	0,5			0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0231040	Okra, lady's fingers	0,05 (*)				0,02 (*)	0,02 (*)			0,02 (*)
0231990	Others	0,05 (*)				0,02 (*)	0,02 (*)			0,02 (*)
0232000	(b) <i>Cucurbits - edible peel</i>	0,05 (*)			0,2	0,5	0,02 (*)			2
0232010	Cucumbers									
0232020	Gherkins									
0232030	Courgettes (Summer squash, marrow (patisson))									
0232990	Others									
0233000	(c) <i>Cucurbits-inedible peel</i>				0,2	0,5	0,02 (*)			2
0233010	Melons (Kiwano)	0,3								
0233020	Pumpkins (Winter squash)	0,05 (*)								
0233030	Watermelons	0,1								
0233990	Others	0,05 (*)								
0234000	(d) <i>Sweet corn</i>	0,05 (*)			0,05 (*)	0,02 (*)	0,02 (*)			0,02 (*)
0239000	(e) <i>Other fruiting vegetables</i>	0,05 (*)			0,05 (*)	0,02 (*)	0,02 (*)			
0240000	(iv) Brassica vegetables	0,05 (*)		0,05 (*)			0,02 (*)		0,05 (*)	0,02 (*)
0241000	(a) <i>Flowering brassica</i>					0,3				
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)				1					
0241020	Cauliflower				0,5					
0241990	Others				1					
0242000	(b) <i>Head brassica</i>				1					
0242010	Brussels sprouts					0,1				
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)					3				
0242990	Others					0,02 (*)				
0243000	(c) <i>Leafy brassica</i>				1					
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)					0,2				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)					0,2				
0243990	Others					0,02 (*)				
0244000	(d) Kohlrabi				1	0,02 (*)				
0250000	(v) Leaf vegetables & fresh herbs			0,05 (*)			0,02 (*)			0,02 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>				2				5	
0251010	Lamb's lettuce (Italian cornsalad)	0,05 (*)				1				
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	1				2				
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)	0,05 (*)				2				
0251040	Cress	0,05 (*)				0,02 (*)				
0251050	Land cress	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251060	Rocket, Rucola (Wild rocket)	0,05 (*)				0,02 (*)				
0251070	Red mustard	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251080	Leaves and sprouts of Brassica spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))	0,05 (*)				1				
0251990	Others	0,05 (*)				0,02 (*)				
0252000	(b) <i>Spinach & similar (leaves)</i>	0,05 (*)			0,7					
0252010	Spinach (New Zealand spinach, amaranthus spinach)					2			0,05 (*)	
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0252030	Beet leaves (chard) (Leaves of beetroot)					0,02 (*)			0,05 (*)	
0252990	Others					0,02 (*)			0,05 (*)	
0253000	(c) <i>Vine leaves (grape leaves)</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0254000	(d) <i>Water cress</i>	0,05 (*)			0,7	0,02 (*)			0,05 (*)	
0255000	(e) <i>Witloof</i>	0,05 (*)			0,05 (*)	0,02 (*)			0,05 (*)	
0256000	(f) <i>Herbs</i>	0,05 (*)			2				5	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0256010	Chervil					2				
0256020	Chives					2				
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves)					2				
0256040	Parsley					2				
0256050	Sage (Winter savory, summer savory,)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256060	Rosemary	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256070	Thyme (Marjoram, oregano)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256080	Basil (Balm leaves, mint, peppermint)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256090	Bay leaves (laurel)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256100	Tarragon (Hyssop)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256990	Others (Edible flowers)					2				
0260000	(vi) Legume vegetables (fresh)	0,05 (*)		0,05 (*)	0,7	0,02 (*)			0,05 (*)	0,02 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)						2			
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)						0,3			
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))						0,02 (*)			
0260040	Peas (without pods) (Garden pea, green pea, chickpea)						0,3			
0260050	Lentils						0,02 (*)			
0260990	Others						0,02 (*)			
0270000	(vii) Stem vegetables (fresh)	0,05 (*)		0,05 (*)			0,02 (*)		0,05 (*)	0,02 (*)
0270010	Asparagus				0,1	0,02 (*)				
0270020	Cardoons				0,05 (*)	0,02 (*)				
0270030	Celery				0,05 (*)	2				
0270040	Fennel				0,05 (*)	0,02 (*)				
0270050	Globe artichokes				2	0,1				
0270060	Leek				0,5	0,02 (*)				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0270070	Rhubarb				0,05 (*)	0,02 (*)				
0270080	Bamboo shoots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270090	Palm hearts	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270990	Others				0,05 (*)	0,02 (*)				
0280000	(viii) Fungi	0,05 (*)		0,05 (*)		0,02 (*)	0,02 (*)			0,02 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)				0,05 (*)				3	
0280020	Wild (Chanterelle, Truffle, Morel, Cep)				1				0,05 (*)	
0280990	Others				0,05 (*)				0,05 (*)	
0290000	(ix) Sea weeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0300000	3. PULSES, DRY	0,05 (*)	0,02 (*)	0,05 (*)	0,05 (*)			0,02 (*)		0,02 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)					0,1	5		0,05 (*)	
0300020	Lentils					0,02 (*)	0,02 (*)		0,05 (*)	
0300030	Peas (Chickpeas, field peas, chickling vetch)					0,02 (*)	0,02 (*)		0,3	
0300040	Lupins					0,02 (*)	0,02 (*)		0,05 (*)	
0300990	Others					0,02 (*)	0,02 (*)		0,05 (*)	
0400000	4. OILSEEDS AND OILFRUITS	0,05 (*)		0,05 (*)				0,02 (*)		
0401000	(i) Oilseeds		0,1							0,05 (*)
0401010	Linseed				0,2	0,05 (*)	0,05 (*)		0,5	
0401020	Peanuts				0,1	0,05 (*)	0,05 (*)		0,1 (*)	
0401030	Poppy seed				0,2	0,05 (*)	0,05 (*)		0,1 (*)	
0401040	Sesame seed				0,2	0,05 (*)	0,05 (*)		0,1 (*)	
0401050	Sunflower seed				0,2	0,05 (*)	0,05 (*)		0,5	
0401060	Rape seed (Bird rapeseed, turnip rape)				0,2	0,05 (*)	0,05 (*)		0,5	
0401070	Soya bean				0,05 (*)	0,5	2		0,1 (*)	
0401080	Mustard seed				0,1	0,05 (*)	0,05 (*)		0,1 (*)	
0401090	Cotton seed				0,2	0,05 (*)	2		0,1 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0401100	Pumpkin seeds (Other seeds of cucurbitacea)				0,05 (*)	0,05 (*)	0,05 (*)		0,1 (*)	
0401110	Safflower	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401120	Borage	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401130	Gold of pleasure	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401140	Hempseed				0,05 (*)	0,05 (*)	0,05 (*)		0,1 (*)	
0401150	Castor bean	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401990	Others				0,05 (*)	0,05 (*)	0,05 (*)		0,1 (*)	
0402000	(ii) Oilfruits				0,05 (*)	0,02 (*)				
0402010	Olives for oil production		0,02 (*)				0,02 (*)		0,05 (*)	0,02 (*)
0402020	Palm nuts (palmoil kernels)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402030	Palmfruit	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402040	Kapok	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402990	Others		0,05 (*)				0,05 (*)		0,1 (*)	0,05 (*)
0500000	5. CEREALS	0,05 (*)	0,02 (*)	0,05 (*)		0,02 (*)	0,05 (*)			0,02 (*)
0500010	Barley				2			0,02 (*)	1	
0500020	Buckwheat (Amaranthus, quinoa)				0,3			0,02 (*)	0,05 (*)	
0500030	Maize				0,3			0,02 (*)	0,05 (*)	
0500040	Millet (Foxtail millet, teff)				0,3			0,02 (*)	0,05 (*)	
0500050	Oats				2			0,02 (*)	1	
0500060	Rice				2			0,05	1	
0500070	Rye				2			0,02 (*)	0,5	
0500080	Sorghum				0,3			0,02 (*)	0,05 (*)	
0500090	Wheat (Spelt, triticale)				2			0,02 (*)	0,5	
0500990	Others				0,3			0,02 (*)	0,05 (*)	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)	0,05 (*)	0,1 (*)			0,05 (*)	0,05 (*)		0,05 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of Camellia sinensis)				0,5	0,05 (*)			0,1 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0620000	(ii) Coffee beans	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0630000	(iii) Herbal infusions (dried)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631000	(a) <i>Flowers</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631010	Camomille flowers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631020	Hybiscus flowers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631030	Rose petals	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631050	Lime (linden)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0631990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632000	(b) <i>Leaves</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632010	Strawberry leaves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632020	Rooibos leaves (Ginkgo leaves)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632030	Maté	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633000	(c) <i>Roots</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633010	Valerian root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633020	Ginseng root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0639000	(d) <i>Other herbal infusions</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0640000	(iv) Cocoa (fermented beans)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0650000	(v) Carob (st johns bread)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,1 (*)	0,05 (*)	1	30	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0800000	8. SPICES	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810000	(i) Seeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810010	Anise	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810020	Black caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0810030	Celery seed (Lovage seed)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810040	Coriander seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810050	Cumin seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810060	Dill seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810070	Fennel seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810080	Fenugreek	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810090	Nutmeg	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820000	(ii) Fruits and berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820010	Allspice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820020	Anise pepper (Japan pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820030	Caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820040	Cardamom	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820050	Juniper berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820060	Pepper, black and white (Long pepper, pink pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820070	Vanilla pods	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820080	Tamarind	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830000	(iii) Bark	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830010	Cinnamon (Cassia)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840000	(iv) Roots or rhizome	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840010	Liquorice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840020	Ginger	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840030	Turmeric (Curcuma)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840040	Horseradish	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
0840990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850000	(v) Buds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850010	Cloves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850020	Capers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860000	(vi) Flower stigma	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860010	Saffron	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870000	(vii) Aril	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870010	Mace	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900000	9. SUGAR PLANTS	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900010	Sugar beet (root)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900020	Sugar cane	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900030	Chicory roots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS									
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these	0,05 (*)	0,1 (*)							
1011000	(a) <i>Swine</i>			0,05					0,1 (*)	
1011010	Meat				2	2	0,2			
1011020	Fat free of lean meat				2	2	0,2			
1011030	Liver				0,2	0,05	0,1			
1011040	Kidney				0,2	0,05	0,1			
1011050	Edible offal				0,2	0,05	0,1			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1011990	Others				0,2	0,01 (*)	0,01 (*)			
1012000	(b) Bovine			0,05						
1012010	Meat				2	2	0,2		0,1 (*)	
1012020	Fat				2	2	0,2		0,2	
1012030	Liver				0,2	0,05	0,1		2	
1012040	Kidney				0,2	0,05	0,1		0,5	
1012050	Edible offal				0,2	0,05	0,1		0,1 (*)	
1012990	Others				0,2	0,01 (*)	0,01 (*)		0,1 (*)	
1013000	(c) Sheep								0,1 (*)	
1013010	Meat			0,05	2	2	0,2			
1013020	Fat			0,05	2	2	0,2			
1013030	Liver			0,05	0,2	0,05	0,1			
1013040	Kidney			0,05	0,2	0,05	0,1			
1013050	Edible offal			0,05	0,2	0,05	0,1			
1013990	Others				0,2	0,01 (*)	0,01 (*)			
1014000	(d) Goat								0,1 (*)	
1014010	Meat			0,05	2	2	0,2			
1014020	Fat			0,05	2	2	0,2			
1014030	Liver			0,05	0,2	0,05	0,1			
1014040	Kidney			0,05	0,2	0,05	0,1			
1014050	Edible offal			0,05	0,2	0,05	0,1			
1014990	Others				0,2	0,01 (*)	0,01 (*)			
1015000	(e) Horses, asses, mules or hinnies	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1015050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>						0,01 (*)		0,1 (*)	
1016010	Meat			0,05	0,1	0,3				
1016020	Fat			0,05	0,1	0,3				
1016030	Liver			0,05	0,05 (*)	0,01 (*)				
1016040	Kidney			0,05	0,05 (*)	0,01 (*)				
1016050	Edible offal			0,05	0,05 (*)	0,01 (*)				
1016990	Others				0,05 (*)	0,01 (*)				
1017000	(g) <i>Other farm animals (Rabbit, Kangaroo)</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,05 (*)	0,1 (*)	0,05	0,05	0,1	0,05		0,02 (*)	
1020010	Cattle									
1020020	Sheep									
1020030	Goat									
1020040	Horse									
1020990	Others									
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,05 (*)	0,1 (*)	0,05	0,05 (*)	0,02	0,01 (*)		0,1 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1030010	Chicken									
1030020	Duck	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030030	Goose	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030040	Quail	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1040000	(iv) Honey (Royal jelly, pollen)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1060000	(vi) Snails	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1070000	(vii) Other terrestrial animal products	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

(^a) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Indicates lower limit of analytical determination

(**) Pesticide-code combination for which the MRL as set in Annex III Part B applies.

(F) = Fat soluble'

(2) In part A of Annex III, the columns for boscalid, buprofezin, fluopicolide, hexythiazox, metaflumizone, prothioconazole, spirodiclofen, are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ⁽⁴⁾	Boscalid (F) (R)	Buprofezin (F)	Fluopicolide	Hexythiazox	Metaflumizone (sum of E- and Z-isomers)	Prothioconazole (Prothioconazole-desthio) (R)	Spirodiclofen (F)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0100000	1. FRUIT FRESH OR FROZEN; NUTS					0,05 (*)	0,02 (*)	
0110000	(i) Citrus fruit	0,05 (*)	1	0,01 (*)	1			
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)							0,5
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)							0,5
0110030	Lemons (Citron, lemon)							0,5
0110040	Limes							0,4
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)							0,4
0110990	Others							0,4
0120000	(ii) Tree nuts (shelled or unshelled)	1		0,01 (*)	0,5			
0120010	Almonds		0,7					0,1
0120020	Brazil nuts		0,05 (*)					0,05
0120030	Cashew nuts		0,05 (*)					0,05
0120040	Chestnuts		0,05 (*)					0,05
0120050	Coconuts		0,05 (*)					0,05
0120060	Hazelnuts (Filbert)		0,05 (*)					0,05
0120070	Macadamia		0,05 (*)					0,05

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0120080	Pecans		0,05 (*)					0,05
0120090	Pine nuts		0,05 (*)					0,05
0120100	Pistachios		0,05 (*)					0,05
0120110	Walnuts		0,05 (*)					0,05
0120990	Others		0,05 (*)					0,05
0130000	(iii) Pome fruit	2		0,01 (*)				0,8
0130010	Apples (Crab apple)		3		1			
0130020	Pears (Oriental pear)		0,5		1			
0130030	Quinces		0,5		0,5			
0130040	Medlar		0,5		0,5			
0130050	Loquat		0,5		0,5			
0130990	Others		0,5		0,5			
0140000	(iv) Stone fruit			0,01 (*)				2
0140010	Apricots	3	0,2		1			
0140020	Cherries (sweet cherries, sour cherries)	4	2		1			
0140030	Peaches (Nectarines and similar hybrids)	3	0,7		1			
0140040	Plums (Damson, greengage, mirabelle, sloe)	3	2		0,5			
0140990	Others	3	0,1		0,5			
0150000	(v) Berries & small fruit							
0151000	(a) Table and wine grapes	5	1	2	1			
0151010	Table grapes							2
0151020	Wine grapes							0,2

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0152000	(b) <i>Strawberries</i>	10	3	0,01 (*)	0,5			2
0153000	(c) <i>Cane fruit</i>	10	0,05 (*)	0,01 (*)	0,5			0,02 (*)
0153010	Blackberries							
0153020	Dewberries (Loganberries, boysenberries, and cloudberrries)							
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>idaeus</i>))							
0153990	Others							
0154000	(d) <i>Other small fruit & berries</i>	10	0,05 (*)	0,01 (*)	0,5			
0154010	Blueberries (Bilberries)							0,1
0154020	Cranberries (Cowberries (red bilberries))							0,1
0154030	Currants (red, black and white)							1
0154040	Gooseberries (Including hybrids with other ribes species)							0,5
0154050	Rose hips							0,1
0154060	Mulberries (<i>arbutus</i> berry)							0,1
0154070	Azarole (mediteranean medlar) (<i>Kiwiberry</i> (<i>Actinidia arguta</i>))							0,1
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea shallowthorn), hawthorn, service berries, and other treeberries)							0,1
0154990	Others							0,1
0160000	(vi) Miscellaneous fruit			0,01 (*)				
0161000	(a) <i>Edible peel</i>	0,05 (*)						0,02 (*)
0161010	Dates		0,05 (*)		2			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0161020	Figs		0,05 (*)		0,5			
0161030	Table olives		5		0,5			
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))		0,05 (*)		0,5			
0161050	Carambola (Bilimbi)		0,05 (*)		0,5			
0161060	Persimmon		0,05 (*)		0,5			
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora),)		0,05 (*)		0,5			
0161990	Others		0,05 (*)		0,5			
0162000	(b) <i>Inedible peel, small</i>							0,02 (*)
0162010	Kiwi	5	1		1			
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)	0,05 (*)	0,05 (*)		0,5			
0162030	Passion fruit	0,05 (*)	0,05 (*)		0,5			
0162040	Prickly pear (cactus fruit)	0,05 (*)	0,05 (*)		0,5			
0162050	Star apple	0,05 (*)	0,05 (*)		0,5			
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	0,05 (*)	0,05 (*)		0,5			
0162990	Others	0,05 (*)	0,05 (*)		0,5			
0163000	(c) <i>Inedible peel, large</i>				0,5			
0163010	Avocados	0,05 (*)	0,05 (*)					0,02 (*)
0163020	Bananas (Dwarf banana, plantain, apple banana)	0,6	0,5					0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0163030	Mangoes	0,05 (*)	0,1					0,02 (*)
0163040	Papaya	0,05 (*)	0,05 (*)					0,03
0163050	Pomegranate	0,05 (*)	0,05 (*)					0,02 (*)
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	0,05 (*)	0,05 (*)					0,02 (*)
0163070	Guava (Red pitaya or dragon fruit (Hylocereus undatus))	0,05 (*)	0,05 (*)					0,02 (*)
0163080	Pineapples	0,05 (*)	0,05 (*)					0,02 (*)
0163090	Bread fruit (Jackfruit)	0,05 (*)	0,05 (*)					0,02 (*)
0163100	Durian	0,05 (*)	0,05 (*)					0,02 (*)
0163110	Soursop (guanabana)	0,05 (*)	0,05 (*)					0,02 (*)
0163990	Others	0,05 (*)	0,05 (*)					0,02 (*)
0200000	2. VEGETABLES FRESH OR FROZEN							
0210000	(i) Root and tuber vegetables		0,05 (*)			0,05 (*)		0,02 (*)
0211000	(a) Potatoes	2		0,02	0,05 (*)		0,02 (*)	
0212000	(b) Tropical root and tuber vegetables	2		0,01 (*)	0,5		0,02 (*)	
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)							
0212020	Sweet potatoes							
0212030	Yams (Potato bean (yam bean), Mexican yam bean)							
0212040	Arrowroot							
0212990	Others							
0213000	(c) Other root and tuber vegetables except sugar beet			0,01 (*)	0,5			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0213010	Beetroot	2					0,1	
0213020	Carrots	2					0,1	
0213030	Celeriac	2					0,02 (*)	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)	2					0,1	
0213050	Jerusalem artichokes	2					0,02 (*)	
0213060	Parsnips	2					0,1	
0213070	Parsley root	3					0,1	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))	2					0,02 (*)	
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))	2					0,1	
0213100	Swedes	2					0,1	
0213110	Turnips	2					0,1	
0213990	Others	2					0,02 (*)	
0220000	(ii) Bulb vegetables		0,05 (*)		0,5	0,05 (*)	0,02 (*)	0,02 (*)
0220010	Garlic	5		0,01 (*)				
0220020	Onions (Silverskin onions)	5		1				
0220030	Shallots	5		0,01 (*)				
0220040	Spring onions (Welsh onion and similar varieties)	6		10				
0220990	Others	5		0,01 (*)				
0230000	(iii) Fruiting vegetables				0,5		0,02 (*)	
0231000	(a) <i>Solanacea</i>	3		1				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>))		1			0,6		0,5
0231020	Peppers (Chilli peppers)		2			1		0,2
0231030	Aubergines (egg plants) (Pepino)		1			0,6		0,02 (*)
0231040	Okra, lady's fingers		0,5			0,05 (*)		0,02 (*)
0231990	Others		0,5			0,05 (*)		0,02 (*)
0232000	(b) <i>Cucurbits - edible peel</i>	3		0,5		0,05 (*)		
0232010	Cucumbers		1					0,1
0232020	Gherkins		0,7					0,1
0232030	Courgettes (Summer squash, marrow (patisson))		0,7					0,02 (*)
0232990	Others		0,7					0,02 (*)
0233000	(c) <i>Cucurbits-inedible peel</i>	3		0,5		0,05 (*)		0,02 (*)
0233010	Melons (Kiwano)		1					
0233020	Pumpkins (Winter squash)		0,7					
0233030	Watermelons		0,7					
0233990	Others		0,7					
0234000	(d) <i>Sweet corn</i>	0,5	0,5	0,01 (*)		0,05 (*)		0,02 (*)
0239000	(e) <i>Other fruiting vegetables</i>	3	0,5	0,01 (*)		0,05 (*)		0,02 (*)
0240000	(iv) Brassica vegetables		0,05 (*)					0,02 (*)
0241000	(a) <i>Flowering brassica</i>	5		2		0,05 (*)		
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)				0,5		0,03	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0241020	Cauliflower				2		0,03	
0241990	Others				1		0,02 (*)	
0242000	(b) <i>Head brassica</i>	5						
0242010	Brussels sprouts			0,2	5	1	0,1	
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)			0,2	2	1	0,1	
0242990	Others			0,01 (*)	3	0,05 (*)	0,02 (*)	
0243000	(c) <i>Leafy brassica</i>	30		0,1			0,02 (*)	
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)				0,5	6		
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)				0,5	0,05 (*)		
0243990	Others				1	0,05 (*)		
0244000	(d) <i>Kohlrabi</i>	5		0,01 (*)	1	0,05 (*)	0,02 (*)	
0250000	(v) Leaf vegetables & fresh herbs			0,01 (*)	0,5		0,02 (*)	0,02 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>		0,5					
0251010	Lamb's lettuce (Italian cornsalad)	40				10		
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	30				10		
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)	30				0,05 (*)		
0251040	Cress	30				10		
0251050	Land cress	30				10		
0251060	Rocket, Rucola (Wild rocket)	30				10		
0251070	Red mustard	30				10		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0251080	Leaves and sprouts of Brassica spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))	30				10		
0251990	Others	30				10		
0252000	(b) Spinach & similar (leaves)	30	0,05 (*)			0,05 (*)		
0252010	Spinach (New Zealand spinach, amaranthus spinach)							
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glassworth, Agretti (Salsola soda))							
0252030	Beet leaves (chard) (Leaves of beetroot)							
0252990	Others							
0253000	(c) Vine leaves (grape leaves)	0,05 (*)	0,05 (*)			0,05 (*)		
0254000	(d) Water cress	30	0,05 (*)			0,05 (*)		
0255000	(e) Witloof	0,5	0,05 (*)			0,05 (*)		
0256000	(f) Herbs		4			0,05 (*)		
0256010	Chervil	30						
0256020	Chives	10						
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet ciselny and other Apiacea leaves)	10						
0256040	Parsley	10						
0256050	Sage (Winter savory, summer savory,)	10						
0256060	Rosemary	10						
0256070	Thyme (Marjoram, oregano)	10						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0256080	Basil (Balm leaves, mint, peppermint)	50						
0256090	Bay leaves (laurel)	10						
0256100	Tarragon (Hyssop)	10						
0256990	Others (Edible flowers)	10						
0260000	(vi) Legume vegetables (fresh)	3		0,01 (*)	0,5	0,05 (*)	0,02 (*)	0,02 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)		1					
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)		0,5					
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))		0,05 (*)					
0260040	Peas (without pods) (Garden pea, green pea, chickpea)		0,5					
0260050	Lentils		0,05 (*)					
0260990	Others		0,05 (*)					
0270000	(vii) Stem vegetables (fresh)		0,05 (*)		0,5	0,05 (*)		0,02 (*)
0270010	Asparagus	0,05 (*)		0,01 (*)			0,02 (*)	
0270020	Cardoons	0,5		0,01 (*)			0,02 (*)	
0270030	Celery	7		0,01 (*)			0,02 (*)	
0270040	Fennel	0,5		0,01 (*)			0,02 (*)	
0270050	Globe artichokes	0,5		0,01 (*)			0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0270060	Leek	5		0,3			0,05	
0270070	Rhubarb	0,5		0,01 (*)			0,02 (*)	
0270080	Bamboo shoots	0,5		0,01 (*)			0,02 (*)	
0270090	Palm hearts	0,5		0,01 (*)			0,02 (*)	
0270990	Others	0,5		0,01 (*)			0,02 (*)	
0280000	(viii) Fungi	0,5	0,05 (*)	0,01 (*)	0,5	0,05 (*)	0,02 (*)	0,02 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)							
0280020	Wild (Chanterelle, Truffle, Morel, Cep)							
0280990	Others							
0290000	(ix) Sea weeds	0,05 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0300000	3. PULSES, DRY	3	0,05 (*)	0,01 (*)		0,05 (*)	1	0,02 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)				0,5			
0300020	Lentils				0,2			
0300030	Peas (Chickpeas, field peas, chickling vetch)				0,2			
0300040	Lupins				0,2			
0300990	Others				0,2			
0400000	4. OILSEEDS AND OILFRUITS			0,01 (*)		0,05 (*)		0,02 (*)
0401000	(i) Oilseeds				0,5			
0401010	Linseed	1	0,05 (*)				0,05	
0401020	Peanuts	1	0,05 (*)				0,05	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0401030	Poppy seed	1	0,05 (*)				0,05	
0401040	Sesame seed	1	0,05 (*)				0,05	
0401050	Sunflower seed	1	0,05 (*)				0,05	
0401060	Rape seed (Bird rapeseed, turnip rape)	1	0,05 (*)				0,1	
0401070	Soya bean	3	0,05 (*)				0,05	
0401080	Mustard seed	1	0,05 (*)				0,05	
0401090	Cotton seed	1	0,5				0,05	
0401100	Pumpkin seeds (Other seeds of cucurbitacea)	0,5	0,05 (*)				0,05	
0401110	Safflower	1	0,05 (*)				0,05	
0401120	Borage	0,5	0,05 (*)				0,05	
0401130	Gold of pleasure	0,5	0,05 (*)				0,05	
0401140	Hempseed	0,5	0,05 (*)				0,05	
0401150	Castor bean	0,5	0,05 (*)				0,05	
0401990	Others	1	0,05 (*)				0,05	
0402000	(ii) Oilfruits						0,02 (*)	
0402010	Olives for oil production	0,05 (*)	5		0,5			
0402020	Palm nuts (palmoil kernels)	1	0,05 (*)		0,05 (*)			
0402030	Palmfruit	0,05 (*)	0,05 (*)		0,05 (*)			
0402040	Kapok	1	0,05 (*)		0,05 (*)			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0402990	Others	0,05 (*)	0,05 (*)		0,05 (*)			
0500000	5. CEREALS			0,01 (*)		0,05 (*)		0,02 (*)
0500010	Barley	3	0,05 (*)		0,2		0,3	
0500020	Buckwheat (Amaranthus, quinoa)	0,5	0,05 (*)		0,5		0,02 (*)	
0500030	Maize	0,5	0,05 (*)		0,5		0,02 (*)	
0500040	Millet (Foxtail millet, teff)	0,5	0,05 (*)		0,5		0,02 (*)	
0500050	Oats	3	0,05 (*)		0,5		0,05	
0500060	Rice	0,5	0,5		0,5		0,02 (*)	
0500070	Rye	0,5	0,05 (*)		0,5		0,1	
0500080	Sorghum	0,5	0,05 (*)		0,5		0,02 (*)	
0500090	Wheat (Spelt, triticale)	0,5	0,05 (*)		0,5		0,1	
0500990	Others	0,5	0,05 (*)		0,05 (*)		0,02 (*)	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,5	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,05 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of Camellia sinensis)							
0620000	(ii) Coffee beans							
0630000	(iii) Herbal infusions (dried)							
0631000	(a) <i>Flowers</i>							
0631010	Camomille flowers							
0631020	Hybiscus flowers							
0631030	Rose petals							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))							
0631050	Lime (linden)							
0631990	Others							
0632000	(b) <i>Leaves</i>							
0632010	Strawberry leaves							
0632020	Rooibos leaves (Ginkgo leaves)							
0632030	Maté							
0632990	Others							
0633000	(c) <i>Roots</i>							
0633010	Valerian root							
0633020	Ginseng root							
0633990	Others							
0639000	(d) <i>Other herbal infusions</i>							
0640000	(iv) Cocoa (fermented beans)							
0650000	(v) Carob (st johns bread)							
0700000	7. HOPS (dried) , including hop pellets and unconcentrated powder	35	5	0,02 (*)	20	0,1 (*)	0,02 (*)	40
0800000	8. SPICES	0,5	0,05 (*)	0,02 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,05 (*)
0810000	(i) Seeds							
0810010	Anise							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0810020	Black caraway							
0810030	Celery seed (Lovage seed)							
0810040	Coriander seed							
0810050	Cumin seed							
0810060	Dill seed							
0810070	Fennel seed							
0810080	Fenugreek							
0810090	Nutmeg							
0810990	Others							
0820000	(ii) Fruits and berries							
0820010	Allspice							
0820020	Anise pepper (Japan pepper)							
0820030	Caraway							
0820040	Cardamom							
0820050	Juniper berries							
0820060	Pepper, black and white (Long pepper, pink pepper)							
0820070	Vanilla pods							
0820080	Tamarind							
0820990	Others							
0830000	(iii) Bark							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0830010	Cinnamon (Cassia)							
0830990	Others							
0840000	(iv) Roots or rhizome							
0840010	Liquorice							
0840020	Ginger							
0840030	Turmeric (Curcuma)							
0840040	Horseradish							
0840990	Others							
0850000	(v) Buds							
0850010	Cloves							
0850020	Capers							
0850990	Others							
0860000	(vi) Flower stigma							
0860010	Saffron							
0860990	Others							
0870000	(vii) Aril							
0870010	Mace							
0870990	Others							
0900000	9. SUGAR PLANTS		0,05 (*)	0,01 (*)	0,05 (*)	0,05 (*)		0,02 (*)
0900010	Sugar beet (root)	2					0,3	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0900020	Sugar cane	0,5					0,02 (*)	
0900030	Chicory roots	2					0,02 (*)	
0900990	Others	0,5					0,02 (*)	
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS		0,05 (*)					
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these			0,01 (*)	0,05			
1011000	(a) <i>Swine</i>					0,02		
1011010	Meat	0,7					0,05	0,01 (*)
1011020	Fat free of lean meat	0,7					0,05	0,05 (*)
1011030	Liver	0,2					0,5	0,05 (*)
1011040	Kidney	0,2					0,5	0,05 (*)
1011050	Edible offal	0,2					0,5	0,05 (*)
1011990	Others	0,05 (*)					0,01 (*)	0,01 (*)
1012000	(b) <i>Bovine</i>					0,02		
1012010	Meat	0,7					0,05	0,01 (*)
1012020	Fat	0,7					0,05	0,05 (*)
1012030	Liver	0,2					0,5	0,05 (*)
1012040	Kidney	0,3					0,5	0,05 (*)
1012050	Edible offal	0,3					0,5	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1012990	Others	0,05 (*)					0,05	0,01 (*)
1013000	(c) <i>Sheep</i>					0,02		
1013010	Meat	0,7					0,05	0,01 (*)
1013020	Fat	0,7					0,05	0,05 (*)
1013030	Liver	0,2					0,5	0,05 (*)
1013040	Kidney	0,3					0,5	0,05 (*)
1013050	Edible offal	0,3					0,5	0,05 (*)
1013990	Others	0,05 (*)					0,01 (*)	0,01 (*)
1014000	(d) <i>Goat</i>					0,02		
1014010	Meat	0,7					0,05	0,01 (*)
1014020	Fat	0,7					0,05	0,05 (*)
1014030	Liver	0,2					0,5	0,05 (*)
1014040	Kidney	0,3					0,5	0,05 (*)
1014050	Edible offal	0,3					0,5	0,05 (*)
1014990	Others	0,05 (*)					0,01 (*)	0,01 (*)
1015000	(e) <i>Horses, asses, mules or hinnies</i>					0,02		
1015010	Meat	0,7					0,05	0,01 (*)
1015020	Fat	0,7					0,05	0,05 (*)
1015030	Liver	0,2					0,5	0,05 (*)
1015040	Kidney	0,3					0,5	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1015050	Edible offal	0,3					0,5	0,05 (*)
1015990	Others	0,05 (*)					0,01 (*)	0,01 (*)
1016000	(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon							
1016010	Meat	0,05 (*)				0,02	0,05	0,01 (*)
1016020	Fat	0,1				0,1	0,05	0,05 (*)
1016030	Liver	0,1				0,02	0,05	0,01 (*)
1016040	Kidney	0,05				0,02	0,05	0,01 (*)
1016050	Edible offal	0,1				0,02	0,01 (*)	0,01 (*)
1016990	Others	0,05 (*)				0,02	0,01 (*)	0,01 (*)
1017000	(g) Other farm animals (Rabbit, Kangaroo)					0,02		
1017010	Meat	0,7					0,05	0,01 (*)
1017020	Fat	0,7					0,05	0,05 (*)
1017030	Liver	0,2					0,5	0,05 (*)
1017040	Kidney	0,3					0,5	0,05 (*)
1017050	Edible offal	0,3					0,5	0,05 (*)
1017990	Others	0,05 (*)					0,01 (*)	0,01 (*)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,1		0,02	0,05	0,02	0,01 (*)	0,004 (*)
1020010	Cattle							
1020020	Sheep							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1020030	Goat							
1020040	Horse							
1020990	Others							
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,05 (*)		0,01 (*)	0,02 (*)	0,02	0,05	0,02 (*)
1030010	Chicken							
1030020	Duck							
1030030	Goose							
1030040	Quail							
1030990	Others							
1040000	(iv) Honey (Royal jelly, pollen)	0,5		0,01 (*)	0,02 (*)	0,02	0,01 (*)	0,02 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,05 (*)		0,01 (*)	0,02 (*)	0,02	0,01 (*)	0,02 (*)
1060000	(vi) Snails	0,05 (*)		0,01 (*)	0,02 (*)	0,02	0,01 (*)	0,02 (*)
1070000	(vii) Other terrestrial animal products	0,05 (*)		0,01 (*)	0,02 (*)	0,02	0,01 (*)	0,02 (*)

(*) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Indicates lower limit of analytical determination

(F) = Fat soluble

(R) = The residue definition differs for the following combinations pesticide-code number:

Boscalid — code 1000000: Sum of boscalid and M 510F01 including its conjugates expressed as boscalid

Prothioconazole — code 1000000: Sum of prothioconazole-desthio and its glucuronide conjugate, expressed as prothioconazoledesthio.'

(3) In part B of Annex III, the columns for cypermethrin, indoxacarb and methoxyfenozide are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ⁽⁴⁾	Cypermethrin (cypermethrin including other mixtures of constituent isomers (sum of isomers)) (F)	Indoxacarb as sum of the isomers S and R (F)	Methoxyfenozide (F)
(1)	(2)	(3)	(4)	(5)
0130040	Medlar	1	0,3	2
0130050	Loquat	1	0,3	2
0154050	Rose hips	0,05 (*)	1	0,02 (*)
0154060	Mulberries (arbutus berry)	0,05 (*)	1	0,02 (*)
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	0,05 (*)	1	0,02 (*)
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea allowthorn), hawthorn, service berries, and other treeberries)	0,05 (*)	1	0,02 (*)
0161050	Carambola (Bilimbi)	0,2	0,02 (*)	0,02 (*)
0161060	Persimmon	0,05 (*)	0,02 (*)	0,02 (*)
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora),)	0,05 (*)	0,02 (*)	0,02 (*)
0162040	Prickly pear (cactus fruit)	0,05 (*)	0,02 (*)	0,02 (*)
0162050	Star apple	0,05 (*)	0,02 (*)	0,02 (*)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	0,05 (*)	0,02 (*)	0,02 (*)
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	0,05 (*)	0,02 (*)	0,02 (*)
0163070	Guava (Red pitaya or dragon fruit (Hylocereus undatus))	0,05 (*)	0,02 (*)	0,02 (*)

(1)	(2)	(3)	(4)	(5)
0163090	Bread fruit (Jackfruit)	0,05 (*)	0,02 (*)	0,02 (*)
0163100	Durian	1	0,02 (*)	0,02 (*)
0163110	Soursop (guanabana)	0,05 (*)	0,02 (*)	0,02 (*)
0212040	Arrowroot	0,05 (*)	0,02 (*)	0,02 (*)
0251050	Land cress	2	0,02 (*)	0,02 (*)
0251070	Red mustard	2	0,02 (*)	0,02 (*)
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))	0,7	0,02 (*)	0,02 (*)
0253000	(c) <i>Vine leaves (grape leaves)</i>	0,05 (*)	2	0,02 (*)
0256050	Sage (Winter savory, summer savory,)	2	2	0,02 (*)
0256060	Rosemary	2	2	0,02 (*)
0256070	Thyme (Marjoram, oregano)	2	2	0,02 (*)
0256080	Basil (Balm leaves, mint, peppermint)	2	15	0,02 (*)
0256090	Bay leaves (laurel)	2	2	0,02 (*)
0256100	Tarragon (Hyssop)	2	2	0,02 (*)
0270080	Bamboo shoots	0,05 (*)	0,02 (*)	0,02 (*)
0270090	Palm hearts	0,05 (*)	0,02 (*)	0,02 (*)
0290000	(ix) Sea weeds	0,05 (*)	0,02 (*)	
0401110	Safflower	0,1	0,05 (*)	0,05 (*)
0401120	Borage	0,05 (*)	0,05 (*)	0,05 (*)
0401130	Gold of pleasure	0,05 (*)	0,05 (*)	0,05 (*)
0401150	Castor bean	0,05 (*)	0,05 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)
0402020	Palm nuts (palmoil kernels)	0,05 (*)	0,02 (*)	0,05 (*)
0402030	Palmfruit	0,05 (*)	0,02 (*)	0,05 (*)
0402040	Kapok	0,05 (*)	0,02 (*)	0,05 (*)
0620000	(ii) Coffee beans	0,1 (*)	0,05 (*)	0,05 (*)
0630000	(iii) Herbal infusions (dried)	0,1 (*)	10	0,05 (*)
0631000	(a) <i>Flowers</i>	0,1 (*)	10	0,05 (*)
0631010	Camomille flowers	0,1 (*)	10	0,05 (*)
0631020	Hybiscus flowers	0,1 (*)	10	0,05 (*)
0631030	Rose petals	0,1 (*)	10	0,05 (*)
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))	0,1 (*)	10	0,05 (*)
0631050	Lime (linden)	0,1 (*)	10	0,05 (*)
0631990	Others	0,1 (*)	10	0,05 (*)
0632000	(b) <i>Leaves</i>	0,1 (*)	10	0,05 (*)
0632010	Strawberry leaves	0,1 (*)	10	0,05 (*)
0632020	Rooibos leaves (Ginkgo leaves)	0,1 (*)	10	0,05 (*)
0632030	Maté	0,1 (*)	10	0,05 (*)
0632990	Others	0,1 (*)	10	0,05 (*)
0633000	(c) <i>Roots</i>	0,1 (*)	10	0,05 (*)
0633010	Valerian root	0,1 (*)	10	0,05 (*)
0633020	Ginseng root	0,1 (*)	10	0,05 (*)

(1)	(2)	(3)	(4)	(5)
0633990	Others	0,1 (*)	10	0,05 (*)
0639000	(d) <i>Other herbal infusions</i>	0,1 (*)	10	0,05 (*)
0640000	(iv) Cocoa (fermented beans)	0,1 (*)	0,05 (*)	0,05 (*)
0650000	(v) Carob (st johns bread)	0,1 (*)	0,05 (*)	0,05 (*)
0800000	8. SPICES		0,05 (*)	0,05 (*)
0810000	(i) Seeds	0,1 (*)	0,05 (*)	0,05 (*)
0810010	Anise	0,1 (*)	0,05 (*)	0,05 (*)
0810020	Black caraway	0,1 (*)	0,05 (*)	0,05 (*)
0810030	Celery seed (Lovage seed)	0,1 (*)	0,05 (*)	0,05 (*)
0810040	Coriander seed	0,1 (*)	0,05 (*)	0,05 (*)
0810050	Cumin seed	0,1 (*)	0,05 (*)	0,05 (*)
0810060	Dill seed	0,1 (*)	0,05 (*)	0,05 (*)
0810070	Fennel seed	0,1 (*)	0,05 (*)	0,05 (*)
0810080	Fenugreek	0,1 (*)	0,05 (*)	0,05 (*)
0810090	Nutmeg	0,1 (*)	0,05 (*)	0,05 (*)
0810990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0820000	(ii) Fruits and berries	0,1 (*)	0,05 (*)	0,05 (*)
0820010	Allspice	0,1 (*)	0,05 (*)	0,05 (*)
0820020	Anise pepper (Japan pepper)	0,1 (*)	0,05 (*)	0,05 (*)
0820030	Caraway	0,1 (*)	0,05 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)
0820040	Cardamom	0,1 (*)	0,05 (*)	0,05 (*)
0820050	Juniper berries	0,1 (*)	0,05 (*)	0,05 (*)
0820060	Pepper, black and white (Long pepper, pink pepper)	0,1 (*)	0,05 (*)	0,05 (*)
0820070	Vanilla pods	0,1 (*)	0,05 (*)	0,05 (*)
0820080	Tamarind	0,1 (*)	0,05 (*)	0,05 (*)
0820990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0830000	(iii) Bark	0,1 (*)	0,05 (*)	0,05 (*)
0830010	Cinnamon (Cassia)	0,1 (*)	0,05 (*)	0,05 (*)
0830990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0840000	(iv) Roots or rhizome	0,2 (*)	0,05 (*)	0,05 (*)
0840010	Liquorice	0,2 (*)	0,05 (*)	0,05 (*)
0840020	Ginger	0,2 (*)	0,05 (*)	0,05 (*)
0840030	Turmeric (Curcuma)	0,2 (*)	0,05 (*)	0,05 (*)
0840040	Horseradish	0,2 (*)	0,05 (*)	0,05 (*)
0840990	Others	0,2 (*)	0,05 (*)	0,05 (*)
0850000	(v) Buds	0,1 (*)	0,05 (*)	0,05 (*)
0850010	Cloves	0,1 (*)	0,05 (*)	0,05 (*)
0850020	Capers	0,1 (*)	0,05 (*)	0,05 (*)
0850990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0860000	(vi) Flower stigma	0,1 (*)	0,05 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)
0860010	Saffron	0,1 (*)	0,05 (*)	0,05 (*)
0860990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0870000	(vii) Aril	0,1 (*)	0,05 (*)	0,05 (*)
0870010	Mace	0,1 (*)	0,05 (*)	0,05 (*)
0870990	Others	0,1 (*)	0,05 (*)	0,05 (*)
0900000	9. SUGAR PLANTS			
0900010	Sugar beet (root)	1	0,1	0,3
0900020	Sugar cane	0,2	0,02 (*)	0,02 (*)
0900030	Chicory roots	0,05 (*)	0,02 (*)	0,02 (*)
0900990	Others	0,05 (*)	0,02 (*)	0,02 (*)
1015000	(e) <i>Horses, asses, mules or hinnies</i>			
1015010	Meat	2	2	0,2
1015020	Fat	2	2	0,2
1015030	Liver	0,2	0,05	0,1
1015040	Kidney	0,2	0,05	0,1
1015050	Edible offal	0,2	0,05	0,1
1015990	Others	0,2	0,01 (*)	0,01 (*)
1017000	(g) <i>Other farm animals (Rabbit, Kangaroo)</i>	0,2		
1017010	Meat	0,2	2	0,2
1017020	Fat	0,2	2	0,2
1017030	Liver	0,2	0,05	0,1
1017040	Kidney	0,2	0,05	0,1
1017050	Edible offal	0,2	0,05	0,1
1017990	Others	0,2	0,01 (*)	0,01 (*)
1030020	Duck	0,05 (*)	0,02	0,01 (*)
1030030	Goose	0,05 (*)	0,02	0,01 (*)
1030040	Quail	0,05 (*)	0,02	0,01 (*)

(1)	(2)	(3)	(4)	(5)
1030990	Others	0,05 (*)	0,02	0,01 (*)
1040000	(iv) Honey (Royal jelly, pollen)	0,05 (*)	0,02	0,01 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,05 (*)	0,02	0,01 (*)
1060000	(vi) Snails	0,05 (*)	0,02	0,01 (*)
1070000	(vii) Other terrestrial animal products	0,05 (*)	0,02	0,01 (*)

(*) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Indicates lower limit of analytical determination

(F) = Fat soluble