

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) 2015/845

of 27 May 2015

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 azoxystrobin, chlorantraniliprole, cyantraniliprole, dicamba, difenoconazole, fenpyroximate, fludioxonil, glufosinate-ammonium, imazapic, imazapyr, indoxacarb, isoxaflutole, mandipropamid, penthiopyrad, propiconazole, pyrimethanil, spirotetramat and trinexapac 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) On 18 July 2014 the Codex Alimentarius Commission (CAC) ⁽²⁾ adopted Codex maximum residue limits (CXLs) for azoxystrobin, bentazone, chlorantraniliprole, clothianidin, cyantraniliprole, cyproconazole, dicamba, difenoconazole, diquat, dithianon, fenbuconazole, fenpyroximate, fludioxonil, glufosinate-ammonium, glyphosate, imazapic, imazapyr, indoxacarb, isoxaflutole, malathion, mandipropamid, penthiopyrad, propiconazole, pyrimethanil, spirotetramat, sulfoxaflor, tolfenpyrad, triazophos, triflumizole and trinexapac.
- (2) Maximum residue levels (MRLs) are set for those substances in Regulation (EC) No 396/2005 except for cyantraniliprole, sulfoxaflor and tolfenpyrad. As cyantraniliprole, sulfoxaflor and tolfenpyrad are not included in Annex IV to Regulation (EC) No 396/2005, the default value of 0,01 mg/kg laid down in Article 18(1)(b) applies.
- (3) In accordance with the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement), MRLs should be adapted to international standards, except where there is a scientific justification to maintain a higher level of protection than provided by an international standard.
- (4) Accordingly, the Union presented a reservation to the Codex Committee on Pesticides Residues (CCPR) on the CXLs proposed for the following pesticide/product combinations: bentazone (all products); chlorantraniliprole (eggs; peas; coffee beans; hops); clothianidin (all products); cyantraniliprole (leafy vegetables, except lettuce head; fruiting vegetables other than cucurbits); difenoconazole (brassica vegetables; melons; fruiting vegetables, other than

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ http://www.codexalimentarius.org/download/report/917/REP14_PRe.pdf
Joint FAO/WHO food standards programme Codex Alimentarius Commission. Appendices II and III. 37th Session. Geneva, Switzerland, 14-18 July 2014.

cucurbits; mammalian edible offal; mammalian meat; eggs; milks; potatoes); diquat (dry peas; potatoes; soya bean); dithianon (all products); fenbuconazole (all products); fenpyroximate (mammalian meat, mammalian edible offal; stone fruits); fludioxonil (chilli peppers; cucurbits); glyphosate (all products); imazapic (products of animal origin); malathion (all products); penthiopyrad (products of animal origin); propiconazole (plums); spirotetramat (bush berries); sulfoxaflor (all products); tolfenpyrad (all products); triazophos (all products); triflumizole (all products) and trinexapac (mammalian edible offal).

- (5) CXLs for azoxystrobin, chlorantraniliprole, cyantraniliprole, dicamba, difenoconazole, fenpyroximate, fludioxonil, glufosinate-ammonium, imazapic, imazapyr, indoxacarb, isoxaflutole, mandipropamid, penthiopyrad, propiconazole, pyrimethanil, spirotetramat and trinexapac should therefore be included in Regulation (EC) No 396/2005 as MRLs except where they relate to products which are not set out in Annex I to that Regulation or where they are set at a lower level than the current MRLs. Those CXLs are safe for consumers in the Union ⁽¹⁾.
- (6) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (7) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

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 twentieth 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, 27 May 2015.

For the Commission
The President
Jean-Claude JUNCKER

⁽¹⁾ Scientific support for preparing an EU position for the 46th Session of the Codex Committee on Pesticide Residues (CCPR). *EFSA Journal* 2014;12(7):3737 (182 pp.). doi:10.2903/j.efsa.2014.3737.

ANNEX

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

- (1) In Annex II, the columns for azoxystrobin, fludioxonil, indoxacarb, isoxaflutole, propiconazole, pyrimethanil and trinexapac 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 (*)	Azoxystrobin	Fludioxonil (F) (R)	Indoxacarb (sum of indoxacarb and its R enantiomer) (F)	Isoxaflutole (sum of isoxaflutole and its diketonitrile-metabolite, expressed as isoxaflutole)	Propiconazole	Pyrimethanil (R)	Trinexapac (sum of trinexapac (acid) and its salts, expressed as trinexapac)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0100000	1. FRUIT FRESH OR FROZEN NUTS				0,02 (*)			0,01 (*)
0110000	(i) Citrus fruit	15	10	0,02 (*)			8	
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)					6		
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)					9		
0110030	Lemons (Citron, lemon, Buddha's hand (Citrus medica var. sarcodactylis))					6		
0110040	Limes					6		
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata x sinensis))					6		
0110990	Others					6		
0120000	(ii) Tree nuts			0,02 (*)		0,05 (*)		
0120010	Almonds	0,1 (*)	0,01 (*)				0,2	
0120020	Brazil nuts	0,1 (*)	0,01 (*)				0,02 (*)	
0120030	Cashew nuts	0,1 (*)	0,01 (*)				0,02 (*)	
0120040	Chestnuts	0,1 (*)	0,01 (*)				0,02 (*)	
0120050	Coconuts	0,1 (*)	0,01 (*)				0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0120060	Hazelnuts (Filbert)	0,1 (*)	0,01 (*)				0,02 (*)	
0120070	Macadamia	0,1 (*)	0,01 (*)				0,02 (*)	
0120080	Pecans	0,1 (*)	0,01 (*)				0,02 (*)	
0120090	Pine nuts	0,1 (*)	0,01 (*)				0,02 (*)	
0120100	Pistachios	1	0,2				0,2	
0120110	Walnuts	0,1 (*)	0,01 (*)				0,02 (*)	
0120990	Others	0,1 (*)	0,01 (*)				0,02 (*)	
0130000	(iii) Pome fruit	0,05 (*)	5				15	
0130010	Apples (Crab apple)			0,5 (+)		0,15		
0130020	Pears (Oriental pear)			0,5		0,05 (*)		
0130030	Quinces			0,02 (*)		0,05 (*)		
0130040	Medlar	(**)		0,02 (*)		(**)		
0130050	Loquat	(**)		0,02 (*)		(**)		
0130990	Others			0,02 (*)		0,05 (*)		
0140000	(iv) Stone fruit	2		1				
0140010	Apricots		5			0,2	10	
0140020	Cherries (Sweet cherries, sour cherries)		5			0,05 (*)	4	
0140030	Peaches (Nectarines and similar hybrids)		10			5	10	
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>))		5			0,05 (*)	2	
0140990	Others		0,01 (*)			0,05 (*)	0,01 (*)	
0150000	(v) Berries & small fruit							
0151000	(a) <i>Table and wine grapes</i>	2		2		0,3	5	
0151010	Table grapes		5					
0151020	Wine grapes		4					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0152000	(b) <i>Strawberries</i>	10	4 (+)	0,6		0,05 (*)	5	
0153000	(c) <i>Cane fruit</i>	5	5			0,05 (*)		
0153010	Blackberries			0,5			10	
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberrys and other Rubus hybrids)			0,02 (*)			0,01 (*)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus x Rubus idaeus))			0,6			10	
0153990	Others			0,02 (*)			0,01 (*)	
0154000	(d) <i>Other small fruit & berries</i>					0,05 (*)		
0154010	Blueberries (Bilberries)	5	2	0,8			5	
0154020	Cranberries (Cowberries/red bilberries (V. vitis-idaea))	0,5	2	1			5	
0154030	Currants (red, black and white)	5	2	0,8			5	
0154040	Gooseberries (Including hybrids with other Ribes species)	5	2	0,8			5	
0154050	Rose hips	(**)	0,01 (*)	0,8		(**)	5	
0154060	Mulberries (Arbutus berry)	(**)	0,01 (*)	0,8		(**)	5	
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	(**)	0,01 (*)	0,8		(**)	15	
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	(**)	0,8	0,8		(**)	5	
0154990	Others	5	0,01 (*)	0,8			5	
0160000	(vi) Miscellaneous fruit							
0161000	(a) <i>Edible peel</i>		0,01 (*)	0,02 (*)		0,05 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0161010	Dates	0,05 (*)					0,01 (*)	
0161020	Figs	0,05 (*)					0,01 (*)	
0161030	Table olives	0,05 (*)					0,02 (*)	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))	0,05 (*)					0,01 (*)	
0161050	Carambola (Bilimbi)	(**)				(**)	0,01 (*)	
0161060	Persimmon	(**)				(**)	15	
0161070	Jambolan (java plum) (Java apple/water apple, pomeric, rose apple, Brazilian cherry, Surinam cherry/grumichama (Eugenia uniflora))	(**)				(**)	0,01 (*)	
0161990	Others	0,05 (*)					0,01 (*)	
0162000	(b) <i>Inedible peel, small</i>			0,02 (*)		0,05 (*)	0,01 (*)	
0162010	Kiwi	0,05 (*)	15					
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsung, salak)	0,05 (*)	0,01 (*)					
0162030	Passion fruit	4	0,01 (*)					
0162040	Prickly pear (cactus fruit)	(**)	0,01 (*)			(**)		
0162050	Star apple	(**)	0,01 (*)			(**)		
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammy sapote)	(**)	0,01 (*)			(**)		
0162990	Others	0,05 (*)	0,01 (*)					
0163000	(c) <i>Inedible peel, large</i>							
0163010	Avocados	0,05 (*)	0,4	0,02 (*)		0,05 (*)	0,01 (*)	
0163020	Bananas (Dwarf banana, plantain, apple banana)	2	0,01 (*)	0,2		0,1	0,1	
0163030	Mangoes	0,7	2	0,02 (*)		0,05 (*)	0,01 (*)	
0163040	Papaya	0,3	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0163050	Pomegranate	0,05 (*)	3	0,02 (*)		0,05 (*)	0,01 (*)	
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0163080	Pineapples	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0163090	Bread fruit (Jackfruit)	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0163100	Durian	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0163110	Soursop (guanabana)	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0163990	Others	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0200000	2. VEGETABLES FRESH OR FROZEN							
0210000	(i) Root and tuber vegetables				0,02 (*)	0,05 (*)		0,01 (*)
0211000	(a) Potatoes	7	5	0,02 (*)			0,05 (*)	
0212000	(b) Tropical root and tuber vegetables	1		0,02 (*)			0,01 (*)	
0212010	Cassava (Dasheen, eddoe/Japanese taro, tannia)		0,01 (*)					
0212020	Sweet potatoes		10					
0212030	Yams (Potato bean/yam bean, Mexican yam bean)		10					
0212040	Arrowroot	(**)	0,01 (*)			(**)		
0212990	Others		0,01 (*)					
0213000	(c) Other root and tuber vegetables except sugar beet	1						
0213010	Beetroot		1	0,02 (*)			0,01 (*)	
0213020	Carrots		1	0,02 (*)			1	
0213030	Celeriac		0,2	0,02 (*)			0,01 (*)	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)		1	0,02 (*)			0,01 (*)	
0213050	Jerusalem artichokes (Crosne)		0,01 (*)	0,02 (*)			0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0213060	Parsnips		1	0,02 (*)			0,01 (*)	
0213070	Parsley root		1	0,02 (*)			0,01 (*)	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))		0,3	0,3			0,01 (*)	
0213090	Salsify (<i>Scorzonera</i> , Spanish salsify/Spanish oysterplant, edible burdock)		1	0,02 (*)			0,01 (*)	
0213100	Swedes		0,01 (*)	0,02 (*)			0,01 (*)	
0213110	Turnips		0,01 (*)	0,02 (*)			0,01 (*)	
0213990	Others		0,01 (*)	0,02 (*)			0,01 (*)	
0220000	(ii) Bulb vegetables	10		0,02 (*)	0,02 (*)	0,05 (*)		0,01 (*)
0220010	Garlic		0,02				0,01 (*)	
0220020	Onions (Other bulb onions, silverskin onions)		0,5				0,2	
0220030	Shallots		0,02				0,01 (*)	
0220040	Spring onions and welsh onions (Other green onions and similar varieties)		5				3	
0220990	Others		0,01 (*)				0,01 (*)	
0230000	(iii) Fruiting vegetables				0,02 (*)			0,01 (*)
0231000	(a) Solanacea	3						
0231010	Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)		3	0,5		3	1	
0231020	Peppers (Chilli peppers)		1	0,3		0,05 (*)	2	
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))		0,4	0,5		0,05 (*)	1	
0231040	Okra (lady's fingers)		0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0231990	Others		0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0232000	(b) Cucurbits — edible peel	1	0,4	0,5		0,05 (*)	0,7	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0232010	Cucumbers							
0232020	Gherkins							
0232030	Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)							
0232990	Others							
0233000	(c) <i>Cucurbits-inedible peel</i>	1	0,3	0,5		0,05 (*)	0,01 (*)	
0233010	Melons (Kiwano)							
0233020	Pumpkins (Winter squash, marrow (late variety))							
0233030	Watermelons							
0233990	Others							
0234000	(d) <i>Sweet corn (Baby corn)</i>	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0239000	(e) <i>Other fruiting vegetables</i>	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0240000	(iv) Brassica vegetables	5			0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)
0241000	(a) <i>Flowering brassica</i>			0,3				
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)		0,7	(+)				
0241020	Cauliflower		0,01 (*)	(+)				
0241990	Others		0,01 (*)					
0242000	(b) <i>Head brassica</i>							
0242010	Brussels sprouts		0,01 (*)	0,06				
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)		2	0,2				
0242990	Others		0,01 (*)	0,02 (*)				
0243000	(c) <i>Leafy brassica</i>							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)		10	3				
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)		0,01 (*)	0,4				
0243990	Others		0,01 (*)	0,4				
0244000	(d) <i>Kohlrabi</i>		0,01 (*)	0,02 (*)				
0250000	(v) Leaf vegetables & fresh herbs					0,05 (*)		
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>	15			0,02 (*)			0,01 (*)
0251010	Lamb's lettuce (Italian corn salad)		15	30			0,01 (*)	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)		40	3			20	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (C. endivia var. crispum/C. intybus var. foliosum), dandelion greens)		15	1			20	
0251040	Cress (Mung bean sprouts, alfalfa sprouts)		15	1			0,01 (*)	
0251050	Land cress	(**)	15	1		(**)	0,01 (*)	
0251060	Rocket, Rucola (Wild rocket (Diplotaxis spp.))		15	2 (+)			0,01 (*)	
0251070	Red mustard	(**)	15	1		(**)	0,01 (*)	
0251080	Leaves and sprouts of Brassica 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)		15	2 (+)			20	
0251990	Others		15	1			0,01 (*)	
0252000	(b) <i>Spinach & similar (leaves)</i>	15			0,02 (*)		0,01 (*)	0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar leaves, bitterblad/bitawiri)		30	2				
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (Salsola soda))	(**)	15	1		(**)		
0252030	Beet leaves (chard) (Leaves of beetroot)		15	1				
0252990	Others		15	1				
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))	(**)	0,01 (*)	0,02 (*)	0,02 (*)	(**)	0,01 (*)	0,01 (*)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)	0,05 (*)	10	0,02 (*)	0,02 (*)		0,01 (*)	0,01 (*)
0255000	(e) Witloof	0,2	0,02	0,02 (*)	0,02 (*)		0,01 (*)	0,01 (*)
0256000	(f) Herbs		15		0,05 (*)		20	0,02 (*)
0256010	Chervil	3		2				
0256020	Chives	70		2				
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet ciseley and other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium foetidum))	70		2				
0256040	Parsley (leaves of root parsley)	70		2				
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)	(**)		2		(**)		
0256060	Rosemary	(**)		2		(**)		
0256070	Thyme (Marjoram, oregano)	(**)		2		(**)		
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	(**)		15		(**)		
0256090	Bay leaves (laurel) (Lemon grass)	(**)		2		(**)		
0256100	Tarragon (Hyssop)	(**)		2		(**)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0256990	Others	70		2				
0260000	(vi) Legume vegetables (fresh)	3			0,02 (*)	0,05 (*)		0,01 (*)
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)		1	0,5			3	
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)		0,4	0,02 (*)			0,01 (*)	
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)		1	0,02 (*)			3	
0260040	Peas (without pods) (Garden pea, green pea, chickpea)		0,05	0,02 (*)			0,2	
0260050	Lentils		0,05	0,02 (*)			0,01 (*)	
0260990	Others		0,01 (*)	0,02 (*)			0,01 (*)	
0270000	(vii) Stem vegetables (fresh)				0,02 (*)			0,01 (*)
0270010	Asparagus	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0270020	Cardoons (Borago officinalis stems)	15	0,01 (*)	3		0,05 (*)	0,01 (*)	
0270030	Celery	15	1,5	2		0,05 (*)	0,01 (*)	
0270040	Fennel	10	0,05	3		0,05 (*)	0,01 (*)	
0270050	Globe artichokes (Banana flower)	5	0,01 (*)	0,2		0,05 (*)	0,01 (*)	
0270060	Leek	10	0,01 (*)	0,02 (*)		0,1	1	
0270070	Rhubarb	0,6	0,01 (*)	3		0,05 (*)	0,01 (*)	
0270080	Bamboo shoots	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0270090	Palm hearts	(**)	0,01 (*)	0,02 (*)		(**)	0,01 (*)	
0270990	Others	0,05 (*)	0,01 (*)	0,02 (*)		0,05 (*)	0,01 (*)	
0280000	(viii) Fungi	0,05 (*)	0,01 (*)	0,02 (*)	0,02 (*)	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)							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0280990	Others							
0290000	(ix) Sea weeds	(**)	0,01 (*)	0,02 (*)	0,02 (*)	(**)	0,01 (*)	0,01 (*)
0300000	3. PULSES, DRY	0,1			0,02 (*)	0,05 (*)		
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)		0,5	0,2			0,5	10 (+)
0300020	Lentils		0,4	0,01 (*)			0,5	0,02 (*)
0300030	Peas (Chickpeas, field peas, chickling vetch)		0,4	0,2			0,5	0,02 (*)
0300040	Lupins		0,4	0,01 (*)			0,5	0,02 (*)
0300990	Others		0,4	0,01 (*)			0,01 (*)	0,02 (*)
0400000	4. OILSEEDS AND OILFRUITS		0,01 (*)		0,02 (*)		0,02 (*)	
0401000	(i) Oilseeds							
0401010	Linseed	0,05 (*)		0,02 (*)		0,1 (*)		0,01 (*)
0401020	Peanuts	0,2		0,02 (*)		0,2		0,01 (*)
0401030	Poppy seed	0,4		0,02 (*)		0,1 (*)		2
0401040	Sesame seed	0,05 (*)		0,02 (*)		0,1 (*)		0,01 (*)
0401050	Sunflower seed	0,5		0,02 (*)		0,1 (*)		0,01 (*)
0401060	Rape seed (Bird rapeseed, turnip rape)	0,5		0,05		0,1 (*)		2
0401070	Soya bean	0,5		0,5		0,1 (*)		0,01 (*)
0401080	Mustard seed	0,4		0,05		0,1 (*)		0,01 (*)
0401090	Cotton seed	0,7		1		0,1 (*)		0,01 (*)
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)	0,05 (*)		0,02 (*)		0,1 (*)		0,01 (*)
0401110	Safflower	(**)		0,02 (*)		(**)		0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0401120	Borage (Purple viper's bugloss/Canary flower (<i>Echium plan-tagineum</i>), Corn Gromwell (<i>Buglossoides arvensis</i>))	(**)		0,02 (*)		(**)		0,01 (*)
0401130	Gold of pleasure	(**)		0,02 (*)		(**)		0,01 (*)
0401140	Hempseed	0,05 (*)		0,02 (*)		0,1 (*)		0,01 (*)
0401150	Castor bean	(**)		0,02 (*)		(**)		0,01 (*)
0401990	Others	0,05 (*)		0,02 (*)		0,1 (*)		0,01 (*)
0402000	(ii) Oilfruits	0,05 (*)		0,02 (*)				0,01 (*)
0402010	Olives for oil production					0,05 (*)		
0402020	Palm nuts (palmoil kernels)	(**)				(**)		
0402030	Palmfruit	(**)				(**)		
0402040	Kapok	(**)				(**)		
0402990	Others					0,1 (*)		
0500000	5. CEREALS		0,01 (*)	0,01 (*)	0,02 (*)			
0500010	Barley	1,5				0,2	0,05 (*) (+)	3
0500020	Buckwheat (<i>Amaranthus</i> , quinoa)	0,05 (*)				0,05 (*)	0,01 (*)	0,02 (*)
0500030	Maize	0,05 (*)				0,05 (*)	0,01 (*)	0,02 (*)
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	0,05 (*)				0,05 (*)	0,01 (*)	0,02 (*)
0500050	Oats	1,5				0,2	0,05 (*) (+)	3
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))	5				0,7	0,05 (*)	0,02 (*)
0500070	Rye	0,3				0,05 (*)	0,05 (*) (+)	0,5
0500080	Sorghum	10				0,05 (*)	0,05 (*)	0,02 (*)
0500090	Wheat (Spelt, triticale)	0,3				0,05 (*)	0,05 (*) (+)	3
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))	0,05 (*)				0,05 (*)	0,01 (*)	0,02 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA				0,1 (*)	0,1 (*)		0,05 (*)
0610000	(i) Tea	0,1 (*)	0,05 (*)	5			0,05 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0620000	(ii) Coffee beans	(**)	0,05 (*)	0,05 (*)		(**)	0,05 (*)	
0630000	(iii) Herbal infusions (dried)	(**)		0,05 (*)		(**)		
0631000	(a) <i>Flowers</i>	(**)	0,05 (*)			(**)	0,05 (*)	
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>	(**)	0,05 (*)			(**)	0,05 (*)	
0632010	Strawberry leaves	(**)				(**)		
0632020	Rooibos leaves (Ginkgo leaves)	(**)				(**)		
0632030	Maté	(**)				(**)		
0632990	Others	(**)				(**)		
0633000	(c) <i>Roots</i>	(**)				(**)		
0633010	Valerian root	(**)	1			(**)	0,05 (*)	
0633020	Ginseng root	(**)	4			(**)	1,5	
0633990	Others	(**)	1			(**)	0,05 (*)	
0639000	(d) <i>Other herbal infusions</i>	(**)	0,05 (*)			(**)	0,05 (*)	
0640000	(iv) Cocoabeans (fermented or dried)	(**)	0,05 (*)	0,05 (*)		(**)	0,05 (*)	
0650000	(v) Carob (st johns bread)	(**)	0,05 (*)	0,05 (*)		(**)	0,05 (*)	
0700000	7. HOPS (dried)	30	0,05 (*)	0,05 (*)	0,1 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0800000	8. SPICES	(**)				(**)		
0810000	(i) Seeds	(**)	0,05 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
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 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
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	(**)	0,05 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0830010	Cinnamon (Cassia)	(**)				(**)		
0830990	Others	(**)				(**)		
0840000	(iv) Roots or rhizome	(**)				(**)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0840010	Liquorice	(**)	1	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0840020	Ginger	(**)	1	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0840030	Turmeric (Curcuma)	(**)	1	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0840040	Horseradish	(**)	(+)	(+)	(+)	(**)	(+)	(+)
0840990	Others	(**)	1	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0850000	(v) Buds	(**)	0,05 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0850010	Cloves	(**)				(**)		
0850020	Capers	(**)				(**)		
0850990	Others	(**)				(**)		
0860000	(vi) Flower stigma	(**)	0,05 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0860010	Saffron	(**)				(**)		
0860990	Others	(**)				(**)		
0870000	(vii) Aril	(**)	0,05 (*)	0,05 (*)	0,1 (*)	(**)	0,05 (*)	0,05 (*)
0870010	Mace	(**)				(**)		
0870990	Others	(**)				(**)		
0900000	9. SUGAR PLANTS	(**)	0,01 (*)		0,02 (*)	(**)	0,01 (*)	
0900010	Sugar beet (root)	(**)		0,1		(**)		0,01 (*)
0900020	Sugar cane	(**)		0,02 (*)		(**)		0,5
0900030	Chicory roots	(**)		0,02 (*)		(**)		0,01 (*)
0900990	Others	(**)		0,02 (*)		(**)		0,01 (*)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS						(+)	
1010000	(i) Tissue							
1011000	(a) <i>Swine</i>					0,01 (*)	0,1 (*)	
1011010	Muscle	0,05 (*)	0,01 (*)	2	0,02 (*)			0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1011020	Fat	0,05 (*)	0,05 (*)	2	0,02 (*)			0,01 (*)
1011030	Liver	0,07	0,05 (*)	0,05	0,1			0,01 (*)
1011040	Kidney	0,07	0,05 (*)	0,05	0,1			0,05
1011050	Edible offal	0,07	0,05 (*)	0,05	0,1			0,01 (*)
1011990	Others	0,05 (*)	0,05 (*)	0,05	0,02 (*)			0,01 (*)
1012000	(b) <i>Bovine</i>		(+)					
1012010	Muscle	0,05 (*)	0,04	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1012020	Fat	0,05 (*)	0,2	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1012030	Liver	0,07	0,2	0,05	0,1	0,1	0,1 (*)	0,01 (*)
1012040	Kidney	0,07	0,2	0,05	0,1	0,05	0,2	0,05
1012050	Edible offal	0,07	0,05 (*)	0,05	0,1	0,01 (*)	0,1 (*)	0,01 (*)
1012990	Others	0,05 (*)	0,05 (*)	0,05	0,02 (*)	0,01 (*)	0,1 (*)	0,01 (*)
1013000	(c) <i>Sheep</i>		(+)					
1013010	Muscle	0,05 (*)	0,04	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1013020	Fat	0,05 (*)	0,2	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1013030	Liver	0,07	0,2	0,05	0,1	0,1	0,1 (*)	0,01 (*)
1013040	Kidney	0,07	0,2	0,05	0,1	0,05	0,2	0,05
1013050	Edible offal	0,07	0,05 (*)	0,05	0,1	0,01 (*)	0,1 (*)	0,01 (*)
1013990	Others	0,05 (*)	0,05 (*)	0,05	0,02 (*)	0,01 (*)	0,1 (*)	0,01 (*)
1014000	(d) <i>Goat</i>		(+)					
1014010	Muscle	0,05 (*)	0,04	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1014020	Fat	0,05 (*)	0,2	2	0,02 (*)	0,05	0,1 (*)	0,01 (*)
1014030	Liver	0,07	0,2	0,05	0,1	0,1	0,1 (*)	0,01 (*)
1014040	Kidney	0,07	0,2	0,05	0,1	0,05	0,2	0,05

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1014050	Edible offal	0,07	0,05 (*)	0,05	0,1	0,01 (*)	0,1 (*)	0,01 (*)
1014990	Others	0,05 (*)	0,05 (*)	0,05	0,02 (*)	0,01 (*)	0,1 (*)	0,01 (*)
1015000	(e) <i>Horses, asses, mules or hinnies</i>	(**)				(**)		
1015010	Muscle	(**)	0,01 (*)	2	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1015020	Fat	(**)	0,2	2	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1015030	Liver	(**)	0,2	0,05	0,1	(**)	0,1 (*)	0,01 (*)
1015040	Kidney	(**)	0,2	0,05	0,1	(**)	0,2	0,05
1015050	Edible offal	(**)	0,05 (*)	0,05	0,1	(**)	0,1 (*)	0,01 (*)
1015990	Others	(**)	0,05 (*)	0,05	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	0,05 (*)		0,01 (*) (+)		0,01 (*)	0,05 (*)	
1016010	Muscle		0,01 (*)		0,02 (*)			0,01 (*)
1016020	Fat		0,05 (*)		0,02 (*)			0,01 (*)
1016030	Liver		0,05 (*)		0,2			0,05
1016040	Kidney		0,05 (*)		0,2			0,05
1016050	Edible offal		0,05 (*)		0,2			0,05
1016990	Others		0,05 (*)		0,02 (*)			0,01 (*)
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>	(**)				(**)		
1017010	Muscle	(**)	0,01 (*)	2	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1017020	Fat	(**)	0,2	2	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1017030	Liver	(**)	0,2	0,05	0,1	(**)	0,1 (*)	0,01 (*)
1017040	Kidney	(**)	0,2	0,05	0,1	(**)	0,2	0,05
1017050	Edible offal	(**)	0,05 (*)	0,05	0,1	(**)	0,1 (*)	0,01 (*)
1017990	Others	(**)	0,05 (*)	0,05	0,02 (*)	(**)	0,1 (*)	0,01 (*)
1020000	(ii) Milk	0,01 (*)	0,01 (*)	0,1	0,02 (*)	0,01 (*)	0,05	0,01

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1020010	Cattle							
1020020	Sheep							
1020030	Goat							
1020040	Horse							
1020990	Others							
1030000	(iii) Bird eggs	0,05 (*)	0,05 (*)	0,02 (+)	0,02 (*)	0,01 (*)	0,01 (*)	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 (*)	0,05 (*)	0,05 (*)	(**)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	(**)	0,01 (*)	0,01 (*)	0,02 (*)	(**)	0,05 (*)	0,01 (*)
1060000	(vi) Snails	(**)	0,01 (*)	0,01 (*)	0,02 (*)	(**)	0,05 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	(**)	0,01 (*)	0,01 (*)	0,02 (*)	(**)	0,05 (*)	0,01 (*)

(⁴) 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

Fludioxonil (F) (R)

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

Fludioxonil - code 1000000 except 1040000: sum of fludioxonil and its metabolites oxidized to metabolite 2,2-difluoro-benzo[1,3]dioxole-4 carboxylic acid

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 30 January 2016, or, if that information is not submitted by that date, the lack of it.

0152000 (b) *Strawberries*

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 *Horseradish*

(+) The European Food Safety Authority identified some information on a livestock feeding study as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 30 January 2016, or, if that information is not submitted by that date, the lack of it.

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

Indoxacarb (sum of indoxacarb and its R enantiomer) (F)

(+) The European Food Safety Authority identified some information on hydrolysis as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

0130010 Apples (Crab apple)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

0241010 Broccoli (Calabrese, Broccoli raab, Chinese broccoli)

0241020 Cauliflower

0251060 Rocket, Rucola (Wild rocket (*Diplotaxis* spp.))

0251080 Leaves and sprouts of *Brassica* 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)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

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

(+) The European Food Safety Authority identified some information on storage stability as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

1030000 (iii) **Bird eggs**

1030010 Chicken

1030020 Duck

1030030 Goose

1030040 Quail

1030990 Others

Isoxaflutole (sum of isoxaflutole and its diketonitrile-metabolite, expressed as isoxaflutole)

RPA 202248 is 2-cyano-3-cyclopropyl-1-(2-methylsulfonyl-4-trifluoromethylphenyl) propane-1,3-dione. RPA 203328 is 2-methanesulfonyl-4-trifluoromethylbenzoic acid.

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Pyrimethanil (R)

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

Pyrimethanil - code 1020000: Sum of pyrimethanil and 2-anilino-4,6-dimethylpyrimidine-5-ol, expressed as pyrimethanil

Pyrimethanil - codes 1011000/1012000/1013000/1014000/1015000/1017000: Sum of pyrimethanil and 2-(4-hydroxyanilino)-4,6-dimethylpyrimidine, expressed as pyrimethanil

(+) The European Food Safety Authority identified some information on crop metabolism with seed treatment as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 5 February 2016, or, if that information is not submitted by that date, the lack of it.

0500010 Barley

0500050 Oats

0500070 Rye

0500090 Wheat (Spelt, triticale)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 5 February 2016, or, if that information is not submitted by that date, the lack of it.

1000000 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS

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

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) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>
1016010	Muscle
1016020	Fat
1016030	Liver
1016040	Kidney
1016050	Edible offal
1016990	Others
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>
1017010	Muscle
1017020	Fat
1017030	Liver
1017040	Kidney
1017050	Edible offal
1017990	Others
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)**

Trinexapac (sum of trinexapac (acid) and its salts, expressed as trinexapac)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 5 February 2016, or, if that information is not submitted by that date, the lack of it.

0300010 Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish'

(2) Annex III is amended as follows:

- (a) In Part A, the columns for chlorantraniliprole, dicamba, difenoconazole, glufosinate-ammonium, imazapic, imazapyr, mandipropamid, penthiopyrad and spirotetramat 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 ^(e)	Chlorantraniliprole (DPX E-2Y45) (F)	Dicamba	Difenoconazole	Fenpyroximate (F)	Glufosinate-ammonium (sum of glufosinate, its salts, MPP and NAG expressed as glufosinate equivalents)	Imazapic	Imazapyr	Mandipropamid	Penthiopyrad	Spirotetramat and its 4 metabolites BY108330-enol, BY108330-ketohydroxy, BY108330-mono-hydroxy, and BY108330 enol-glucoside, expressed as spirotetramat (R)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0100000	1. FRUIT FRESH OR FROZEN NUTS						0,01 (*)				
0110000	(i) Citrus fruit	0,7	0,05 (*)	0,6	0,5				0,01 (*)	0,01 (*)	1
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)					0,1 (*)					
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)					0,1 (*)					
0110030	Lemons (Citron, lemon, Buddha's hand (Citrus medica var. sarcodactylis))					0,5					
0110040	Limes					0,5					
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata x sinensis))					0,1 (*)					
0110990	Others					0,5					
0120000	(ii) Tree nuts	0,05	0,05 (*)	0,05 (*)	0,05 (*)				0,01 (*)	0,05	0,5
0120010	Almonds					0,1 (*)					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0120020	Brazil nuts					0,1 (*)					
0120030	Cashew nuts					0,1 (*)					
0120040	Chestnuts					0,1 (*)					
0120050	Coconuts					0,1 (*)					
0120060	Hazelnuts (Filbert)					0,5					
0120070	Macadamia					0,1 (*)					
0120080	Pecans					0,1 (*)					
0120090	Pine nuts					0,1 (*)					
0120100	Pistachios					0,1 (*)					
0120110	Walnuts					0,5					
0120990	Others					0,1 (*)					
0130000	(iii) Pome fruit	0,5		0,8					0,01 (*)	0,5	1
0130010	Apples (Crab apple)		0,1		0,3	0,1 (*)					
0130020	Pears (Oriental pear)		0,05 (*)		0,3	0,1 (*)					
0130030	Quinces		0,05 (*)		0,5	0,5					
0130040	Medlar		0,05 (*)		0,5	0,5					
0130050	Loquat		0,05 (*)		0,5	0,5					
0130990	Others		0,05 (*)		0,5	0,5					
0140000	(iv) Stone fruit	1	0,05 (*)						0,01 (*)		3
0140010	Apricots			0,5	0,3	0,5				0,01 (*)	
0140020	Cherries (Sweet cherries, sour cherries)			0,3	2	0,5				4	
0140030	Peaches (Nectarines and similar hybrids)			0,5	0,3	0,1 (*)				2	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>))			0,5	0,3	0,5				1,5	
0140990	Others			0,1	0,1	0,5				0,01 (*)	
0150000	(v) Berries & small fruit		0,05 (*)								
0151000	<i>(a) Table and wine grapes</i>	1		3					2	0,01 (*)	2
0151010	Table grapes				0,3	0,15					
0151020	Wine grapes				2	0,5					
0152000	<i>(b) Strawberries</i>	1		0,4	1	0,5			0,01 (*)	3	0,4
0153000	<i>(c) Cane fruit</i>	1							0,01 (*)	0,01 (*)	0,1 (*)
0153010	Blackberries			1,5	1,5	0,5					
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other <i>Rubus</i> hybrids)			0,1	1	0,5					
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>Rubus idaeus</i>))			1,5	1,5	0,7					
0153990	Others			0,1	1	0,5					
0154000	<i>(d) Other small fruit & berries</i>					0,5			0,01 (*)		
0154010	Blueberries (Bilberries)	1,5		0,1	0,5					0,01 (*)	0,1 (*)
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>))	1		0,1	0,5					0,01 (*)	0,2
0154030	Currants (red, black and white)	1		0,2	1					0,01 (*)	0,1 (*)
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)	1		0,1	0,5					0,01 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0154050	Rose hips	1		0,1	0,5					0,01 (*)	0,1 (*)
0154060	Mulberries (Arbutus berry)	1		0,1	0,5					0,01 (*)	0,1 (*)
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	0,01 (*)		0,8	0,5					0,4	0,1 (*)
0154080	Elderberries (Black chokeberry/ appleberry, mountain ash, buck- thorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	1		0,1	0,5					0,01 (*)	0,1 (*)
0154990	Others	1		0,1	0,5					0,01 (*)	0,1 (*)
0160000	(vi) Miscellaneous fruit		0,05 (*)						0,01 (*)		
0161000	(a) <i>Edible peel</i>	0,01 (*)			0,05 (*)						
0161010	Dates			0,1		0,1 (*)				0,01 (*)	0,1 (*)
0161020	Figs			0,1		0,1 (*)				0,01 (*)	0,1 (*)
0161030	Table olives			2		0,5				0,01 (*)	4
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))			0,6		0,1 (*)				0,01 (*)	0,1 (*)
0161050	Carambola (Bilimbi)			0,1		0,1 (*)				0,01 (*)	0,1 (*)
0161060	Persimmon			0,8		0,1 (*)				0,4	0,1 (*)
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (Eugenia uniflora))			0,1		0,1 (*)				0,01 (*)	0,1 (*)
0161990	Others			0,1		0,1 (*)				0,01 (*)	0,1 (*)
0162000	(b) <i>Inedible peel, small</i>	0,01 (*)		0,1	0,05 (*)					0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0162010	Kiwi					0,6					0,3
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsung, salak)					0,1 (*)					15
0162030	Passion fruit					0,1 (*)					0,1 (*)
0162040	Prickly pear (cactus fruit)					0,1 (*)					0,1 (*)
0162050	Star apple					0,1 (*)					0,1 (*)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/ yellow sapote, mammey sapote)					0,1 (*)					0,1 (*)
0162990	Others					0,1 (*)					0,1 (*)
0163000	(c) <i>Inedible peel, large</i>									0,01 (*)	
0163010	Avocados	0,01 (*)		0,1	0,2	0,1 (*)					0,7
0163020	Bananas (Dwarf banana, plantain, apple banana)	0,01 (*)		0,1	0,05 (*)	0,2					0,6
0163030	Mangoes	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,3
0163040	Papaya	0,01 (*)		0,2	0,05 (*)	0,1 (*)					0,4
0163050	Pomegranate	0,4		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0163080	Pineapples	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,3
0163090	Bread fruit (Jackfruit)	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0163100	Durian	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0163110	Soursop (guanabana)	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0163990	Others	0,01 (*)		0,1	0,05 (*)	0,1 (*)					0,1 (*)
0200000	2. VEGETABLES FRESH OR FROZEN						0,01 (*)				
0210000	(i) Root and tuber vegetables		0,05 (*)						0,01 (*)		
0211000	(a) <i>Potatoes</i>	0,02		0,1	0,05	0,3				0,05	0,8
0212000	(b) <i>Tropical root and tuber vegetables</i>	0,02		0,1	0,05 (*)	0,1 (*)				0,04	0,1 (*)
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) <i>Other root and tuber vegetables except sugar beet</i>					0,1 (*)					0,1 (*)
0213010	Beetroot	0,06		0,4	0,05 (*)					0,6	
0213020	Carrots	0,08		0,4	0,05 (*)					0,6	
0213030	Celeriac	0,06		2	0,1					0,6	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	0,06		0,4	0,05 (*)					0,6	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0213050	Jerusalem artichokes (Crosne)	0,06		0,4	0,05 (*)					0,6	
0213060	Parsnips	0,06		0,4	0,05 (*)					0,6	
0213070	Parsley root	0,06		0,4	0,05 (*)					0,6	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))	0,5		0,4	0,05 (*)					3	
0213090	Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)	0,06		0,4	0,05 (*)					0,6	
0213100	Swedes	0,06		0,4	0,05 (*)					0,6	
0213110	Turnips	0,06		0,4	0,05 (*)					0,6	
0213990	Others	0,06		0,4	0,05 (*)					0,6	
0220000	(ii) Bulb vegetables	0,01 (*)	0,05 (*)		0,05 (*)	0,1 (*)					
0220010	Garlic			0,5					0,01 (*)	0,8	0,1 (*)
0220020	Onions (Other bulb onions, silverskin onions)			0,5					0,1	0,8	0,4
0220030	Shallots			0,5					0,01 (*)	0,8	0,4
0220040	Spring onions and welsh onions (Other green onions and similar varieties)			9					7	4	0,1 (*)
0220990	Others			0,5					0,01 (*)	0,8	0,1 (*)
0230000	(iii) Fruiting vegetables					0,1 (*)					
0231000	(a) Solanacea		0,05 (*)							2	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)	0,6		2	0,2				3		2
0231020	Peppers (Chilli peppers)	1		0,8	0,3				1		2
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon))	0,6		0,6	0,2				1		2
0231040	Okra (lady's fingers)	0,6		0,05 (*)	0,2				0,01 (*)		1
0231990	Others	0,6		0,05 (*)	0,2				0,01 (*)		1
0232000	(b) Cucurbits — edible peel	0,3	0,05 (*)	0,3						0,7	0,2
0232010	Cucumbers				0,3				0,2		
0232020	Gherkins				0,1				0,1		
0232030	Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)				0,1				0,2		
0232990	Others				0,1				0,1		
0233000	(c) Cucurbits-inedible peel	0,3	0,05 (*)	0,2	0,05 (*)					0,6	0,2
0233010	Melons (Kiwano)								0,5		
0233020	Pumpkins (Winter squash, marrow (late variety))								0,3		
0233030	Watermelons								0,3		
0233990	Others								0,3		
0234000	(d) Sweet corn (Baby corn)	0,2	0,07	0,05 (*)	0,05 (*)				0,01 (*)	0,02	0,1 (*)
0239000	(e) Other fruiting vegetables	0,2	0,05 (*)	0,05 (*)	0,05 (*)				0,01 (*)	0,01 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0240000	(iv) Brassica vegetables		0,05 (*)		0,05 (*)						
0241000	(a) <i>Flowering brassica</i>					0,1 (*)				4	1
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	1		1					2		
0241020	Cauliflower	0,3		0,2					0,01 (*)		
0241990	Others	0,3		0,05 (*)					0,01 (*)		
0242000	(b) <i>Head brassica</i>			0,2							
0242010	Brussels sprouts	0,01 (*)				0,5			0,01 (*)	0,01 (*)	0,3
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)	2				0,1 (*)			3	4	2
0242990	Others	0,01 (*)				0,5			0,01 (*)	0,01 (*)	0,1 (*)
0243000	(c) <i>Leafy brassica</i>	20		2					25	0,01 (*)	7
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)					0,5					
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)					0,1 (*)					
0243990	Others					0,5					
0244000	(d) <i>Kohlrabi</i>	0,01 (*)		0,05 (*)		0,1 (*)			0,01 (*)	0,01 (*)	2
0250000	(v) Leaf vegetables & fresh herbs	20			0,05 (*)						
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>		0,05 (*)						25		7

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0251010	Lamb's lettuce (Italian corn salad)			0,05 (*)		0,5				15	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)			3		0,5				15	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (C. endivia var. crispum/C. intybus var. foliosum), dandelion greens)			0,05 (*)		0,1 (*)				0,01 (*)	
0251040	Cress (Mung bean sprouts, alfalfa sprouts)			0,05 (*)		0,1 (*)				15	
0251050	Land cress			0,05 (*)		0,1 (*)				15	
0251060	Rocket, Rucola (Wild rocket (Diplotaxis spp.))			2		0,1 (*)				15	
0251070	Red mustard			0,05 (*)		0,1 (*)				15	
0251080	Leaves and sprouts of Brassica 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 (*)		0,1 (*)				50	
0251990	Others			0,05 (*)		0,1 (*)				15	
0252000	(b) Spinach & similar (leaves)		0,05 (*)						25	30	7
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar leaves, bitterblad/bitawiri)			2		0,5					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0252020	Purslane (Winter purslane/ miner's lettuce, garden purslane, common purslane, sorrel, glasswort, agretti (Salsola soda))			2		0,1 (*)					
0252030	Beet leaves (chard) (Leaves of beetroot)			0,2		0,1 (*)					
0252990	Others			0,05 (*)		0,1 (*)					
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))		0,05 (*)	0,05 (*)		0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0254000	(d) Water cress (Morning glory/ Chinese convolvulus/water convol- vulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)		0,05 (*)	0,5		0,1 (*)			25	0,01 (*)	7
0255000	(e) Witloof		0,05 (*)	0,08		0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0256000	(f) Herbs		4			0,1 (*)			10		4
0256010	Chervil			10						20	
0256020	Chives			2						0,01 (*)	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves, culantro/stink- ing/long coriander/stink weed (Eryngium foetidum))			10						0,01 (*)	
0256040	Parsley (leaves of root parsley)			10						20	
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)			2						0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0256060	Rosemary			2						0,01 (*)	
0256070	Thyme (Marjoram, oregano)			2						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)			2						0,01 (*)	
0256090	Bay leaves (laurel) (Lemon grass)			2						0,01 (*)	
0256100	Tarragon (Hyssop)			2						0,01 (*)	
0256990	Others			2						0,01 (*)	
0260000	(vi) Legume vegetables (fresh)		0,05 (*)						0,01 (*)		1,5
0260010	Beans (with pods) (Green bean/ French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)	0,8		1	0,7	0,5				3	
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)	0,01 (*)		1	0,4	2				0,4	
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)	0,01 (*)		1	0,05 (*)	0,1 (*)				4	
0260040	Peas (without pods) (Garden pea, green pea, chickpea)	0,01 (*)		1	0,05 (*)	0,1 (*)				0,3	
0260050	Lentils	0,01 (*)		0,05 (*)	0,05 (*)	0,1 (*)				0,01 (*)	
0260990	Others	0,01 (*)		0,05 (*)	0,05 (*)	0,1 (*)				0,01 (*)	
0270000	(vii) Stem vegetables (fresh)				0,05 (*)						
0270010	Asparagus	0,01 (*)	5	0,05 (*)		0,4			0,01 (*)	0,01 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0270020	Cardoons (<i>Borago officinalis</i> stems)	0,01 (*)	0,05 (*)	4		0,1 (*)			0,01 (*)	15	0,1 (*)
0270030	Celery	10	0,05 (*)	5		0,1 (*)			20	15	4
0270040	Fennel	0,01 (*)	0,05 (*)	5		0,1 (*)			0,01 (*)	15	0,1 (*)
0270050	Globe artichokes (Banana flower)	2	0,05 (*)	1		0,1 (*)			0,01 (*)	0,01 (*)	1
0270060	Leek	0,01 (*)	0,05 (*)	0,5		0,1 (*)			0,01 (*)	3	0,1 (*)
0270070	Rhubarb	0,01 (*)	0,05 (*)	0,3		0,1 (*)			0,01 (*)	15	0,1 (*)
0270080	Bamboo shoots	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0270090	Palm hearts	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0270990	Others	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0280000	(viii) Fungi	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))										
0280020	Wild fungi (Chanterelle, truffle, morel, cep)										
0280990	Others										
0290000	(ix) Sea weeds	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)			0,01 (*)	0,01 (*)	0,1 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,05 (*)		0,05 (*)		0,01 (*)		0,01 (*)	0,3	2
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)			0,05 (*)		0,1 (*)					
0300020	Lentils			0,05 (*)		3		0,3			
0300030	Peas (Chickpeas, field peas, chickling vetch)			0,1		3					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0300040	Lupins			0,05 (*)		3					
0300990	Others			0,05 (*)		3					
0400000	4. OILSEEDS AND OILFRUITS								0,01 (*)		
0401000	(i) Oilseeds				0,3						
0401010	Linseed	0,01 (*)	0,05 (*)	0,2		1	0,01 (*)			0,01 (*)	0,1 (*)
0401020	Peanuts	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,05 (*)			0,05	0,1 (*)
0401030	Poppy seed	0,01 (*)	0,05 (*)	0,05 (*)		1	0,01 (*)			0,01 (*)	0,1 (*)
0401040	Sesame seed	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401050	Sunflower seed	2	0,05 (*)	0,05 (*)		5	0,01 (*)	0,08		1,5	0,1 (*)
0401060	Rape seed (Bird rapeseed, turnip rape)	2	0,05 (*)	0,5		5	0,05 (*)	0,05 (*)		0,5	0,1 (*)
0401070	Soya bean	0,01 (*)	10 (+)	0,05 (*)		2	0,01 (*)	3		0,3	4
0401080	Mustard seed	0,01 (*)	0,05 (*)	0,2		0,1 (*)	0,01 (*)	0,05 (*)		0,01 (*)	0,1 (*)
0401090	Cotton seed	0,3	0,05 (*)	0,05 (*)		5	0,01 (*)			0,5	0,4
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401110	Safflower	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401120	Borage (Purple viper's bugloss/ Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401130	Gold of pleasure	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401140	Hempseed	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0401150	Castor bean	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0401990	Others	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	0,1 (*)
0402000	(ii) Oilfruits	0,01 (*)	0,05 (*)		0,05 (*)		0,01 (*)			0,01 (*)	
0402010	Olives for oil production			2		0,5					4
0402020	Palm nuts (palmoil kernels)			0,05 (*)		0,1 (*)					0,1 (*)
0402030	Palmfruit			0,05 (*)		0,1 (*)					0,1 (*)
0402040	Kapok			0,05 (*)		0,1 (*)					0,1 (*)
0402990	Others			0,05 (*)		0,1 (*)					0,1 (*)
0500000	5. CEREALS				0,05 (*)				0,01 (*)		0,1 (*)
0500010	Barley	0,02	7	0,05 (*)		0,1 (*)	0,01 (*)			0,2	
0500020	Buckwheat (Amaranthus, quinoa)	0,02	0,3	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	
0500030	Maize	0,02	0,5	0,05 (*)		0,5	0,01 (*)	0,05 (*)		0,01	
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	0,02	0,3	0,05 (*)		0,1 (*)	0,01 (*)			0,8	
0500050	Oats	0,02	0,5	0,05 (*)		0,1 (*)	0,01 (*)			0,2	
0500060	Rice (Indian/wild rice (Zizania aquatica))	0,4	0,3	3		0,9	0,05 (*)			0,01 (*)	
0500070	Rye	0,02	0,5	0,1		0,1 (*)	0,01 (*)			0,1	
0500080	Sorghum	0,02	4	0,05 (*)		0,1 (*)	0,01 (*)			0,8	
0500090	Wheat (Spelt, triticale)	0,02	2	0,1		0,1 (*)	0,05 (*)	0,05 (*)		0,1	
0500990	Others (Canary grass seeds (Phalaris canariensis))	0,02	0,3	0,05 (*)		0,1 (*)	0,01 (*)			0,01 (*)	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,02 (*)			0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0610000	(i) Tea		0,05 (*)	0,05 (*)							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0620000	(ii) Coffee beans		0,05 (*)	0,05 (*)							
0630000	(iii) Herbal infusions (dried)			20							
0631000	(a) <i>Flowers</i>		40								
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>		40								
0632010	Strawberry leaves										
0632020	Rooibos leaves (Ginkgo leaves)										
0632030	Maté										
0632990	Others										
0633000	(c) <i>Roots</i>		0,05 (*)								
0633010	Valerian root										
0633020	Ginseng root										
0633990	Others										
0639000	(d) <i>Other herbal infusions</i>		0,05 (*)								
0640000	(iv) Cocoabeans (fermented or dried)		0,05 (*)	0,05 (*)							
0650000	(v) Carob (st johns bread)		0,05 (*)	0,05 (*)							

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0700000	7. HOPS (dried)	0,02 (*)	0,05 (*)	0,05 (*)	10	0,1 (*)	0,01 (*)		90	0,02 (*)	15
0800000	8. SPICES										
0810000	(i) Seeds	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
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	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
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										

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0820080	Tamarind										
0820990	Others										
0830000	(iii) Bark	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0830010	Cinnamon (Cassia)										
0830990	Others										
0840000	(iv) Roots or rhizome										
0840010	Liquorice	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0840020	Ginger	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0840030	Turmeric (Curcuma)	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0840040	Horseradish	(+)	(+)	(+)	(+)	(+)	(+)		(+)	(+)	(+)
0840990	Others	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0850000	(v) Buds	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0850010	Cloves										
0850020	Capers										
0850990	Others										
0860000	(vi) Flower stigma	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0860010	Saffron										
0860990	Others										
0870000	(vii) Aril	0,02 (*)	0,05 (*)	0,3	0,1	0,1 (*)	0,01 (*)		0,02 (*)	0,02 (*)	0,1 (*)
0870010	Mace										
0870990	Others										

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0900000	9. SUGAR PLANTS				0,05 (*)		0,01 (*)		0,01 (*)		0,1 (*)
0900010	Sugar beet (root)	0,02	0,05 (*)	0,2		1,5				0,5	
0900020	Sugar cane	0,5	1	0,05 (*)		0,1 (*)				0,01 (*)	
0900030	Chicory roots	0,02	0,05 (*)	0,6		0,1 (*)				0,01 (*)	
0900990	Others	0,01 (*)	0,05 (*)	0,05 (*)		0,1 (*)				0,01 (*)	
1000000	10. PRODUCTS OF ANIMAL ORIGIN- TERRESTRIAL ANIMALS										
1010000	(i) Tissue						0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)	
1011000	(a) Swine				0,01 (*)						
1011010	Muscle	0,2	0,05 (*)	0,05		0,1 (*)					0,05
1011020	Fat	0,2	0,07	0,05		0,1 (*)					0,01 (*)
1011030	Liver	0,2	0,7	0,2		3					0,7
1011040	Kidney	0,2	0,7	0,2		3					0,7
1011050	Edible offal	0,2	0,7	0,2		3					0,7
1011990	Others	0,01 (*)	0,05 (*)	0,1		0,1 (*)					0,01 (*)
1012000	(b) Bovine										
1012010	Muscle	0,2	0,5	0,05	0,01 (*)	0,1 (*)					0,05
1012020	Fat	0,2	0,07	0,05	0,02	0,1 (*)					0,01 (*)
1012030	Liver	0,2	0,7	0,2	0,01 (*)	3					0,7
1012040	Kidney	0,2	0,7	0,2	0,01 (*)	3					0,7
1012050	Edible offal	0,2	0,7	0,2	0,01 (*)	3					0,7
1012990	Others	0,01 (*)	0,5	0,1	0,01 (*)	0,1 (*)					0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
1013000	(c) <i>Sheep</i>				0,01 (*)						
1013010	Muscle	0,2	0,05 (*)	0,05		0,1 (*)					0,05
1013020	Fat	0,2	0,07	0,05		0,1 (*)					0,01 (*)
1013030	Liver	0,2	0,7	0,2		3					0,7
1013040	Kidney	0,2	0,7	0,2		3					0,7
1013050	Edible offal	0,2	0,7	0,2		3					0,7
1013990	Others	0,01 (*)	0,05 (*)	0,1		0,1 (*)					0,01 (*)
1014000	(d) <i>Goat</i>				0,01 (*)						
1014010	Muscle	0,2	0,05 (*)	0,05		0,1 (*)					0,05
1014020	Fat	0,2	0,07	0,05		0,1 (*)					0,01 (*)
1014030	Liver	0,2	0,7	0,2		3					0,7
1014040	Kidney	0,2	0,7	0,2		3					0,7
1014050	Edible offal	0,2	0,7	0,2		3					0,7
1014990	Others	0,01 (*)	0,05 (*)	0,1		0,1 (*)					0,01 (*)
1015000	(e) <i>Horses, asses, mules or hinnies</i>				0,01 (*)						
1015010	Muscle	0,2	0,05 (*)	0,05		0,1 (*)					0,05
1015020	Fat	0,2	0,07	0,05		0,1 (*)					0,01 (*)
1015030	Liver	0,2	0,7	0,2		3					0,7
1015040	Kidney	0,2	0,7	0,2		3					0,7
1015050	Edible offal	0,2	0,7	0,2		3					0,7
1015990	Others	0,01 (*)	0,05 (*)	0,1		0,1 (*)					0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	0,01 (*)		0,1	0,01 (*)						0,01 (*)
1016010	Muscle		0,02			0,1 (*)					
1016020	Fat		0,04			0,1 (*)					
1016030	Liver		0,07			0,2					
1016040	Kidney		0,07			1					
1016050	Edible offal		0,07			0,1 (*)					
1016990	Others		0,05 (*)			0,1 (*)					
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>				0,01 (*)						
1017010	Muscle	0,2	0,05 (*)	0,1		0,1 (*)					0,05
1017020	Fat	0,2	0,07	0,1		0,1 (*)					0,01 (*)
1017030	Liver	0,2	0,7	0,2		3					0,7
1017040	Kidney	0,2	0,7	0,2		3					0,7
1017050	Edible offal	0,2	0,7	0,2		3					0,7
1017990	Others	0,01 (*)	0,05 (*)	0,1		0,1 (*)					0,01 (*)
1020000	(ii) Milk	0,05		0,005 (*)	0,01 (*)	0,1 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,005 (*)
1020010	Cattle		0,5								
1020020	Sheep		0,2								
1020030	Goat		0,2								
1020040	Horse		0,2								
1020990	Others		0,2								
1030000	(iii) Bird eggs	0,1	0,05 (*)	0,05 (*)	0,01 (*)	0,1 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
1030010	Chicken										
1030020	Duck										
1030030	Goose										
1030040	Quail										
1030990	Others										
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)	0,05 (*)	0,05 (*)	0,01 (*)	0,1 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)
1060000	(vi) Snails	0,01 (*)	0,05 (*)	0,05 (*)	0,01 (*)	0,1 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,01 (*)	0,05 (*)	0,05 (*)	0,01 (*)	0,1 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)

(⁴) 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

Chlorantraniliprole (DPX E-2Y45) (F)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Dicamba

(+) The following MRL applies to dicamba-tolerant soya bean: 0,4 mg/kg of 3,6-dichloro-salicylic acid (DCSA) and its conjugates, expressed as DCSA.

0401070 Soya bean

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Difenoconazole

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Fenpyroximate (F)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Glufosinate-ammonium (sum of glufosinate, its salts, MPP and NAG expressed as glufosinate equivalents)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Imazapic

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Mandipropamid

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Penthiopyrad

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Spirotetramat and its 4 metabolites BYI08330-enol, BYI08330-ketohydroxy, BYI08330-monohydroxy, and BYI08330 enol-glucoside, expressed as spirotetramat (R)

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

Spirotetramat - Code 1000000 except 1040000: Spirotetramat and its metabolite BYI08330-enol expressed as spirotetramat

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(b) In Part A, the following column for cyantraniliprole is added:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Cyantraniliprole
(1)	(2)	(3)
0100000	1. FRUIT FRESH OR FROZEN NUTS	
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 (Citrus medica var. sarcodactylis))	
0110040	Limes	
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata x sinensis))	
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	
0120110	Walnuts	
0120990	Others	
0130000	(iii) Pome fruit	0,8
0130010	Apples (Crab apple)	
0130020	Pears (Oriental pear)	
0130030	Quinces	

(1)	(2)	(3)
0130040	Medlar	
0130050	Loquat	
0130990	Others	
0140000	(iv) Stone fruit	
0140010	Apricots	
0140020	Cherries (Sweet cherries, sour cherries)	6
0140030	Peaches (Nectarines and similar hybrids)	1,5
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/ Chinese jujube (<i>Ziziphus zizyphus</i>))	0,5
0140990	Others	
0150000	(v) Berries & small fruit	
0151000	(a) <i>Table and wine grapes</i>	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) <i>Strawberries</i>	
0153000	(c) <i>Cane fruit</i>	
0153010	Blackberries	
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloud- berries and other <i>Rubus</i> hybrids)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus</i> <i>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)	4
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>))	
0154030	Currants (red, black and white)	4
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)	4
0154050	Rose hips	4
0154060	Mulberries (<i>Arbutus</i> berry)	
0154070	Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	0,8
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buck- thorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	

(1)	(2)	(3)
0154990	Others	
0160000	(vi) Miscellaneous fruit	
0161000	(a) <i>Edible peel</i>	
0161010	Dates	0,8
0161020	Figs	
0161030	Table olives	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))	
0161050	Carambola (Bilimbi)	
0161060	Persimmon	
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (Eugenia uniflora))	
0161990	Others	
0162000	(b) <i>Inedible peel, small</i>	
0162010	Kiwi	
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsats, 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	
0163020	Bananas (Dwarf banana, plantain, apple banana)	
0163030	Mangoes	
0163040	Papaya	
0163050	Pomegranate	
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)	
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))	

(1)	(2)	(3)
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	0,05
0211000	(a) <i>Potatoes</i>	
0212000	(b) <i>Tropical root and tuber vegetables</i>	
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) <i>Other root and tuber vegetables except sugar beet</i>	
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	

(1)	(2)	(3)
0220010	Garlic	0,05
0220020	Onions (Other bulb onions, silverskin onions)	0,05
0220030	Shallots	0,05
0220040	Spring onions and welsh onions (Other green onions and similar varieties)	8
0220990	Others	0,05
0230000	(iii) Fruiting vegetables	
0231000	(a) Solanacea	
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)	
0231020	Peppers (Chilli peppers)	
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon))	
0231040	Okra (lady's fingers)	
0231990	Others	
0232000	(b) Cucurbits — edible peel	0,3
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)	
0232990	Others	
0233000	(c) Cucurbits-inedible peel	0,3
0233010	Melons (Kiwano)	
0233020	Pumpkins (Winter squash, marrow (late variety))	
0233030	Watermelons	
0233990	Others	
0234000	(d) Sweet corn (Baby corn)	
0239000	(e) Other fruiting vegetables	
0240000	(iv) Brassica vegetables	
0241000	(a) Flowering brassica	2
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	
0241020	Cauliflower	

(1)	(2)	(3)
0241990	Others	
0242000	(b) <i>Head brassica</i>	2
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>	2
0250000	(v) Leaf vegetables & fresh herbs	
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)	5
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	
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), tajar 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)	

(1)	(2)	(3)
0252990	Others	
0253000	(c) <i>Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))</i>	
0254000	(d) <i>Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)</i>	
0255000	(e) <i>Witloof</i>	
0256000	(f) <i>Herbs</i>	
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium foetidum))	
0256040	Parsley (leaves of root parsley)	
0256050	Sage (Winter savory, summer savory, Borago officinalis 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)	
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)	
0270010	Asparagus	

(1)	(2)	(3)
0270020	Cardoons (<i>Borago officinalis</i> stems)	
0270030	Celery	15
0270040	Fennel	
0270050	Globe artichokes (Banana flower)	
0270060	Leek	
0270070	Rhubarb	
0270080	Bamboo shoots	
0270090	Palm hearts	
0270990	Others	
0280000	(viii) Fungi	
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))	
0280020	Wild fungi (Chanterelle, truffle, morel, cep)	
0280990	Others	
0290000	(ix) Sea weeds	
0300000	3. PULSES, DRY	
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	
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	

(1)	(2)	(3)
0401090	Cotton seed	
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)	
0401110	Safflower	
0401120	Borage (Purple viper's bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))	
0401130	Gold of pleasure	
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	
0500010	Barley	
0500020	Buckwheat (Amaranthus, quinoa)	
0500030	Maize	
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	
0500050	Oats	
0500060	Rice (Indian/wild rice (Zizania aquatica))	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat (Spelt, triticale)	
0500990	Others (Canary grass seeds (Phalaris canariensis))	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	
0610000	(i) Tea	
0620000	(ii) Coffee beans	0,03
0630000	(iii) Herbal infusions (dried)	
0631000	(a) <i>Flowers</i>	

(1)	(2)	(3)
0631010	Camomille flowers	
0631020	Hybiscus flowers	
0631030	Rose petals	
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	
0631050	Lime (linden)	
0631990	Others	
0632000	(b) <i>Leaves</i>	
0632010	Strawberry leaves	
0632020	Rooibos leaves (<i>Ginkgo</i> 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) Cocoabeans (fermented or dried)	
0650000	(v) Carob (st johns bread)	
0700000	7. HOPS (dried)	
0800000	8. SPICES	
0810000	(i) Seeds	
0810010	Anise	
0810020	Black caraway	
0810030	Celery seed (<i>Lovage</i> seed)	
0810040	Coriander seed	
0810050	Cumin seed	
0810060	Dill seed	
0810070	Fennel seed	
0810080	Fenugreek	
0810090	Nutmeg	
0810990	Others	

(1)	(2)	(3)
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	
0900000	9. SUGAR PLANTS	
0900010	Sugar beet (root)	0,05

(1)	(2)	(3)
0900020	Sugar cane	
0900030	Chicory roots	0,05
0900990	Others	
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	
1010000	(i) Tissue	
1011000	(a) Swine	
1011010	Muscle	0,01
1011020	Fat	0,01
1011030	Liver	0,05
1011040	Kidney	0,05
1011050	Edible offal	0,05
1011990	Others	0,01
1012000	(b) Bovine	
1012010	Muscle	0,01
1012020	Fat	0,01
1012030	Liver	0,05
1012040	Kidney	0,05
1012050	Edible offal	0,05
1012990	Others	0,01
1013000	(c) Sheep	
1013010	Muscle	0,01
1013020	Fat	0,01
1013030	Liver	0,05
1013040	Kidney	0,05
1013050	Edible offal	0,05
1013990	Others	0,01
1014000	(d) Goat	
1014010	Muscle	0,01
1014020	Fat	0,01
1014030	Liver	0,05
1014040	Kidney	0,05

(1)	(2)	(3)
1014050	Edible offal	0,05
1014990	Others	0,01
1015000	(e) <i>Horses, asses, mules or hinnies</i>	
1015010	Muscle	0,01
1015020	Fat	0,01
1015030	Liver	0,05
1015040	Kidney	0,05
1015050	Edible offal	0,05
1015990	Others	0,01
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	0,01
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>	
1017010	Muscle	0,01
1017020	Fat	0,01
1017030	Liver	0,05
1017040	Kidney	0,05
1017050	Edible offal	0,05
1017990	Others	0,01
1020000	(ii) Milk	0,02
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Bird eggs	0,015

(1)	(2)	(3)
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01
1060000	(vi) Snails	0,01
1070000	(vii) Other terrestrial animal products (Wild game)	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'

(c) In Part B, the column for propiconazole 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)	Propiconazole
(1)	(2)	(3)
0130040	Medlar	0,05 (*)
0130050	Loquat	0,05 (*)
0154050	Rose hips	0,05 (*)
0154060	Mulberries (Arbutus berry)	0,05 (*)
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	0,05 (*)
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buck-thorn/sea sallowthorn, hawthorn, serviceberries, and other tree-berries)	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 (Eugenia uniflora))	0,05 (*)
0162040	Prickly pear (cactus fruit)	0,05 (*)
0162050	Star apple	0,05 (*)
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 (Annona diversifolia) and other medium sized Annonaceae fruits)	0,05 (*)
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))	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, glassworth, agretti (Salsola soda))	0,05 (*)
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))	0,05 (*)
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)	0,05 (*)

(1)	(2)	(3)
0256060	Rosemary	0,05 (*)
0256070	Thyme (Marjoram, oregano)	0,05 (*)
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	0,05 (*)
0256090	Bay leaves (laurel) (Lemon grass)	0,05 (*)
0256100	Tarragon (Hyssop)	0,05 (*)
0270080	Bamboo shoots	0,05 (*)
0270090	Palm hearts	0,05 (*)
0290000	(ix) Sea weeds	0,05 (*)
0401110	Safflower	0,1 (*)
0401120	Borage (Purple viper's bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))	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)	0,1 (*)
0631000	(a) <i>Flowers</i>	0,1 (*)
0631010	Camomille flowers	0,1 (*)
0631020	Hybiscus flowers	0,1 (*)
0631030	Rose petals	0,1 (*)
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))	0,1 (*)
0631050	Lime (linden)	0,1 (*)
0631990	Others	0,1 (*)
0632000	(b) <i>Leaves</i>	0,1 (*)
0632010	Strawberry leaves	0,1 (*)
0632020	Rooibos leaves (Ginkgo leaves)	0,1 (*)
0632030	Maté	0,1 (*)
0632990	Others	0,1 (*)

(1)	(2)	(3)
0633000	(c) <i>Roots</i>	0,1 (*)
0633010	Valerian root	0,1 (*)
0633020	Ginseng root	0,1 (*)
0633990	Others	0,1 (*)
0639000	(d) <i>Other herbal infusions</i>	0,1 (*)
0640000	(iv) Cocoabeans (fermented or dried)	0,1 (*)
0650000	(v) Carob (st johns bread)	0,1 (*)
0800000	8. SPICES	
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 (*)
0820080	Tamarind	0,1 (*)
0820990	Others	0,1 (*)
0830000	(iii) Bark	0,1 (*)
0830010	Cinnamon (Cassia)	0,1 (*)

(1)	(2)	(3)
0830990	Others	0,1 (*)
0840000	(iv) Roots or rhizome	
0840010	Liquorice	0,1 (*)
0840020	Ginger	0,1 (*)
0840030	Turmeric (Curcuma)	0,1 (*)
0840040	Horseradish	(+)
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) <i>Horses, asses, mules or hinnies</i>	0,01 (*)
1015010	Muscle	0,01 (*)
1015020	Fat	0,01 (*)
1015030	Liver	0,01 (*)
1015040	Kidney	0,01 (*)
1015050	Edible offal	0,01 (*)
1015990	Others	0,01 (*)
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>	0,01 (*)
1017010	Muscle	0,01 (*)

(1)	(2)	(3)
1017020	Fat	0,01 (*)
1017030	Liver	0,01 (*)
1017040	Kidney	0,01 (*)
1017050	Edible offal	0,01 (*)
1017990	Others	0,01 (*)
1030020	Duck	0,01 (*)
1030030	Goose	0,01 (*)
1030040	Quail	0,01 (*)
1030990	Others	0,01 (*)
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)
1060000	(vi) Snails	0,01 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	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

Propiconazole

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish'