

COMMISSION REGULATION (EU) No 1004/2013
of 15 October 2013

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 8-hydroxyquinoline, cyproconazole, cyprodinil, fluopyram, nicotine, pendimethalin, penthiopyrad and trifloxystrobin 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 pendimethalin and trifloxystrobin maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For cyproconazole, cyprodinil, fluopyram, nicotine and penthiopyrad MRLs were set in Part A of Annex III to Regulation (EC) No 396/2005. For 8-hydroxyquinoline, no specific MRLs were set in Annex II and III nor was the substance included in Annex IV to Regulation (EC) No 396/2005, so the default value of 0.01 mg/kg applies.
- (2) In the context of a procedure for the authorisation of the use of a plant protection product containing the active substance 8-hydroxyquinoline on tomatoes, an application was made in accordance with Article 6(1) of Regulation (EC) No 396/2005 for modification of the existing MRL.
- (3) As regards cyproconazole, such an application was made for mustard seed and gold of pleasure. As regards cyprodinil, such an application was made for radishes and cucurbits (inedible peel). As regards pendimethalin, such an application was made for salsify, celeriac, swedes, turnips, celery and herbal infusions (roots). As regards trifloxystrobin, such an application was made for beans (with pods).
- (4) In accordance with Article 8 of Regulation (EC) No 396/2005 these applications were evaluated by the Member States concerned and the evaluation reports were forwarded to the Commission.

(5) The European Food Safety Authority, hereinafter "the Authority", assessed the applications and the evaluation reports, examining in particular the risks to the consumer and, where relevant, to animals and gave reasoned opinions on the proposed MRLs⁽²⁾. It forwarded these opinions to the Commission and the Member States and made them available to the public.

(6) The Authority concluded in its reasoned opinions that, as regards the use of cyproconazole on mustard seed and gold of pleasure, the submitted data are sufficient to set new MRLs for the northern EU use only. As regards the use of pendimethalin on celeriac, swedes, turnips and celery, the Authority concluded that the submitted data are not sufficient to set new MRLs.

(7) As regards all other applications, the Authority concluded that all requirements with respect to data were met and that the modifications to the MRLs requested by the applicants 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 high consumption of the relevant crops and products showed that there is a risk that the acceptable daily intake (ADI) or the acute reference dose (ARfD) is exceeded.

(8) As regards penthiopyrad the applicant submitted further data confirming that the metabolism of penthiopyrad in genetically modified crop is comparable to the one

⁽¹⁾ EFSA scientific reports available online: <http://www.efsa.europa.eu>: Reasoned opinion on the modification of the existing MRL for 8-hydroxyquinoline in tomatoes. EFSA Journal 2013;11(5):3224 [20 pp.]. doi:10.2903/j.efsa.2013.3224.
 Reasoned opinion on the modification of the existing MRLs for cyproconazole in mustard seed and gold of pleasure. EFSA Journal 2013;11(4):3194 [26 pp.]. doi:10.2903/j.efsa.2013.3194.
 Reasoned opinion on the modification of the existing MRLs for cyprodinil in radishes and cucurbits inedible peel. EFSA Journal 2013;11(4):3184 [24 pp.]. doi:10.2903/j.efsa.2013.3184.
 Reasoned opinion on the modification of the existing MRLs for pendimethalin in various crops. EFSA Journal 2013;11(5):3217 [27 pp.]. doi:10.2903/j.efsa.2013.3217.
 Reasoned opinion on the modification of the existing MRL for trifloxystrobin in beans with pods. EFSA Journal 2013;11(4):3199 [24 pp.]. doi:10.2903/j.efsa.2013.3199.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

- occurring in its conventional counterpart. To avoid trade barriers for the importation of sunflower seed, rape seed, soya bean and cotton seed higher MRLs are necessary. The new MRLs for those products should therefore be set in Part A of Annex III to Regulation (EC) No 396/2005.
- (9) As regards fluopyram, by Regulation (EU) No 270/2012 (⁽¹⁾) provisional MRLs were set for several products until 31 December 2013, pending the submission of further residue data. Such data were submitted to Germany, the evaluating Member State for that substance, on 17 December 2012. In order to provide the necessary time for the evaluating Member State to evaluate those data and prepare an evaluation report, for the Authority to evaluate that report and for the Commission to take its decision, it is appropriate to extend the validity of these MRLs until two years from the publication of this Regulation.
- (10) As regards nicotine, by Regulation (EU) No 812/2011 (⁽²⁾) provisional MRLs were set for tea, herbal infusions, spices, rose hips and fresh herbs until 14 August 2013, pending the submission and evaluation of new data and information on the natural occurrence or formation of nicotine in the concerned products. The Commission was informed of a research project which is being carried out to investigate on the sources of nicotine resulting in those crops. In view of the expected duration of the study and in order to provide the necessary time for the Commission to take its decision, it is appropriate to extend the validity of these MRLs until three years from the publication of this Regulation.

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

(12) Regulation (EC) No 396/2005 should therefore be amended accordingly.

(13) In the interest of legal certainty, the provisions concerning nicotine should apply from 15 August 2013.

(14) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health,

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.

Article 2

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

It shall, however, apply from 15 August 2013 for nicotine in rose hips of code number 0154050, fresh herbs of code number 0256000, tea of code number 0610000, herbal infusions of code number 0630000 and spices of code number 0800000.

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

Done at Brussels, 15 October 2013.

For the Commission

The President

José Manuel BARROSO

⁽¹⁾ OJ L 89, 27.3.2012, p. 5.

⁽²⁾ OJ L 208, 13.8.2011, p. 1.

ANNEX

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

(1) In Annex II, the columns for pendimethalin and trifloxystrobin 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 (^a)	Pendimethalin (F)	Trifloxystrobin (F) (R)
(1)	(2)	(3)	(4)
0100000	1. FRUIT FRESH OR FROZEN NUTS	0,05 (*)	
0110000	(i) Citrus fruit		0,3
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)		
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)		
0110030	Lemons (Citron, lemon, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>))		
0110040	Limes		
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (<i>Citrus reticulata</i> x <i>sinensis</i>))		
0110990	Others		
0120000	(ii) Tree nuts		0,02 (*)
0120010	Almonds		
0120020	Brazil nuts		
0120030	Cashew nuts		
0120040	Chestnuts		
0120050	Coconuts		
0120060	Hazelnuts (Filbert)		
0120070	Macadamia		
0120080	Pecans		
0120090	Pine nuts		
0120100	Pistachios		
0120110	Walnuts		
0120990	Others		
0130000	(iii) Pome fruit		0,5
0130010	Apples (Crab apple)		
0130020	Pears (Oriental pear)		
0130030	Quinces		
0130040	Medlar	(**)	(**)

(1)	(2)	(3)	(4)
0130050	Loquat	(**)	(**)
0130990	Others		
0140000	(iv) Stone fruit		
0140010	Apricots		1
0140020	Cherries (Sweet cherries, sour cherries)		1
0140030	Peaches (Nectarines and similar hybrids)		1
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>))		0,2
0140990	Others		0,02 (*)
0150000	(v) Berries & small fruit		
0151000	(a) <i>Table and wine grapes</i>		5
0151010	Table grapes		
0151020	Wine grapes		
0152000	(b) <i>Strawberries</i>		0,5
0153000	(c) <i>Cane fruit</i>		0,02 (*)
0153010	Blackberries		
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudbERRIES and other <i>Rubus</i> hybrids)		
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>Rubus idaeus</i>))		
0153990	Others		
0154000	(d) <i>Other small fruit & berries</i>		
0154010	Blueberries (Bilberries)		2
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>)))		0,02 (*)
0154030	Currants (red, black and white)		1
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)		1
0154050	Rose hips	(**)	(**)
0154060	Mulberries (Arbutus berry)	(**)	(**)
0154070	Azarole (mediterranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	(**)	(**)
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	(**)	(**)
0154990	Others		0,02 (*)
0160000	(vi) Miscellaneous fruit		
0161000	(a) <i>Edible peel</i>		
0161010	Dates		0,02 (*)
0161020	Figs		0,02 (*)

(1)	(2)	(3)	(4)
0161030	Table olives		0,3
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> x <i>Fortunella spp.</i>))		0,02 (*)
0161050	Carambola (Bilimbi)	(**)	(**)
0161060	Persimmon	(**)	(**)
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))	(**)	(**)
0161990	Others		0,02 (*)
0162000	(b) Inedible peel, small		
0162010	Kiwi		0,02 (*)
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)		0,02 (*)
0162030	Passion fruit		4
0162040	Prickly pear (cactus fruit)	(**)	(**)
0162050	Star apple	(**)	(**)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mamimey sapote)	(**)	(**)
0162990	Others		0,02 (*)
0163000	(c) Inedible peel, large		
0163010	Avocados		0,02 (*)
0163020	Bananas (Dwarf banana, plantain, apple banana)		0,05
0163030	Mangoes		0,5
0163040	Papaya		1
0163050	Pomegranate		0,02 (*)
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized Annonaceae fruits)	(**)	(**)
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))	(**)	(**)
0163080	Pineapples		0,02 (*)
0163090	Bread fruit (Jackfruit)	(**)	(**)
0163100	Durian	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)
0163990	Others		0,02 (*)
0200000	2. VEGETABLES FRESH OR FROZEN		
0210000	(i) Root and tuber vegetables		
0211000	(a) Potatoes	0,05 (*)	0,02 (*)
0212000	(b) Tropical root and tuber vegetables	0,05 (*)	0,02 (*)
0212010	Cassava (Dasheen, eddoe/Japanese taro, tannia)		

(1)	(2)	(3)	(4)
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		
0213010	Beetroot	0,05 (*)	0,02 (*)
0213020	Carrots	0,2	0,05
0213030	Celeriac	0,1	0,02 (*)
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	0,2	0,02 (*)
0213050	Jerusalem artichokes (Crosne)	0,05 (*)	0,02 (*)
0213060	Parsnips	0,2	0,04
0213070	Parsley root	0,2	0,04
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))	0,05 (*)	0,02 (*)
0213090	Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)	0,2	0,04
0213100	Swedes	0,05 (*)	0,04
0213110	Turnips	0,05 (*)	0,04
0213990	Others	0,05 (*)	0,02 (*)
0220000	(ii) Bulb vegetables	0,05 (*)	
0220010	Garlic		0,02 (*)
0220020	Onions (Other bulb onions, silverskin onions)		0,02 (*)
0220030	Shallots		0,02 (*)
0220040	Spring onions and welsh onions (Other green onions and similar varieties)		0,1
0220990	Others		0,02 (*)
0230000	(iii) Fruiting vegetables	0,05 (*)	
0231000	(a) <i>Solanaceae</i>		
0231010	Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)		0,5
0231020	Peppers (Chilli peppers)		0,3
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))		0,3
0231040	Okra (lady's fingers)		0,02 (*)
0231990	Others		0,02 (*)
0232000	(b) <i>Cucurbits — edible peel</i>		0,2
0232010	Cucumbers		

(1)	(2)	(3)	(4)
0232020	Gherkins		
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)		
0232990	Others		
0233000	(c) <i>Cucurbits-inedible peel</i>		
0233010	Melons (Kiwano)		0,3
0233020	Pumpkins (Winter squash, marrow (late variety))		0,2
0233030	Watermelons		0,2
0233990	Others		0,02 (*)
0234000	(d) <i>Sweet corn (Baby corn)</i>		0,02 (*)
0239000	(e) <i>Other fruiting vegetables</i>		0,02 (*)
0240000	(iv) Brassica vegetables		
0241000	(a) <i>Flowering brassica</i>	0,05 (*)	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)		0,05
0241020	Cauliflower		0,05
0241990	Others		0,02 (*)
0242000	(b) <i>Head brassica</i>	0,05 (*)	
0242010	Brussels sprouts		0,5
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)		0,3
0242990	Others		0,02 (*)
0243000	(c) <i>Leafy brassica</i>	0,5	3
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi, choi sum, Peking cabbage/pe-tsai		
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)		
0243990	Others		
0244000	(d) <i>Kohlrabi</i>	0,3	0,5
0250000	(v) Leaf vegetables & fresh herbs		
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>	0,05 (*)	
0251010	Lamb's lettuce (Italian corn salad)		0,02 (*)
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)		10
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)		10
0251040	Cress (Mung bean sprouts, alfalfa sprouts)		0,02 (*)
0251050	Land cress	(**)	(**)

(1)	(2)	(3)	(4)
0251060	Rocket, Rucola (Wild rocket (<i>Diplotaxis</i> spp.))		0,02 (*)
0251070	Red mustard	(**)	(**)
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)		0,02 (*)
0251990	Others		0,02 (*)
0252000	(b) <i>Spinach & similar (leaves)</i>	0,05 (*)	0,02 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)		
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glasswort, agretti (<i>Salsola soda</i>))	(**)	(**)
0252030	Beet leaves (chard) (Leaves of beetroot)		
0252990	Others		
0253000	(c) Vine leaves (grape leaves) (<i>Malabar nightshade</i> , banana leaves, climbing wattle (<i>Acacia pennata</i>))	(**)	(**)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (<i>Ipomea aquatica</i>), water clover, water mimosa)	0,05 (*)	0,02 (*)
0255000	(e) Witloof	0,05 (*)	0,02 (*)
0256000	(f) Herbs		10
0256010	Chervil	0,6	
0256020	Chives	0,6	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet ciseley and other Apiaceae leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))	0,6	
0256040	Parsley (leaves of root parsley)	2	
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)	(**)	(**)
0256060	Rosemary	(**)	(**)
0256070	Thyme (Marjoram, oregano)	(**)	(**)
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	(**)	(**)
0256090	Bay leaves (laurel) (Lemon grass)	(**)	(**)
0256100	Tarragon (Hyssop)	(**)	(**)
0256990	Others	0,6	
0260000	(vi) Legume vegetables (fresh)	0,2	
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)		1
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)		0,02 (*)
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)		0,02 (*)

(1)	(2)	(3)	(4)
0260040	Peas (without pods) (Garden pea, green pea, chickpea)		0,02 (*)
0260050	Lentils		0,02 (*)
0260990	Others		0,02 (*)
0270000	(vii) Stem vegetables (fresh)		
0270010	Asparagus	0,05 (*)	0,02 (*)
0270020	Cardoons (<i>Borago officinalis</i> stems)	0,05 (*)	0,02 (*)
0270030	Celery	0,1	1
0270040	Fennel	0,05 (*)	0,02 (*)
0270050	Globe artichokes (Banana flower)	0,05 (*)	0,2
0270060	Leek	0,05 (*)	0,2
0270070	Rhubarb	0,05 (*)	0,02 (*)
0270080	Bamboo shoots	(**)	(**)
0270090	Palm hearts	(**)	(**)
0270990	Others	0,05 (*)	0,02 (*)
0280000	(viii) Fungi	0,05 (*)	0,02 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, <i>fungus mycelium</i> (vegetative parts))		
0280020	Wild fungi (Chanterelle, truffle, morel, cep)		
0280990	Others		
0290000	(ix) Sea weeds	(**)	(**)
0300000	3. PULSES, DRY	0,2	0,02 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)		
0300020	Lentils		
0300030	Peas (Chickpeas, field peas, chickling vetch)		
0300040	Lupins		
0300990	Others		
0400000	4. OILSEEDS AND OILFRUITS		
0401000	(i) Oilseeds	0,1 (*)	0,05 (*)
0401010	Linseed		
0401020	Peanuts		
0401030	Poppy seed		
0401040	Sesame seed		
0401050	Sunflower seed		
0401060	Rape seed (Bird rapeseed, turnip rape)		

(1)	(2)	(3)	(4)
0401070	Soya bean		
0401080	Mustard seed		
0401090	Cotton seed		
0401100	Pumpkin seeds (Other seeds of <i>Cucurbitaceae</i>)		
0401110	Safflower	(**)	(**)
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>)), Corn Gromwell (<i>Buglossoides arvensis</i>))	(**)	(**)
0401130	Gold of pleasure	(**)	(**)
0401140	Hempseed		
0401150	Castor bean	(**)	(**)
0401990	Others		
0402000	(ii) Oilfruits		
0402010	Olives for oil production	0,05 (*)	0,3
0402020	Palm nuts (palmoil kernels)	(**)	(**)
0402030	Palmfruit	(**)	(**)
0402040	Kapok	(**)	(**)
0402990	Others	0,1 (*)	0,05 (*)
0500000	5. CEREALS	0,05 (*)	
0500010	Barley		0,3
0500020	Buckwheat (<i>Amaranthus, quinoa</i>)		0,02 (*)
0500030	Maize		0,02 (*)
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)		0,02 (*)
0500050	Oats		0,02 (*)
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))		0,02 (*)
0500070	Rye		0,05
0500080	Sorghum		0,02 (*)
0500090	Wheat (Spelt, triticale)		0,05
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))		0,02 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA		0,05 (*)
0610000	(i) Tea	0,1 (*)	
0620000	(ii) Coffee beans	(**)	(**)
0630000	(iii) Herbal infusions (dried)	(**)	(**)
0631000	(a) Flowers	(**)	(**)
0631010	Camomille flowers	(**)	(**)

(1)	(2)	(3)	(4)
0631020	Hybiscus flowers	(**)	(**)
0631030	Rose petals	(**)	(**)
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	(**)	(**)
0631050	Lime (linden)	(**)	(**)
0631990	Others	(**)	(**)
0632000	(b) Leaves	(**)	(**)
0632010	Strawberry leaves	(**)	(**)
0632020	Rooibos leaves (Ginkgo leaves)	(**)	(**)
0632030	Maté	(**)	(**)
0632990	Others	(**)	(**)
0633000	(c) Roots	(**)	(**)
0633010	Valerian root	(**)	(**)
0633020	Ginseng root	(**)	(**)
0633990	Others	(**)	(**)
0639000	(d) Other herbal infusions	(**)	(**)
0640000	(iv) Cocoabeans (fermented or dried)	(**)	(**)
0650000	(v) Carob (st johns bread)	(**)	(**)
0700000	7. HOPS (dried)	0,1 (*)	30
0800000	8. SPICES	(**)	(**)
0810000	(i) Seeds	(**)	(**)
0810010	Anise	(**)	(**)
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	Sichuan pepper (Anise pepper, Japan pepper)	(**)	(**)

(1)	(2)	(3)	(4)
0820030	Caraway	(**)	(**)
0820040	Cardamom	(**)	(**)
0820050	Juniper berries	(**)	(**)
0820060	Pepper, black, green 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	(**)	(**)
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	0,05 (*)	
1010000	(i) Tissue		0,04 (*)
1011000	(a) Swine		
1011010	Muscle		

(1)	(2)	(3)	(4)
1011020	Fat		
1011030	Liver		
1011040	Kidney		
1011050	Edible offal		
1011990	Others		
1012000	(b) <i>Bovine</i>		
1012010	Muscle		
1012020	Fat		
1012030	Liver		
1012040	Kidney		
1012050	Edible offal		
1012990	Others		
1013000	(c) <i>Sheep</i>		
1013010	Muscle		
1013020	Fat		
1013030	Liver		
1013040	Kidney		
1013050	Edible offal		
1013990	Others		
1014000	(d) <i>Goat</i>		
1014010	Muscle		
1014020	Fat		
1014030	Liver		
1014040	Kidney		
1014050	Edible offal		
1014990	Others		
1015000	(e) <i>Horses, asses, mules or hinnies</i>	(**)	(**)
1015010	Muscle	(**)	(**)
1015020	Fat	(**)	(**)
1015030	Liver	(**)	(**)
1015040	Kidney	(**)	(**)
1015050	Edible offal	(**)	(**)
1015990	Others	(**)	(**)
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>		

(1)	(2)	(3)	(4)
1016010	Muscle		
1016020	Fat		
1016030	Liver		
1016040	Kidney		
1016050	Edible offal		
1016990	Others		
1017000	(g) Other farm animals (Rabbit, kangaroo, deer)	(**)	(**)
1017010	Muscle	(**)	(**)
1017020	Fat	(**)	(**)
1017030	Liver	(**)	(**)
1017040	Kidney	(**)	(**)
1017050	Edible offal	(**)	(**)
1017990	Others	(**)	(**)
1020000	(ii) Milk		0,02 (*)
1020010	Cattle		
1020020	Sheep		
1020030	Goat		
1020040	Horse		
1020990	Others		
1030000	(iii) Bird eggs		0,04 (*)
1030010	Chicken		
1030020	Duck	(**)	(**)
1030030	Goose	(**)	(**)
1030040	Quail	(**)	(**)
1030990	Others	(**)	(**)
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	(**)	(**)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	(**)	(**)
1060000	(vi) Snails	(**)	(**)
1070000	(vii) Other terrestrial animal products (Wild game)	(**)	(**)

(*) 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

Trifloxystrobin (F) (R)

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

Trifloxystrobin- code 1000000: the sum of trifloxystrobin and its metabolite (E, E)-methoxyimino- {2-[1-(3-trifluoromethyl-phenyl)-ethylideneamino-oxymethyl]-phenyl}-acetic acid (CGA 321113)'

(2) Part A of Annex III is amended as follows:

(a) The columns for cyproconazole, cyprodinil, fluopyram, nicotine and penthiopyrad 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 (a)	Cyproconazole (F)	Cyprodinil (F) (R)	Fluopyram (R)	Nicotine	Penthiopyrad
(1)	(2)	(3)	(4)	(5)	(6)	(7)
0100000	1. FRUIT FRESH OR FROZEN NUTS					
0110000	(i) Citrus fruit	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)					
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)					
0110030	Lemons (Citron, lemon, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>))					
0110040	Limes					
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (<i>Citrus reticulata</i> x <i>sinensis</i>))					
0110990	Others					
0120000	(ii) Tree nuts	0,05 (*)	0,05 (*)			
0120010	Almonds			0,05		0,05
0120020	Brazil nuts			0,05		0,05
0120030	Cashew nuts			0,05		0,05
0120040	Chestnuts			0,05		0,05
0120050	Coconuts			0,01 (*)		0,01 (*)
0120060	Hazelnuts (Filbert)			0,05		0,05
0120070	Macadamia			0,05		0,05
0120080	Pecans			0,05		0,05
0120090	Pine nuts			0,05		0,01 (*)
0120100	Pistachios			0,05		0,05
0120110	Walnuts			0,05		0,05
0120990	Others			0,05		0,05
0130000	(iii) Pome fruit	0,1	1			0,5
0130010	Apples (Crab apple)			0,6		
0130020	Pears (Oriental pear)			0,5		
0130030	Quinces			0,5		
0130040	Medlar			0,5		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0130050	Loquat			0,5		
0130990	Others			0,5		
0140000	(iv) Stone fruit					
0140010	Apricots	0,1	2	0,7		0,01 (*)
0140020	Cherries (Sweet cherries, sour cherries)	0,1	1	1,5		4
0140030	Peaches (Nectarines and similar hybrids)	0,1	2	0,7		2
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>))	0,05 (*)	2	0,01 (*)		1,5
0140990	Others	0,05 (*)	0,5	0,01 (*)		0,01 (*)
0150000	(v) Berries & small fruit					
0151000	(a) Table and wine grapes	0,2	5	1,5		0,01 (*)
0151010	Table grapes					
0151020	Wine grapes					
0152000	(b) Strawberries	0,05 (*)	5	2		3
0153000	(c) Cane fruit	0,05 (*)		0,01 (*)		0,01 (*)
0153010	Blackberries		10			
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloud-berries and other <i>Rubus</i> hybrids)		0,05 (*)			
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus x Rubus idaeus</i>))		10			
0153990	Others		0,05 (*)			
0154000	(d) Other small fruit & berries	0,05 (*)		0,01 (*)		0,01 (*)
0154010	Blueberries (Bilberries)		5			
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>)))		2			
0154030	Currants (red, black and white)		5			
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)		5			
0154050	Rose hips		2		0,3 (+)	
0154060	Mulberries (Arbutus berry)		2			
0154070	Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>)))		2			
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)		2			
0154990	Others		2			

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0160000	(vi) Miscellaneous fruit	0,05 (*)	0,05 (*)			0,01 (*)
0161000	(a) <i>Edible peel</i>			0,01 (*)		
0161010	Dates					
0161020	Figs					
0161030	Table olives					
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> x <i>Fortunella</i> spp.))					
0161050	Carambola (Bilimbi)					
0161060	Persimmon					
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))					
0161990	Others					
0162000	(b) <i>Inedible peel, small</i>			0,01 (*)		
0162010	Kiwi					
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)					
0162030	Passion fruit					
0162040	Prickly pear (cactus fruit)					
0162050	Star apple					
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)					
0162990	Others					
0163000	(c) <i>Inedible peel, large</i>					
0163010	Avocados			0,01 (*)		
0163020	Bananas (Dwarf banana, plantain, apple banana)			0,6		
0163030	Mangoes			0,01 (*)		
0163040	Papaya			0,01 (*)		
0163050	Pomegranate			0,01 (*)		
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized <i>Annonaceae</i> fruits)			0,01 (*)		
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))			0,01 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0163080	Pineapples			0,01 (*)		
0163090	Bread fruit (jackfruit)			0,01 (*)		
0163100	Durian			0,01 (*)		
0163110	Soursop (guanabana)			0,01 (*)		
0163990	Others			0,01 (*)		
0200000	2. VEGETABLES FRESH OR FROZEN					
0210000	(i) Root and tuber vegetables	0,05 (*)				
0211000	(a) Potatoes		0,05 (*)	0,1		0,04
0212000	(b) Tropical root and tuber vegetables		0,05 (*)	0,1		0,04
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					
0213010	Beetroot	1	0,1			0,6
0213020	Carrots	2	0,3			0,6
0213030	Celeriac	0,3	0,1			0,6
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	2	0,1			0,6
0213050	Jerusalem artichokes (Crosne)	0,05 (*)	0,1			0,6
0213060	Parsnips	2	0,1			0,6
0213070	Parsley root	2	0,1			0,6
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))	0,08	0,1			3
0213090	Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)	2	0,1			0,6
0213100	Swedes	0,05 (*)	0,1			0,6
0213110	Turnips	0,05 (*)	0,1			0,6
0213990	Others	0,05 (*)	0,1			0,6
0220000	(ii) Bulb vegetables	0,05 (*)				
0220010	Garlic	0,3	0,1 (+)			0,8
0220020	Onions (Other bulb onions, silverskin onions)	0,3	0,1 (+)			0,8
0220030	Shallots	0,3	0,1 (+)			0,8

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0220040	Spring onions and welsh onions (Other green onions and similar varieties)		1	2		3
0220990	Others		0,05 (*)	0,1 (+)		0,8
0230000	(iii) Fruiting vegetables	0,05 (*)				
0231000	(a) <i>Solanaceae</i>					
0231010	Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)		1	0,9		2
0231020	Peppers (Chilli peppers)		1	0,8		2
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))		1	0,1 (+)		2
0231040	Okra (lady's fingers)		0,5	0,01 (*)		0,01 (*)
0231990	Others		0,5	0,1 (+)		0,01 (*)
0232000	(b) <i>Cucurbits — edible peel</i>		0,5	0,5		0,7
0232010	Cucumbers					
0232020	Gherkins					
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)					
0232990	Others					
0233000	(c) <i>Cucurbits-inedible peel</i>		0,6	0,4		0,6
0233010	Melons (Kiwano)					
0233020	Pumpkins (Winter squash, marrow (late variety))					
0233030	Watermelons					
0233990	Others					
0234000	(d) <i>Sweet corn (Baby corn)</i>		0,05 (*)	0,1 (+)		0,01 (*)
0239000	(e) <i>Other fruiting vegetables</i>		0,05 (*)	0,1 (+)		0,01 (*)
0240000	(iv) <i>Brassica vegetables</i>	0,05 (*)	0,05 (*)			
0241000	(a) <i>Flowering brassica</i>			0,2		4
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)					
0241020	Cauliflower					
0241990	Others					
0242000	(b) <i>Head brassica</i>					
0242010	Brussels sprouts			0,2		0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)			0,3		4
0242990	Others			0,1 (+)		0,01 (*)
0243000	(c) <i>Leafy brassica</i>					0,01 (*)
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi, choi sum, Peking cabbage/pe-tsai			0,7		
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)			0,1 (+)		
0243990	Others			0,1 (+)		
0244000	(d) <i>Kohlrabi</i>			0,1 (+)		0,01 (*)
0250000	(v) Leaf vegetables & fresh herbs					
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>		15			
0251010	Lamb's lettuce (Italian corn salad)	5		15		15
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	0,05 (*)		15		15
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)	0,05 (*)		0,1 (+)		0,01 (*)
0251040	Cress (Mung bean sprouts, alfalfa sprouts)	0,05 (*)		15		15
0251050	Land cress	0,05 (*)		15		15
0251060	Rocket, Rucola (Wild rocket (<i>Diplotaxis</i> spp.))	0,05 (*)		15		15
0251070	Red mustard	0,05 (*)		15		15
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)	0,05 (*)		15		15
0251990	Others	0,05 (*)		15		15
0252000	(b) Spinach & similar (leaves)	0,05 (*)	15	0,1 (+)		30
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)					
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glasswort, agretti (<i>Salsola soda</i>))					
0252030	Beet leaves (chard) (Leaves of beetroot)					
0252990	Others					
0253000	(c) <i>Vine leaves (grape leaves)</i> (<i>Malabar nightshade</i> , <i>banana leaves</i> , <i>climbing wattle</i> (<i>Acacia pennata</i>))	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (<i>Ipomea aquatica</i>), water clover, water mimosa)	0,05 (*)	0,05 (*)	0,1 (+)		0,01 (*)
0255000	(e) Witloof	0,05 (*)	0,05 (*)	0,1 (+)		0,01 (*)
0256000	(f) Herbs	0,05 (*)	15	0,1 (+)	0,4 (+)	
0256010	Chervil					20
0256020	Chives					0,01 (*)
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cисely and other <i>Apiaceae</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))					0,01 (*)
0256040	Parsley (leaves of root parsley)					20
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)					0,01 (*)
0256060	Rosemary					0,01 (*)
0256070	Thyme (Marjoram, oregano)					0,01 (*)
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)					0,01 (*)
0256090	Bay leaves (laurel) (Lemon grass)					0,01 (*)
0256100	Tarragon (Hyssop)					0,01 (*)
0256990	Others					0,01 (*)
0260000	(vi) Legume vegetables (fresh)	0,05 (*)				
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)		2	0,9		3
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)		0,5	0,1 (+)		0,4
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)		2	0,1 (+)		4
0260040	Peas (without pods) (Garden pea, green pea, chickpea)		0,1	0,15		0,3
0260050	Lentils		0,2	0,1 (+)		0,01 (*)
0260990	Others		0,05 (*)	0,1 (+)		0,01 (*)
0270000	(vii) Stem vegetables (fresh)					
0270010	Asparagus	0,1	0,05 (*)	0,01 (*)		0,01 (*)
0270020	Cardoons (<i>Borago officinalis</i> stems)	0,05 (*)	0,05 (*)	0,1 (+)		15
0270030	Celery	0,2	5	0,1 (+)		15
0270040	Fennel	0,05 (*)	0,2	0,1 (+)		15
0270050	Globe artichokes (Banana flower)	0,1	0,05 (*)	0,5		0,01 (*)
0270060	Leek	0,05 (*)	0,05 (*)	0,7		3

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0270070	Rhubarb	0,05 (*)	0,05 (*)	0,01 (*)		15
0270080	Bamboo shoots	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)
0270090	Palm hearts	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)
0270990	Others	0,05 (*)	0,05 (*)	0,1 (+)		0,01 (*)
0280000	(viii) Fungi	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))					
0280020	Wild fungi (Chanterelle, truffle, morel, cep)				0,04 (+)	
0280990	Others					
0290000	(ix) Sea weeds	0,05 (*)	0,05 (*)	0,01 (*)		0,01 (*)
0300000	3. PULSES, DRY	0,05 (*)	0,2	0,4		0,2
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)					
0300020	Lentils					
0300030	Peas (Chickpeas, field peas, chickling vetch)					
0300040	Lupins					
0300990	Others					
0400000	4. OILSEEDS AND OILFRUITS		0,05 (*)			
0401000	(i) Oilseeds					
0401010	Linseed	0,05 (*)		0,1 (+)		0,01 (*)
0401020	Peanuts	0,05 (*)		0,02		0,04
0401030	Poppy seed	0,4		0,1 (+)		0,01 (*)
0401040	Sesame seed	0,05 (*)		0,1 (+)		0,01 (*)
0401050	Sunflower seed	0,05 (*)		0,1 (+)		1,5
0401060	Rape seed (Bird rapeseed, turnip rape)	0,4		0,6		0,5
0401070	Soya bean	0,07		0,2		0,3
0401080	Mustard seed	0,4		0,1 (+)		0,01 (*)
0401090	Cotton seed	0,05 (*)		0,1 (+)		0,5
0401100	Pumpkin seeds (Other seeds of <i>Cucurbitaceae</i>)	0,05 (*)		0,1 (+)		0,01 (*)
0401110	Safflower	0,05 (*)		0,1 (+)		0,01 (*)
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>), Corn Gromwell (<i>Buglossoides arvensis</i>))	0,05 (*)		0,1 (+)		0,01 (*)
0401130	Gold of pleasure	0,4		0,1 (+)		0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0401140	Hempseed	0,05 (*)		0,1 (+)		0,01 (*)
0401150	Castor bean	0,05 (*)		0,1 (+)		0,01 (*)
0401990	Others	0,05 (*)		0,1 (+)		0,01 (*)
0402000	(ii) Oilfruits	0,05 (*)		0,01 (*)		0,01 (*)
0402010	Olives for oil production					
0402020	Palm nuts (palmoil kernels)					
0402030	Palmfruit					
0402040	Kapok					
0402990	Others					
0500000	5. CEREALS	0,1				
0500010	Barley		3	0,1 (+)		0,2
0500020	Buckwheat (<i>Amaranthus, quinoa</i>)		0,05 (*)	0,1 (+)		0,01 (*)
0500030	Maize		0,05 (*)	0,02		0,01 (*)
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)		0,05 (*)	0,1 (+)		0,8
0500050	Oats		2	0,1 (+)		0,2
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))		0,05 (*)	0,01 (*)		0,01 (*)
0500070	Rye		0,5	0,8		0,1
0500080	Sorghum		0,05 (*)	1,5		0,8
0500090	Wheat (Spelt, triticale)		0,5	0,8		0,1
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))		0,05 (*)	0,1 (+)		0,01 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA					0,02 (*)
0610000	(i) Tea	0,05 (*)	0,05 (*)	0,01 (*)	0,6 (+)	
0620000	(ii) Coffee beans	0,1	0,05 (*)	0,01 (*)		
0630000	(iii) Herbal infusions (dried)	0,05 (*)		0,1 (+)	0,5 (+)	
0631000	(a) Flowers		0,05 (*)			
0631010	Camomile flowers					
0631020	Hybiscus flowers					
0631030	Rose petals					
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>)))					
0631050	Lime (linden)					
0631990	Others					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0632000	(b) Leaves		0,05 (*)			
0632010	Strawberry leaves					
0632020	Rooibos leaves (Ginkgo leaves)					
0632030	Maté					
0632990	Others					
0633000	(c) Roots		1			
0633010	Valerian root					
0633020	Ginseng root					
0633990	Others					
0639000	(d) Other herbal infusions		0,05 (*)			
0640000	(iv) Cocoabeans (fermented or dried)	0,05 (*)	0,05 (*)	0,01 (*)		
0650000	(v) Carob (st johns bread)	0,05 (*)	0,05 (*)	0,01 (*)		
0700000	7. HOPS (dried)	0,05 (*)	0,05 (*)	0,01 (*)		0,02 (*)
0800000	8. SPICES	0,05 (*)			(+)	0,02 (*)
0810000	(i) Seeds		0,05 (*)	0,1 (+)	0,3	
0810010	Anise					
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		0,05 (*)		0,3	
0820010	Allspice			0,01 (*)		
0820020	Sichuan pepper (Anise pepper, Japan pepper)			0,01 (*)		
0820030	Caraway			0,1 (+)		
0820040	Cardamom			0,01 (*)		
0820050	Juniper berries			0,01 (*)		
0820060	Pepper, black, green and white (Long pepper, pink pepper)			0,01 (*)		
0820070	Vanilla pods			0,01 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0820080	Tamarind			0,01 (*)		
0820990	Others			0,01 (*)		
0830000	(iii) Bark		0,05 (*)	0,01 (*)	4	
0830010	Cinnamon (Cassia)					
0830990	Others					
0840000	(iv) Roots or rhizome		1		4	
0840010	Liquorice			0,01 (*)		
0840020	Ginger			0,01 (*)		
0840030	Turmeric (Curcuma)			0,1 (+)		
0840040	Horseradish			0,01 (*)		
0840990	Others			0,01 (*)		
0850000	(v) Buds		0,05 (*)	0,01 (*)	4	
0850010	Cloves					
0850020	Capers					
0850990	Others					
0860000	(vi) Flower stigma		0,05 (*)	0,01 (*)	4	
0860010	Saffron					
0860990	Others					
0870000	(vii) Aril		0,05 (*)	0,01 (*)	4	
0870010	Mace					
0870990	Others					
0900000	9. SUGAR PLANTS		0,05 (*)			
0900010	Sugar beet (root)	0,1		0,1 (+)		0,5
0900020	Sugar cane	0,05 (*)		0,01 (*)		0,01 (*)
0900030	Chicory roots	0,05 (*)		0,1 (+)		0,01 (*)
0900990	Others	0,05 (*)		0,1 (+)		0,01 (*)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS		0,05 (*)			
1010000	(i) Tissue					0,01 (*)
1011000	(a) Swine					
1011010	Muscle	0,05 (*)		0,1		
1011020	Fat	0,05 (*)		0,05		
1011030	Liver	0,5		0,7		
1011040	Kidney	0,5		0,7		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
1011050	Edible offal	0,5		0,7		
1011990	Others	0,05 (*)		0,02 (*)		
1012000	(b) <i>Bovine</i>					
1012010	Muscle	0,05 (*)		0,1		
1012020	Fat	0,05 (*)		0,1		
1012030	Liver	0,5		0,7		
1012040	Kidney	0,5		0,7		
1012050	Edible offal	0,5		0,7		
1012990	Others	0,05 (*)		0,02 (*)		
1013000	(c) <i>Sheep</i>					
1013010	Muscle	0,05 (*)		0,1		
1013020	Fat	0,05 (*)		0,1		
1013030	Liver	0,5		0,7		
1013040	Kidney	0,5		0,7		
1013050	Edible offal	0,5		0,7		
1013990	Others	0,05 (*)		0,02 (*)		
1014000	(d) <i>Goat</i>					
1014010	Muscle	0,05 (*)		0,1		
1014020	Fat	0,05 (*)		0,1		
1014030	Liver	0,5		0,7		
1014040	Kidney	0,5		0,7		
1014050	Edible offal	0,5		0,7		
1014990	Others	0,05 (*)		0,02 (*)		
1015000	(e) <i>Horses, asses, mules or hinnies</i>					
1015010	Muscle	0,05 (*)		0,1		
1015020	Fat	0,05 (*)		0,02 (*)		
1015030	Liver	0,5		0,7		
1015040	Kidney	0,5		0,7		
1015050	Edible offal	0,5		0,7		
1015990	Others	0,05 (*)		0,02 (*)		
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	0,05 (*)				
1016010	Muscle			0,1		
1016020	Fat			0,1		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
1016030	Liver			0,2		
1016040	Kidney			0,02 (*)		
1016050	Edible offal			0,02 (*)		
1016990	Others			0,02 (*)		
1017000	(g) Other farm animals (Rabbit, kangaroo, deer)					
1017010	Muscle	0,05 (*)		0,1		
1017020	Fat	0,05 (*)		0,02 (*)		
1017030	Liver	0,5		0,7		
1017040	Kidney	0,5		0,7		
1017050	Edible offal	0,5		0,7		
1017990	Others	0,05 (*)		0,02 (*)		
1020000	(ii) Milk	0,05 (*)		0,1		0,01 (*)
1020010	Cattle					
1020020	Sheep					
1020030	Goat					
1020040	Horse					
1020990	Others					
1030000	(iii) Bird eggs	0,05 (*)		0,15		0,01 (*)
1030010	Chicken					
1030020	Duck					
1030030	Goose					
1030040	Quail					
1030990	Others					
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)		0,02 (*)		0,05 (*)
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 (Wild game)	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

Cyprodinil (F) (R)

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

Cyprodinil - code 1000000: Sum cyprodinil and metabolite CGA 304075

Fluopyram (R)

Fluopyram - code 1000000: sum fluopyram and fluopyram-benzamide (M25) expressed as fluopyram

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-reviewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 19 October 2015, or, if that information is not submitted by that date, the lack of it.

0220010 Garlic

0220020 Onions (Other bulb onions, silverskin onions)

0220030 Shallots

0220990	Others
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))
0231990	Others
0234000	(d) Sweet corn (Baby corn)
0239000	(e) Other fruiting vegetables
0242990	Others
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)
0243990	Others
0244000	(d) Kohlrabi
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>filiosum</i>), dandelion greens)
0252000	(b) Spinach & similar (leaves)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (<i>Salsola soda</i>))
0252030	Beet leaves (chard) (Leaves of beetroot)
0252990	Others
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (<i>Ipomea aquatica</i>), water clover, water mimosa)
0255000	(e) Witloof
0256000	(f) Herbs
0256010	Chervil
0256020	Chives
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cисely and other <i>Apium</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))
0256040	Parsley (leaves of root parsley)
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)
0256060	Rosemary
0256070	Thyme (Marjoram, oregano)
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)
0256090	Bay leaves (laurel) (Lemon grass)
0256100	Tarragon (Hyssop)
0256990	Others
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)
0260050	Lentils
0260990	Others
0270020	Cardoons (<i>Borago officinalis</i> stems)
0270030	Celery
0270040	Fennel
0270990	Others
0401010	Linseed
0401030	Poppy seed

0401040	Sesame seed
0401050	Sunflower seed
0401080	Mustard seed
0401090	Cotton seed
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)
0401110	Safflower
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>)), Corn Gromwell (<i>Buglossoides arvensis</i>))
0401130	Gold of pleasure
0401140	Hempseed
0401150	Castor bean
0401990	Others
0500010	Barley
0500020	Buckwheat (<i>Amaranthus, quinoa</i>)
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)
0500050	Oats
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>)))
0630000	(iii) Herbal infusions (dried)
0631000	(a) Flowers
0631010	Camomile flowers
0631020	Hybiscus flowers
0631030	Rose petals
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>)))
0631050	Lime (linden)
0631990	Others
0632000	(b) Leaves
0632010	Strawberry leaves
0632020	Rooibos leaves (Ginkgo leaves)
0632030	Maté
0632990	Others
0633000	(c) Roots
0633010	Valerian root
0633020	Ginseng root
0633990	Others
0639000	(d) Other herbal infusions
0810000	(i) Seeds
0810010	Anise
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
0820030	Caraway
0840030	Turmeric (<i>Curcuma</i>)
0900010	Sugar beet (root)
0900030	Chicory roots
0900990	Others

Nicotine

(+) Scientific evidence is not conclusive to demonstrate that nicotine occurs naturally in the concerned crop and to elucidate its mechanism of formation. When re-viewing the MRL, the Commission will take into account the information, if it is submitted by 19 October 2016, or, if that information is not submitted by that date, the lack of it.

0154050	Rose hips
0256000	(f) Herbs
0256010	Chervil
0256020	Chives
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cисely and other Apiaceae leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))
0256040	Parsley (leaves of root parsley)
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)
0256060	Rosemary
0256070	Thyme (Marjoram, oregano)
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)
0256090	Bay leaves (laurel) (Lemon grass)
0256100	Tarragon (Hyssop)
0256990	Others

(+) The following MRLs apply to dried wild mushrooms: 2,3 mg/kg for ceps, 1,2 mg/kg for dried wild mushrooms other than ceps. These MRLs shall be reviewed by 30 November 2014. Confirmatory data including any scientific evidence on the natural occurrence or formation of nicotine in the concerned crop will be evaluated. Reassessment of data may lead to modification of MRLs.

0280020	Wild fungi (<i>Chanterelle truffle morel cep</i>)
---------	---

(+) Scientific evidence is not conclusive to demonstrate that nicotine occurs naturally in the concerned crop and to elucidate its mechanism of formation. When re-viewing the MRL, the Commission will take into account the information, if it is submitted by 19 October 2016, or, if that information is not submitted by that date, the lack of it.

0610000	(i) Tea
0630000	(iii) Herbal infusions (dried)
0631000	(a) Flowers
0631010	Camomile flowers
0631020	Hybiscus flowers
0631030	Rose petals
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>)))
0631050	Lime (linden)
0631990	Others
0632000	(b) Leaves

0632010	Strawberry leaves
0632020	Rooibos leaves (Ginkgo leaves)
0632030	Maté
0632990	Others
0633000	(c) Roots
0633010	Valerian root
0633020	Ginseng root
0633990	Others
0639000	(d) Other herbal infusions
0800000	8. SPICES
0810000	(i) Seeds
0810010	Anise
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	Sichuan pepper (Anise pepper, Japan pepper)
0820030	Caraway
0820040	Cardamom
0820050	Juniper berries
0820060	Pepper, black, green 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
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'

(b) The following column for 8-hydroxyquinoline is added:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	8-hydroxyquinoline (sum of 8-hydroxyquinoline and its salts, expressed as 8-hydroxyquinoline)
(1)	(2)	(3)
0100000	1. FRUIT FRESH OR FROZEN NUTS	0,01 (*)
0110000	(i) Citrus fruit	
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)	
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)	
0110030	Lemons (Citron, lemon, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>))	
0110040	Limes	
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (<i>Citrus reticulata</i> x <i>sinensis</i>)))	
0110990	Others	
0120000	(ii) Tree nuts	
0120010	Almonds	
0120020	Brazil nuts	
0120030	Cashew nuts	
0120040	Chestnuts	
0120050	Coconuts	
0120060	Hazelnuts (Filbert)	
0120070	Macadamia	
0120080	Pecans	
0120090	Pine nuts	
0120100	Pistachios	

(1)	(2)	(3)
0120110	Walnuts	
0120990	Others	
0130000	(iii) Pome fruit	
0130010	Apples (Crab apple)	
0130020	Pears (Oriental pear)	
0130030	Quinces	
0130040	Medlar	
0130050	Loquat	
0130990	Others	
0140000	(iv) Stone fruit	
0140010	Apricots	
0140020	Cherries (Sweet cherries, sour cherries)	
0140030	Peaches (Nectarines and similar hybrids)	
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>))	
0140990	Others	
0150000	(v) Berries & small fruit	
0151000	(a) Table and wine grapes	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) Strawberries	
0153000	(c) Cane fruit	
0153010	Blackberries	
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberry and other <i>Rubus</i> hybrids)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>Rubus idaeus</i>))	
0153990	Others	
0154000	(d) Other small fruit & berries	
0154010	Blueberries (Bilberries)	
0154020	Cranberries (Cowberries/red bilberries (<i>Vaccinium vitis-idaea</i>))	
0154030	Currants (red, black and white)	
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)	
0154050	Rose hips	
0154060	Mulberries (Arbutus berry)	
0154070	Azarole (mediterranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	

(1)	(2)	(3)
0154990	Others	
0160000	(vi) Miscellaneous fruit	
0161000	(a) <i>Edible peel</i>	
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> x <i>Fortunella</i> spp.))	
0161050	Carambola (Bilimbi)	
0161060	Persimmon	
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))	
0161990	Others	
0162000	(b) <i>Inedible peel, small</i>	
0162010	Kiwi	
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)	
0162030	Passion fruit	
0162040	Prickly pear (cactus fruit)	
0162050	Star apple	
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammeey sapote)	
0162990	Others	
0163000	(c) <i>Inedible peel, large</i>	
0163010	Avocados	
0163020	Bananas (Dwarf banana, plantain, apple banana)	
0163030	Mangoes	
0163040	Papaya	
0163050	Pomegranate	
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized <i>Annonaceae</i> fruits)	
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))	
0163080	Pineapples	
0163090	Bread fruit (Jackfruit)	
0163100	Durian	
0163110	Soursop (guanabana)	
0163990	Others	
0200000	2. VEGETABLES FRESH OR FROZEN	
0210000	(i) Root and tuber vegetables	0,01 (*)
0211000	(a) Potatoes	

(1)	(2)	(3)
0212000	(b) Tropical root and tuber vegetables	
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	
0213010	Beetroot	
0213020	Carrots	
0213030	Celeriac	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	
0213050	Jerusalem artichokes (Crosne)	
0213060	Parsnips	
0213070	Parsley root	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))	
0213090	Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)	
0213100	Swedes	
0213110	Turnips	
0213990	Others	
0220000	(ii) Bulb vegetables	0,01 (*)
0220010	Garlic	
0220020	Onions (Other bulb onions, silverskin onions)	
0220030	Shallots	
0220040	Spring onions and welsh onions (Other green onions and similar varieties)	
0220990	Others	
0230000	(iii) Fruiting vegetables	
0231000	(a) Solanaceae	
0231010	Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)	0,1
0231020	Peppers (Chilli peppers)	0,01 (*)
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))	0,01 (*)
0231040	Okra (lady's fingers)	0,01 (*)
0231990	Others	0,01 (*)
0232000	(b) Cucurbits — edible peel	0,01 (*)
0232010	Cucumbers	
0232020	Gherkins	

(1)	(2)	(3)
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)	
0232990	Others	
0233000	(c) <i>Cucurbits-inedible peel</i>	0,01 (*)
0233010	Melons (Kiwano)	
0233020	Pumpkins (Winter squash, marrow (late variety))	
0233030	Watermelons	
0233990	Others	
0234000	(d) <i>Sweet corn (Baby corn)</i>	0,01 (*)
0239000	(e) <i>Other fruiting vegetables</i>	0,01 (*)
0240000	(iv) Brassica vegetables	0,01 (*)
0241000	(a) <i>Flowering brassica</i>	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	
0241020	Cauliflower	
0241990	Others	
0242000	(b) <i>Head brassica</i>	
0242010	Brussels sprouts	
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)	
0242990	Others	
0243000	(c) <i>Leafy brassica</i>	
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi, choi sum, Peking cabbage/pe-tsai	
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)	
0243990	Others	
0244000	(d) <i>Kohlrabi</i>	
0250000	(v) Leaf vegetables & fresh herbs	0,01 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>	
0251010	Lamb's lettuce (Italian corn salad)	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)	
0251040	Cress (Mung bean sprouts, alfalfa sprouts)	
0251050	Land cress	
0251060	Rocket, Rucola (Wild rocket (<i>Diplotaxis</i> spp.))	
0251070	Red mustard	

(1)	(2)	(3)
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)	
0251990	Others	
0252000	(b) <i>Spinach & similar (leaves)</i>	
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/ bitawiri)	
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glasswort, agretti (<i>Salsola soda</i>))	
0252030	Beet leaves (chard) (Leaves of beetroot)	
0252990	Others	
0253000	(c) Vine leaves (grape leaves) (<i>Malabar nightshade</i> , banana leaves, climbing wattle (<i>Acacia pennata</i>))	
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (<i>Ipomea aquatica</i>), water clover, water mimosa)	
0255000	(e) Witloof	
0256000	(f) Herbs	
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cисely and other <i>Apiaceae</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))	
0256040	Parsley (leaves of root parsley)	
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)	
0256060	Rosemary	
0256070	Thyme (Marjoram, oregano)	
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	
0256090	Bay leaves (laurel) (Lemon grass)	
0256100	Tarragon (Hyssop)	
0256990	Others	
0260000	(vi) Legume vegetables (fresh)	0,01 (*)
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)	
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)	
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)	
0260040	Peas (without pods) (Garden pea, green pea, chickpea)	
0260050	Lentils	
0260990	Others	
0270000	(vii) Stem vegetables (fresh)	0,01 (*)
0270010	Asparagus	
0270020	Cardoons (<i>Borago officinalis</i> stems)	

(1)	(2)	(3)
0270030	Celery	
0270040	Fennel	
0270050	Globe artichokes (Banana flower)	
0270060	Leek	
0270070	Rhubarb	
0270080	Bamboo shoots	
0270090	Palm hearts	
0270990	Others	
0280000	(viii) Fungi	0,01 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, <i>fungus mycelium</i> (vegetative parts))	
0280020	Wild fungi (Chanterelle, truffle, morel, cep)	
0280990	Others	
0290000	(ix) Sea weeds	0,01 (*)
0300000	3. PULSES, DRY	0,01 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)	
0300020	Lentils	
0300030	Peas (Chickpeas, field peas, chickling vetch)	
0300040	Lupins	
0300990	Others	
0400000	4. OILSEEDS AND OILFRUITS	0,01 (*)
0401000	(i) Oilseeds	
0401010	Linseed	
0401020	Peanuts	
0401030	Poppy seed	
0401040	Sesame seed	
0401050	Sunflower seed	
0401060	Rape seed (Bird rapeseed, turnip rape)	
0401070	Soya bean	
0401080	Mustard seed	
0401090	Cotton seed	
0401100	Pumpkin seeds (Other seeds of <i>Cucurbitaceae</i>)	
0401110	Safflower	
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>), Corn Gromwell (<i>Buglossoides arvensis</i>))	
0401130	Gold of pleasure	

(1)	(2)	(3)
0401140	Hempseed	
0401150	Castor bean	
0401990	Others	
0402000	(ii) Oilfruits	
0402010	Olives for oil production	
0402020	Palm nuts (palmoil kernels)	
0402030	Palmfruit	
0402040	Kapok	
0402990	Others	
0500000	5. CEREALS	0,01 (*)
0500010	Barley	
0500020	Buckwheat (<i>Amaranthus, quinoa</i>)	
0500030	Maize	
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	
0500050	Oats	
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat (Spelt, triticale)	
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,01 (*)
0610000	(i) Tea	
0620000	(ii) Coffee beans	
0630000	(iii) Herbal infusions (dried)	
0631000	(a) Flowers	
0631010	Camomille flowers	
0631020	Hybiscus flowers	
0631030	Rose petals	
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>)))	
0631050	Lime (linden)	
0631990	Others	
0632000	(b) Leaves	
0632010	Strawberry leaves	
0632020	Rooibos leaves (Ginkgo leaves)	
0632030	Maté	
0632990	Others	

(1)	(2)	(3)
0633000	(c) Roots	
0633010	Valerian root	
0633020	Ginseng root	
0633990	Others	
0639000	(d) Other herbal infusions	
0640000	(iv) Cocoabeans (fermented or dried)	
0650000	(v) Carob (st johns bread)	
0700000	7. HOPS (dried)	0,01 (*)
0800000	8. SPICES	0,01 (*)
0810000	(i) Seeds	
0810010	Anise	
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	Sichuan pepper (Anise pepper, Japan pepper)	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berries	
0820060	Pepper, black, green 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	

(1)	(2)	(3)
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	0,01 (*)
0900010	Sugar beet (root)	
0900020	Sugar cane	
0900030	Chicory roots	
0900990	Others	
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	0,01 (*)
1010000	(i) Tissue	
1011000	(a) Swine	
1011010	Muscle	
1011020	Fat	
1011030	Liver	
1011040	Kidney	
1011050	Edible offal	
1011990	Others	
1012000	(b) Bovine	
1012010	Muscle	
1012020	Fat	
1012030	Liver	
1012040	Kidney	
1012050	Edible offal	
1012990	Others	

(1)	(2)	(3)
1013000	(c) Sheep	
1013010	Muscle	
1013020	Fat	
1013030	Liver	
1013040	Kidney	
1013050	Edible offal	
1013990	Others	
1014000	(d) Goat	
1014010	Muscle	
1014020	Fat	
1014030	Liver	
1014040	Kidney	
1014050	Edible offal	
1014990	Others	
1015000	(e) Horses, asses, mules or hinnies	
1015010	Muscle	
1015020	Fat	
1015030	Liver	
1015040	Kidney	
1015050	Edible offal	
1015990	Others	
1016000	(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon	
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	
1017000	(g) Other farm animals (Rabbit, kangaroo, deer)	
1017010	Muscle	
1017020	Fat	
1017030	Liver	
1017040	Kidney	
1017050	Edible offal	
1017990	Others	

(1)	(2)	(3)
1020000	(ii) Milk	
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Bird eggs	
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	
1060000	(vi) Snails	
1070000	(vii) Other terrestrial animal products (Wild game)	

(^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'

(3) In Part B of Annex III, the column for pendimethalin is 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 (^a)	Pendimethalin (F)
(1)	(2)	(3)
0130040	Medlar	0,05 (*)
0130050	Loquat	0,05 (*)
0154050	Rose hips	0,05 (*)
0154060	Mulberries (Arbutus berry)	0,05 (*)
0154070	Azarole (mediterranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	0,05 (*)
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea swallowthorn, hawthorn, serviceberries, and other treeberries)	0,05 (*)
0161050	Carambola (Bilimbi)	0,05 (*)
0161060	Persimmon	0,05 (*)
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))	0,05 (*)
0162040	Prickly pear (cactus fruit)	0,05 (*)
0162050	Star apple	0,05 (*)

(1)	(2)	(3)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)	0,05 (*)
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized <i>Annonaceae</i> fruits)	0,05 (*)
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))	0,05 (*)
0163090	Bread fruit (Jackfruit)	0,05 (*)
0163100	Durian	0,05 (*)
0163110	Soursop (guanabana)	0,05 (*)
0212040	Arrowroot	0,05 (*)
0251050	Land cress	0,05 (*)
0251070	Red mustard	0,05 (*)
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glasswort, agretti (<i>Salsola soda</i>))	0,05 (*)
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (<i>Acacia pennata</i>))	0,05 (*)
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves)	2
0256060	Rosemary	0,6
0256070	Thyme (Marjoram, oregano)	0,6
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	0,6
0256090	Bay leaves (laurel) (Lemon grass)	0,6
0256100	Tarragon (Hyssop)	0,6
0270080	Bamboo shoots	0,05 (*)
0270090	Palm hearts	0,05 (*)
0290000	(ix) Sea weeds	
0401110	Safflower	0,1 (*)
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>)), Corn Gromwell (<i>Buglossoides arvensis</i>))	0,1 (*)
0401130	Gold of pleasure	0,1 (*)
0401150	Castor bean	0,1 (*)
0402020	Palm nuts (palmoil kernels)	0,1 (*)
0402030	Palmfruit	0,1 (*)
0402040	Kapok	0,1 (*)
0620000	(ii) Coffee beans	0,1 (*)
0630000	(iii) Herbal infusions (dried)	
0631000	(a) Flowers	0,1 (*)
0631010	Camomille flowers	0,1 (*)
0631020	Hybiscus flowers	0,1 (*)
0631030	Rose petals	0,1 (*)
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	0,1 (*)

(1)	(2)	(3)
0631050	Lime (linden)	0,1 (*)
0631990	Others	0,1 (*)
0632000	(b) Leaves	0,1 (*)
0632010	Strawberry leaves	0,1 (*)
0632020	Rooibos leaves (Ginkgo leaves)	0,1 (*)
0632030	Maté	0,1 (*)
0632990	Others	0,1 (*)
0633000	(c) Roots	0,5
0633010	Valerian root	0,5
0633020	Ginseng root	0,5
0633990	Others	0,5
0639000	(d) Other herbal infusions	0,1 (*)
0640000	(iv) Cocoabeans (fermented or dried)	0,1 (*)
0650000	(v) Carob (st johns bread)	0,1 (*)
0800000	8. SPICES	0,1 (*)
0810000	(i) Seeds	0,1 (*)
0810010	Anise	0,1 (*)
0810020	Black caraway	0,1 (*)
0810030	Celery seed (Lovage seed)	0,1 (*)
0810040	Coriander seed	0,1 (*)
0810050	Cumin seed	0,1 (*)
0810060	Dill seed	0,1 (*)
0810070	Fennel seed	0,1 (*)
0810080	Fenugreek	0,1 (*)
0810090	Nutmeg	0,1 (*)
0810990	Others	0,1 (*)
0820000	(ii) Fruits and berries	0,1 (*)
0820010	Allspice	0,1 (*)
0820020	Sichuan pepper (Anise pepper, Japan pepper)	0,1 (*)
0820030	Caraway	0,1 (*)
0820040	Cardamom	0,1 (*)
0820050	Juniper berries	0,1 (*)
0820060	Pepper, black, green and white (Long pepper, pink pepper)	0,1 (*)
0820070	Vanilla pods	0,1 (*)

(1)	(2)	(3)
0820080	Tamarind	0,1 (*)
0820990	Others	0,1 (*)
0830000	(iii) Bark	0,1 (*)
0830010	Cinnamon (Cassia)	0,1 (*)
0830990	Others	0,1 (*)
0840000	(iv) Roots or rhizome	0,1 (*)
0840010	Liquorice	0,1 (*)
0840020	Ginger	0,1 (*)
0840030	Turmeric (Curcuma)	0,1 (*)
0840040	Horseradish	0,1 (*)
0840990	Others	0,1 (*)
0850000	(v) Buds	0,1 (*)
0850010	Cloves	0,1 (*)
0850020	Capers	0,1 (*)
0850990	Others	0,1 (*)
0860000	(vi) Flower stigma	0,1 (*)
0860010	Saffron	0,1 (*)
0860990	Others	0,1 (*)
0870000	(vii) Aril	0,1 (*)
0870010	Mace	0,1 (*)
0870990	Others	0,1 (*)
0900000	9. SUGAR PLANTS	0,05 (*)
0900010	Sugar beet (root)	0,05 (*)
0900020	Sugar cane	0,05 (*)
0900030	Chicory roots	0,05 (*)
0900990	Others	0,05 (*)
1015000	(e) Horses, asses, mules or hinnies	0,05 (*)
1015010	Muscle	0,05 (*)
1015020	Fat	0,05 (*)
1015030	Liver	0,05 (*)
1015040	Kidney	0,05 (*)
1015050	Edible offal	0,05 (*)
1015990	Others	0,05 (*)

(1)	(2)	(3)
1017000	(g) Other farm animals (Rabbit, kangaroo, deer)	0,05 (*)
1017010	Muscle	0,05 (*)
1017020	Fat	0,05 (*)
1017030	Liver	0,05 (*)
1017040	Kidney	0,05 (*)
1017050	Edible offal	0,05 (*)
1017990	Others	0,05 (*)
1030020	Duck	0,05 (*)
1030030	Goose	0,05 (*)
1030040	Quail	0,05 (*)
1030990	Others	0,05 (*)
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,05 (*)
1060000	(vi) Snails	0,05 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,05 (*)

(^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

(F) = Fat soluble'