

COMMISSION REGULATION (EC) No 1050/2009

of 28 October 2009

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, acetamiprid, clomazone, cyflufenamid, emamectin benzoate, famoxadone, fenbutatin oxide, flufenoxuron, fluopicolide, indoxacarb, ioxynil, mepanipyrim, prothioconazole, pyridalyl, thiacycloprid and trifloxystrobin in or on certain products

(Text with EEA relevance)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

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) thereof,

Whereas:

(1) For azoxystrobin, acetamiprid, famoxadone, fenbutatin oxide, indoxacarb, ioxynil, mepanipyrim, thiacycloprid and trifloxystrobin maximum residue levels (MRLs) were set in Annexes II and III to Regulation (EC) No 396/2005. For clomazone, cyflufenamid, flufenoxuron, fluopicolide and prothioconazole, MRLs were set in Annex III to Regulation (EC) No 396/2005. For emamectin benzoate and pyridalyl no specific MRLs were set nor were the substances included in Annex IV to Regulation (EC) No 396/2005.

(2) In the context of a procedure, in accordance with Council Directive 91/414/EEC of 15 July 1991 concerning the placing of plant protection products on the market⁽²⁾, for the authorisation of the use of a plant protection product containing the active substance azoxystrobin on beet leaves and broccoli an application was made under Article 6(1) of Regulation (EC) No 396/2005 for modifications of the existing MRLs.

(3) As regards acetamiprid, such an application was made for the use on cress, spinach and herbs, except parsley. As regards clomazone, such an application was made for the use on herbs. As regards cyflufenamid, such an application was made for the use on oats. In view of that application, it is also necessary to modify the existing MRLs for animal products, since this cereal is used as feed. As regards emamectin benzoate, such an applica-

cation was made for the use on pome fruit, peaches and nectarines, table and wine grapes, strawberries, tomatoes, aubergines, pepper, cucurbits (edible and inedible peel), cauliflower, broccoli, head cabbage, lettuce and other salad plants, scarole, herbs, fresh beans (with and without pods), peas with pods and artichokes. As regards famoxadone, such an application was made for the use on flowers of herbal infusions. As regards fenbutatin oxide, such an application was made for the use on tomatoes. As regards indoxacarb, such an application was made for the use on small fruits and berries except gooseberries and currants. As regards ioxynil, such an application was made for the use on rye and triticale. In view of that application, it is also necessary to modify the existing MRLs for meat, liver, kidney and fat from bovines, sheep and goats, since those cereals are used in feed for these animals. As regards mepanipyrim, such an application was made for the use on courgette. As regards prothioconazole, such an application was made for the use on head cabbage and Brussels sprouts. As regards pyridalyl, such an application was made for the use on tomatoes, aubergines, peppers, cucurbits (inedible peel), lettuce and cotton seed. As regards thiacycloprid, such an application was made for the use on leeks and spring onions. As regards trifloxystrobin, such an application was made for the use on head cabbage, celery, blue berries, lettuce, herbs, scarole and Brussels sprouts.

(4) In accordance with Article 6(2) of Regulation (EC) No 396/2005 applications were made for flufenoxuron on tea, fluopicolide on peppers and for trifloxystrobin on passion fruit. The authorised use of flufenoxuron on tea shrubs in Japan leads to higher residues than the present MRL in Annex III. To avoid trade barriers for the importation of Japanese tea, a higher MRL is necessary. The authorised use of fluopicolide on pepper plants in the USA leads to higher residues than the present MRL in Annex III. To avoid trade barriers for the importation of American peppers, a higher MRL is necessary. The authorised use of trifloxystrobin on passion fruit in Kenya leads to higher residues than the present MRL in Annex III. To avoid trade barriers for the importation of Kenyan passion fruits, a higher MRL is necessary.

(5) 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.

- (6) 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⁽³⁾. It forwarded these opinions to the Commission and the Member States and made them available to the public.
- (7) The Authority concluded in its reasoned opinions 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 extreme consumption of the relevant crops showed that there is a risk that the acceptable daily intake (ADI) or the acute reference dose (ARfD) is exceeded. Where the Authority recommended two MRL values for the same pesticide-product combination as two different 'risk management options', the Commission always opted for the lowest MRL in line with recital 5 of Regulation (EC) No 396/2005. In the case of flufenoxuron and tea, additional information provided by France about registered uses made it possible to conclude that the new MRL does not lead to a chronic health risk.
- (8) Based on the reasoned opinions of the Authority and taking into account the factors relevant to the matter under consideration, the requested modifications to the MRLs fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (9) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (10) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

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*.

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

Done at Brussels, 28 October 2009.

*For the Commission
Androulla VASSILIOU
Member of the Commission*

(¹) OJ L 70, 16.3.2005, p. 1.

(²) OJ L 230, 19.8.1991, p. 1.

(³) EFSA scientific reports available on <http://www.efsa.europa.eu>

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of existing MRLs for azoxystrobin. *EFSA Scientific Report* (2009) 283.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for acetamiprid. *EFSA Scientific Report* (2009) 247.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for clomazone. *EFSA Scientific Report* (2009) 265.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for cyflufenamid in oats. *EFSA Scientific Report* (2009) 291.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for emamectin benzoate in various crops. *EFSA Scientific Report* (2009) 290.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for famoxadone. *EFSA Scientific Report* (2009) 274.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for fenbutatin oxide. *EFSA Scientific Report* (2009) 268.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for flufenoxuron. *EFSA Scientific Report* (2009) 267.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the setting of an import tolerance for fluopicolide on peppers. *EFSA Scientific Report* (2009) 292.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for indoxacarb. *EFSA Scientific Report* (2009) 275.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for ioxynil in several food commodities of animal origin. *EFSA Scientific Report* (2009) 288.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for mepanipyrim. *EFSA Scientific Report* (2009) 266.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for prothioconazole. *EFSA Scientific Report* (2009) 261.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for pyridalyl. *EFSA Scientific Report* (2009) 270.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for thiacycloprid. *EFSA Scientific Report* (2009) 256.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for trifloxystrobin. *EFSA Scientific Report* (2008) 212.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for trifloxystrobin. *EFSA Scientific Report* (2009) 273.

ANNEX

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

- (1) In Annex II the columns for azoxystrobin, acetamiprid, fenbutatin oxide, indoxacarb, ioxynil, mepanipyrim, thiacloprid and trifloxystrobin are replaced by the following:

'Pesticide residues and maximum residue levels (mg/kg)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0163080	Pineapples		0,05 (*)	0,05 (*)	0,02 (*)			0,02 (*)	0,02 (*)
0163090	Bread fruit	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163100	Durian	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163990	Others		0,05 (*)	0,05 (*)	0,02 (*)			0,02 (*)	0,02 (*)
0200000	2. VEGETABLES FRESH OR FROZEN								
0210000	(i) Root and tuber vegetables	0,01 (*)		0,05 (*)			0,01 (*)		
0211000	(a) Potatoes		0,05 (*)		0,02 (*)			0,02 (*)	0,02 (*)
0212000	(b) Tropical root and tuber vegetables		0,05 (*)		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0212010	Cassava								
0212020	Sweet potatoes								
0212030	Yams								
0212040	Arrowroot	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0212990	Others								
0213000	(c) Other root and tuber vegetables except sugar beet								
0213010	Beetroot		0,05 (*)		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213020	Carrots		0,2		0,02 (*)	0,2		0,02 (*)	0,05
0213030	Celeriac		0,3		0,02 (*)	0,05 (*)		0,1	0,02 (*)
0213040	Horseradish		0,2		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213050	Jerusalem artichokes		0,05 (*)		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213060	Parsnips		0,2		0,02 (*)	0,2		0,02 (*)	0,02 (*)
0213070	Parsley root		0,2		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0213080	Radishes		0,2		0,2	0,05 (*)		0,02 (*)	0,02 (*)
0213090	Salsify		0,2		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213100	Swedes		0,05 (*)		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213110	Turnips		0,2		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0213990	Others		0,05 (*)		0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0220000	(ii) Bulb vegetables	0,01 (*)		0,05 (*)	0,02 (*)		0,01 (*)		0,02 (*)
0220010	Garlic		0,05 (*)			0,2		0,02 (*)	
0220020	Onions		0,05 (*)			0,2		0,02 (*)	
0220030	Shallots		0,05 (*)			0,2		0,02 (*)	
0220040	Spring onions		2			3		0,1	
0220990	Others		0,05 (*)			0,05 (*)		0,02 (*)	
0230000	(iii) Fruiting vegetables					0,05 (*)			
0231000	(a) Solanaceae		2						
0231010	Tomatoes	0,1		2	0,5		1	0,5	0,5
0231020	Peppers	0,3		1	0,3		0,01 (*)	1	0,3
0231030	Aubergines (egg plants)	0,1		1	0,5		1	0,5	0,02 (*)
0231040	Okra, lady's fingers	0,01 (*)		1	0,02 (*)		0,01 (*)	0,02 (*)	0,02 (*)
0231990	Others	0,01 (*)		1	0,02 (*)		0,01 (*)	0,02 (*)	0,02 (*)
0232000	(b) Cucurbits — edible peel	0,3	1		0,2			0,3	0,2
0232010	Cucumbers			0,5			0,01 (*)		
0232020	Gherkins			0,05 (*)			0,01 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0232030	Courgettes			0,5			0,5		
0232990	Others			0,05 (*)			0,01 (*)		
0233000	(c) <i>Cucurbits-inedible peel</i>	0,01 (*)	0,5	0,05 (*)	0,1		0,01 (*)		
0233010	Melons							0,2	0,3
0233020	Pumpkins							0,02 (*)	0,2
0233030	Watermelons							0,2	0,2
0233990	Others							0,02 (*)	0,02 (*)
0234000	(d) <i>Sweet corn</i>	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)		0,01 (*)	0,1	0,02 (*)
0239000	(e) <i>Other fruiting vegetables</i>	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)		0,01 (*)	0,02 (*)	0,02 (*)
0240000	(iv) Brassica vegetables			0,05 (*)		0,05 (*)	0,01 (*)		
0241000	(a) <i>Flowering brassica</i>	0,01 (*)			0,3			0,1	
0241010	Broccoli			1					0,05
0241020	Cauliflower			0,5					0,05
0241990	Others			0,5					0,02 (*)
0242000	(b) <i>Head brassica</i>		0,3						
0242010	Brussels sprouts	0,05			0,1			0,05	0,5
0242020	Head cabbage	0,01 (*)			3			0,2	0,3
0242990	Others	0,01 (*)		0,02 (*)			0,02 (*)	0,02 (*)	
0243000	(c) <i>Leafy brassica</i>	0,01 (*)	5					1	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0243010	Chinese cabbage				0,2				
0243020	Kale				0,2				
0243990	Others				0,02 (*)				
0244000	(d) Kohlrabi	0,01 (*)			0,02 (*)			0,05	0,02 (*)
0250000	(v) Leaf vegetables & fresh herbs			0,05 (*)		0,05 (*)	0,01 (*)		
0251000	(a) Lettuce and other salad plants including Brassicaceae		3						
0251010	Lamb's lettuce	5			1			2	0,02 (*)
0251020	Lettuce	5			2			2	10
0251030	Scarole (broad-leaf endive)	5			2			2	10
0251040	Cress	3			0,02 (*)			2	0,02 (*)
0251050	Land cress	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251060	Rocket, Rucola	5			0,02 (*)			3	0,02 (*)
0251070	Red mustard	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251080	Leaves and sprouts of Brassica spp	5			1			2	0,02 (*)
0251990	Others	0,01 (*)			0,02 (*)			2	0,02 (*)
0252000	(b) Spinach & similar (leaves)							0,02 (*)	0,02 (*)
0252010	Spinach	3	0,05 (*)		2				
0252020	Purslane	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0252030	Beet leaves (chard)	0,01 (*)	0,5		0,02 (*)				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0252990	Others	0,01 (*)	0,05 (*)		0,02 (*)				
0253000	(c) Vine leaves (grape leaves)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0254000	(d) Water cress	0,01 (*)	0,05 (*)		0,02 (*)			0,02 (*)	0,02 (*)
0255000	(e) Witloof	0,01 (*)							0,02 (*)
0256000	(f) Herbs		3		2			3	10
0256010	Chervil	3							
0256020	Chives	3							
0256030	Celery leaves	3							
0256040	Parsley	5							
0256050	Sage	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256060	Rosemary	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256070	Thyme	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256080	Basil	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256090	Bay leaves (laurel)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256100	Tarragon	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256990	Others	3							
0260000	(vi) Legume vegetables (fresh)	0,01 (*)		0,05 (*)	0,02 (*)	0,05 (*)	0,01 (*)		
0260010	Beans (with pods)		1					1	0,5
0260020	Beans (without pods)		0,2					0,02 (*)	0,02 (*)
0260030	Peas (with pods)		0,5					0,02 (*)	0,02 (*)
0260040	Peas (without pods)		0,2					0,2	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0300020	Lentils								
0300030	Peas								
0300040	Lupins								
0300990	Others								
0400000	4. OILSEEDS AND OILFRUITS			0,05 (*)					
0401000	(i) Oilseeds					0,1 (*)	0,02 (*)		0,05 (*)
0401010	Linseed	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401020	Peanuts	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401030	Poppy seed	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401040	Sesame seed	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401050	Sunflower seed	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401060	Rape seed	0,01 (*)	0,5		0,05 (*)			0,3	
0401070	Soya bean	0,01 (*)	0,5		0,5			0,05 (*)	
0401080	Mustard seed	0,01 (*)	0,05 (*)		0,05 (*)			0,2	
0401090	Cotton seed	0,02	0,05 (*)		0,05 (*)			0,05 (*)	
0401100	Pumpkin seeds	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401110	Safflower	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401120	Borage	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401130	Gold of pleasure	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401140	Hempseed	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	
0401150	Castor bean	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401990	Others	0,01 (*)	0,05 (*)		0,05 (*)			0,05 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0900000	9. SUGAR PLANTS	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900010	Sugar beet (root)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900020	Sugar cane	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900030	Chicory roots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS								
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals; other processed products such as sausages and food preparations based on these		0,05 (*)	0,05 (*)					
1011000	(a) Swine								
1011010	Meat	0,05 (*)			0,01 (*)	0,05 (*)		0,05	
1011020	Fat free of lean meat	0,05 (*)			0,3	0,05 (*)		0,05	
1011030	Liver	0,1			0,01 (*)	0,05 (*)		0,3	
1011040	Kidney	0,2			0,01 (*)	0,05 (*)		0,3	
1011050	Edible offal	0,05 (*)			0,01 (*)	0,2		0,01 (*)	
1011990	Others	0,05 (*)			0,01 (*)	0,05 (*)		0,01 (*)	
1012000	(b) Bovine								
1012010	Meat	0,05 (*)			0,01 (*)	0,5		0,05	
1012020	Fat	0,05 (*)			0,3	1,5		0,05	
1012030	Liver	0,1			0,01 (*)	1		0,3	
1012040	Kidney	0,2			0,01 (*)	2,5		0,3	
1012050	Edible offal	0,05 (*)			0,01 (*)	0,2		0,01 (*)	
1012990	Others	0,05 (*)			0,01 (*)	0,05 (*)		0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1013000	(c) Sheep								
1013010	Meat	0,05 (*)			0,01 (*)	0,5		0,05	
1013020	Fat	0,05 (*)			0,3	1,5		0,05	
1013030	Liver	0,1			0,01 (*)	1		0,3	
1013040	Kidney	0,2			0,01 (*)	2,5		0,3	
1013050	Edible offal	0,05 (*)			0,01 (*)	0,2		0,01 (*)	
1013990	Others	0,05 (*)			0,01 (*)	0,05 (*)		0,01 (*)	
1014000	(d) Goat								
1014010	Meat	0,05 (*)			0,01 (*)	0,5		0,05	
1014020	Fat	0,05 (*)			0,3	1,5		0,05	
1014030	Liver	0,1			0,01 (*)	1		0,3	
1014040	Kidney	0,2			0,01 (*)	2,5		0,3	
1014050	Edible offal	0,05 (*)			0,01 (*)	0,2		0,01 (*)	
1014990	Others	0,05 (*)			0,01 (*)	0,05 (*)		0,01 (*)	
1015000	(e) Horses, asses, mules or hinnies	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1016000	(f) poultry — chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon								
1016010	Meat	0,05 (*)			0,01 (*)	0,05 (*)		0,05	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1016020	Fat	0,05 (*)			0,3	0,05 (*)		0,05	
1016030	Liver	0,1			0,01 (*)	0,05 (*)		0,3	
1016040	Kidney	0,2			0,01 (*)	0,05 (*)		0,3	
1016050	Edible offal	0,05 (*)			0,01 (*)	0,2		0,01 (*)	
1016990	Others	0,05 (*)			0,01 (*)	0,05 (*)		0,01 (*)	
1017000	(g) Other farm animals	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*) (*)	0,01 (*)		0,03	
1020010	Cattle								
1020020	Sheep								
1020030	Goat								
1020040	Horse								
1020990	Others								
1030000	(iii) Birds' eggs, fresh preserved or cooked; Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,05 (*)	0,01 (*)	0,05 (*)	0,02			0,01 (*)	

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

(^o) The maximum residue level for cream of milk is 0,3 mg/kg.

(^e) 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

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

Acetamiprid — code 1000000: Acetamiprid and IM-2-1 metabolite
Fenbutatin oxide (F)'

(2) Annex III is amended as follows:

(a) Part A is amended as follows:

(i) The columns for clomazone, cyflufenamid, flufenoxuron, fluopicolide and prothioconazole 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)	Clomazone	Cyflufenamid (sum of Cyflufenamid (Z-isomers) and its E-isomer) (R)	Flufenoxuron (F)	Fluopicolide	Prothioconazole (Prothioconazole-desthio) (R)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
0100000	1. FRUIT FRESH OR FROZEN; NUTS	0,01 (*)	0,02 (*)			0,02 (*)
0110000	(i) Citrus fruit			0,3	0,01 (*)	
0110010	Grapefruit					
0110020	Oranges					
0110030	Lemons					
0110040	Limes					
0110050	Mandarins					
0110990	Others					
0120000	(ii) Tree nuts (shelled or unshelled)			0,05 (*)	0,01 (*)	
0120010	Almonds					
0120020	Brazil nuts					
0120030	Cashew nuts					
0120040	Chestnuts					
0120050	Coconuts					
0120060	Hazelnuts					
0120070	Macadamia					
0120080	Pecans					
0120090	Pine nuts					
0120100	Pistachios					
0120110	Walnuts					
0120990	Others					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0130000	(iii) Pome fruit			0,5	0,01 (*)	
0130010	Apples					
0130020	Pears					
0130030	Quinces					
0130040	Medlar					
0130050	Loquat					
0130990	Others					
0140000	(iv) Stone fruit			0,5	0,01 (*)	
0140010	Apricots					
0140020	Cherries					
0140030	Peaches					
0140040	Plums					
0140990	Others					
0150000	(v) Berries & small fruit					
0151000	(a) Table and wine grapes				2	
0151010	Table grapes			1		
0151020	Wine grapes			2		
0152000	(b) Strawberries			0,05 (*)		
0153000	(c) Cane fruit			0,05 (*)	0,01 (*)	
0153010	Blackberries					
0153020	Dewberries					
0153030	Raspberries					
0153990	Others					
0154000	(d) Other small fruit & berries			0,05 (*)	0,01 (*)	
0154010	Blueberries					
0154020	Cranberries					
0154030	Currants (red, black and white)					
0154040	Gooseberries					
0154050	Rose hips					
0154060	Mulberries					
0154070	Azarole (mediteranean medlar)					
0154080	Elderberries					
0154990	Others					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0160000	(vi) Miscellaneous fruit			0,05 (*)	0,01 (*)	
0161000	(a) <i>Edible peel</i>					
0161010	Dates					
0161020	Figs					
0161030	Table olives					
0161040	Kumquats					
0161050	Carambola					
0161060	Persimmon					
0161070	Jambolan (java plum)					
0161990	Others					
0162000	(b) <i>Inedible peel, small</i>					
0162010	Kiwi					
0162020	Lychee (Litchi)					
0162030	Passion fruit					
0162040	Prickly pear (cactus fruit)					
0162050	Star apple					
0162060	American persimmon (Virginia kaki)					
0162990	Others					
0163000	(c) <i>Inedible peel, large</i>					
0163010	Avocados					
0163020	Bananas					
0163030	Mangoes					
0163040	Papaya					
0163050	Pomegranate					
0163060	Cherimoya					
0163070	Guava					
0163080	Pineapples					
0163090	Bread fruit					
0163100	Durian					
0163110	Soursop (guanabana)					
0163990	Others					
0200000	2. VEGETABLES FRESH OR FROZEN		0,02 (*)			
0210000	(i) Root and tuber vegetables	0,01 (*)		0,05 (*)		0,02 (*)
0211000	(a) <i>Potatoes</i>					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0212000	(b) Tropical root and tuber vegetables				0,01 (*)	
0212010	Cassava					
0212020	Sweet potatoes					
0212030	Yams					
0212040	Arrowroot					
0212990	Others					
0213000	(c) Other root and tuber vegetables except sugar beet				0,01 (*)	
0213010	Beetroot					
0213020	Carrots					
0213030	Celeriac					
0213040	Horseradish					
0213050	Jerusalem artichokes					
0213060	Parsnips					
0213070	Parsley root					
0213080	Radishes					
0213090	Salsify					
0213100	Swedes					
0213110	Turnips					
0213990	Others					
0220000	(ii) Bulb vegetables	0,01 (*)		0,05 (*)	0,01 (*)	0,02 (*)
0220010	Garlic					
0220020	Onions					
0220030	Shallots					
0220040	Spring onions					
0220990	Others					
0230000	(iii) Fruiting vegetables	0,01 (*)				0,02 (*)
0231000	(a) Solanaceae					
0231010	Tomatoes			0,5	0,4	
0231020	Peppers			0,5	1	
0231030	Aubergines (egg plants)			0,5	0,01 (*)	
0231040	Okra, lady's fingers			0,05 (*)	0,01 (*)	
0231990	Others			0,05 (*)	0,01 (*)	
0232000	(b) Cucurbits — edible peel					
0232010	Cucumbers			0,2	0,2	
0232020	Gherkins			0,05 (*)	0,01 (*)	
0232030	Courgettes			0,05 (*)	0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0232990	Others			0,05 (*)	0,01 (*)	
0233000	(c) <i>Cucurbits — inedible peel</i>				0,01 (*)	
0233010	Melons			0,2		
0233020	Pumpkins			0,05 (*)		
0233030	Watermelons			0,2		
0233990	Others			0,05 (*)		
0234000	(d) <i>Sweet corn</i>			0,05 (*)		
0239000	(e) <i>Other fruiting vegetables</i>			0,05 (*)		
0240000	(iv) Brassica vegetables	0,01 (*)		0,05 (*)		
0241000	(a) <i>Flowering brassica</i>				0,01 (*)	0,02 (*)
0241010	Broccoli					
0241020	Cauliflower					
0241990	Others					
0242000	(b) <i>Head brassica</i>					
0242010	Brussels sprouts				0,01 (*)	0,1
0242020	Head cabbage				0,2	0,1
0242990	Others				0,01 (*)	0,02 (*)
0243000	(c) <i>Leafy brassica</i>				0,1	0,02 (*)
0243010	Chinese cabbage					
0243020	Kale					
0243990	Others					
0244000	(d) <i>Kohlrabi</i>					0,02 (*)
0250000	(v) Leaf vegetables & fresh herbs				0,01 (*)	0,02 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>	0,01 (*)				
0251010	Lamb's lettuce			0,05 (*)		
0251020	Lettuce			1		
0251030	Scarole (broad-leaf endive)			0,05 (*)		
0251040	Cress			0,05 (*)		
0251050	Land cress			0,05 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0251060	Rocket, Rucola			0,05 (*)		
0251070	Red mustard			0,05 (*)		
0251080	Leaves and sprouts of Brassica spp			0,05 (*)		
0251990	Others			0,05 (*)		
0252000	(b) <i>Spinach & similar (leaves)</i>	0,01 (*)		0,05 (*)		
0252010	Spinach					
0252020	Purslane					
0252030	Beet leaves (chard)					
0252990	Others					
0253000	(c) <i>Vine leaves (grape leaves)</i>	0,01 (*)		0,05 (*)		
0254000	(d) <i>Water cress</i>	0,01 (*)		0,05 (*)		
0255000	(e) <i>Witloof</i>	0,01 (*)		0,05 (*)		
0256000	(f) <i>Herbs</i>	0,2		0,05 (*)		
0256010	Chervil					
0256020	Chives					
0256030	Celery leaves					
0256040	Parsley					
0256050	Sage					
0256060	Rosemary					
0256070	Thyme					
0256080	Basil					
0256090	Bay leaves (laurel)					
0256100	Tarragon					
0256990	Others					
0260000	(vi) Legume vegetables (fresh)	0,01 (*)			0,01 (*)	0,02 (*)
0260010	Beans (with pods)			0,5		
0260020	Beans (without pods)			0,05 (*)		
0260030	Peas (with pods)			0,05 (*)		
0260040	Peas (without pods)			0,05 (*)		
0260050	Lentils			0,05 (*)		
0260990	Others			0,05 (*)		
0270000	(vii) Stem vegetables (fresh)	0,01 (*)		0,05 (*)		
0270010	Asparagus				0,01 (*)	0,02 (*)
0270020	Cardoons				0,01 (*)	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0270030	Celery				0,01 (*)	0,02 (*)
0270040	Fennel				0,01 (*)	0,02 (*)
0270050	Globe artichokes				0,01 (*)	0,02 (*)
0270060	Leek				0,3	0,05
0270070	Rhubarb				0,01 (*)	0,02 (*)
0270080	Bamboo shoots				0,01 (*)	0,02 (*)
0270090	Palm hearts				0,01 (*)	0,02 (*)
0270990	Others				0,01 (*)	0,02 (*)
0280000	(viii) Fungi	0,01 (*)			0,01 (*)	0,02 (*)
0280010	Cultivated				0,05 (*)	
0280020	Wild				0,1	
0280990	Others				0,05 (*)	
0290000	(ix) Sea weeds	0,01 (*)			0,05 (*)	0,01 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,02 (*)
0300010	Beans					
0300020	Lentils					
0300030	Peas					
0300040	Lupins					
0300990	Others					
0400000	4. OILSEEDS AND OILFRUITS		0,02 (*)	0,05 (*)	0,01 (*)	
0401000	(i) Oilseeds					0,05
0401010	Linseed	0,01 (*)				
0401020	Peanuts	0,01 (*)				
0401030	Poppy seed	0,01 (*)				
0401040	Sesame seed	0,01 (*)				
0401050	Sunflower seed	0,01 (*)				
0401060	Rape seed	0,02				
0401070	Soya bean	0,01 (*)				
0401080	Mustard seed	0,01 (*)				
0401090	Cotton seed	0,01 (*)				
0401100	Pumpkin seeds	0,05				

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0401110	Safflower	0,01 (*)				
0401120	Borage	0,01 (*)				
0401130	Gold of pleasure	0,01 (*)				
0401140	Hempseed	0,01 (*)				
0401150	Castor bean	0,01 (*)				
0401990	Others	0,01 (*)				
0402000	(ii) Oilfruits	0,01 (*)				0,02 (*)
0402010	Olives for oil production					
0402020	Palm nuts (palmoil kernels)					
0402030	Palmfruit					
0402040	Kapok					
0402990	Others					
0500000	5. CEREALS	0,01 (*)		0,05 (*)	0,01 (*)	
0500010	Barley		0,1			0,3
0500020	Buckwheat		0,02 (*)			0,02 (*)
0500030	Maize		0,02 (*)			0,02 (*)
0500040	Millet		0,02 (*)			0,02 (*)
0500050	Oats		0,1			0,05
0500060	Rice		0,02 (*)			0,02 (*)
0500070	Rye		0,05			0,1
0500080	Sorghum		0,02 (*)			0,02 (*)
0500090	Wheat		0,05			0,1
0500990	Others		0,02 (*)			0,02 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of Camellia sinensis)			15		
0620000	(ii) Coffee beans			0,05 (*)		
0630000	(iii) Herbal infusions (dried)			0,05 (*)		
0631000	(a) <i>Flowers</i>					
0631010	Camomile flowers					
0631020	Hybiscus flowers					
0631030	Rose petals					
0631040	Jasmine flowers					
0631050	Lime (linden)					
0631990	Others					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0632000	(b) Leaves					
0632010	Strawberry leaves					
0632020	Rooibos leaves					
0632030	Maté					
0632990	Others					
0633000	(c) Roots					
0633010	Valerian root					
0633020	Ginseng root					
0633990	Others					
0639000	(d) Other herbal infusions					
0640000	(iv) Cocoa (fermented beans)			0,05 (*)		
0650000	(v) Carob (st johns bread)			0,05 (*)		
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,02 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0800000	8. SPICES	0,02 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0810000	(i) Seeds					
0810010	Anise					
0810020	Black caraway					
0810030	Celery seed					
0810040	Coriander seed					
0810040	Cumin seed					
0810060	Dill seed					
0810070	Fennel seed					
0810080	Fenugreek					
0810090	Nutmeg					
0810990	Others					
0820000	(ii) Fruits and berries					
0820010	Allspice					
0820020	Anise pepper (Japan pepper)					
0820030	Caraway					
0820040	Cardamom					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0820050	Juniper berries					
0820060	Pepper, black and white					
0820070	Vanilla pods					
0820080	Tamarind					
0820990	Others					
0830000	(iii) Bark					
0830010	Cinnamon					
0830990	Others					
0840000	(iv) Roots or rhizome					
0840010	Liquorice					
0840020	Ginger					
0840030	Turmeric (Curcuma)					
0840040	Horse-radish					
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 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,02 (*)
0900010	Sugar beet (root)					
0900020	Sugar cane					
0900030	Chicory roots					
0900990	Others					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS			0,05 (*)		
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals; other processed products such as sausages and food preparations based on these		0,03 (*)	0,05 (*)		
1011000	(a) Swine					
1011010	Meat					0,05
1011020	Fat free of lean meat					0,05
1011030	Liver					0,2
1011040	Kidney					0,05
1011050	Edible offal					0,05
1011990	Others					0,01 (*)
1012000	(b) Bovine					
1012010	Meat					0,05
1012020	Fat					0,05
1012030	Liver					0,2
1012040	Kidney					0,05
1012050	Edible offal					0,05
1012990	Others					0,05
1013000	(c) Sheep					
1013010	Meat					0,05
1013020	Fat					0,05
1013030	Liver					0,05
1013040	Kidney					0,05
1013050	Edible offal					0,05
1013990	Others					0,01 (*)
1014000	(d) Goat					
1014010	Meat					0,05
1014020	Fat					0,05
1014030	Liver					0,05
1014040	Kidney					0,05
1014050	Edible offal					0,05
1014990	Others					0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
1015000	(e) Horses, asses, mules or hinnies					
1015010	Meat					0,05
1015020	Fat					0,05
1015030	Liver					0,05
1015040	Kidney					0,05
1015050	Edible offal					0,05
1015990	Others					0,01 (*)
1016000	(f) poultry — chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon					
1016010	Meat					0,05
1016020	Fat					0,05
1016030	Liver					0,05
1016040	Kidney					0,05
1016050	Edible offal					0,01 (*)
1016990	Others					0,01 (*)
1017000	(g) Other farm animals					
1017010	Meat					0,05
1017020	Fat					0,05
1017030	Liver					0,05
1017040	Kidney					0,05
1017050	Edible offal					0,01 (*)
1017990	Others					0,01 (*)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd		0,03 (*)	0,05 (*)		0,01 (*)
1020010	Cattle					
1020020	Sheep					
1020030	Goat					
1020040	Horse					
1020990	Others					
1030000	(iii) Birds' eggs, fresh preserved or cooked; Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter		0,03 (*)	0,05 (*)		0,05
1030010	Chicken					
1030020	Duck					
1030030	Goose					
1030040	Quail					

(1)	(2)	(3)	(4)	(5)	(6)	(7)
1030990	Others					
1040000	(iv) Honey			0,05		0,01 (*)
1050000	(v) Amphibians and reptiles			0,05		0,01 (*)
1060000	(vi) Snails			0,05		0,01 (*)
1070000	(vii) Other terrestrial animal products			0,05		0,01 (*)

(^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

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

Cyflufenamid — code 1000000: Sum of cyflufenamid the E-isomer and metabolite 149-Fl (2,3-difluoro-6-(trifluoromethyl)benzamidine), expressed as cyflufenamid
Prothioconazole — code 1000000: Sum of prothioconazole-desthio and its glucuronide conjugate, expressed as prothioconazole-desthio'

(ii) The following columns for emamectin benzoate and pyridalyl are added:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply (^a)	Emamectin benzoate Bla, expressed as emamectin	Pyridalyl
(1)	(2)	(3)	(4)
0100000	1. FRUIT FRESH OR FROZEN; NUTS		0,01 (*)
0110000	(i) Citrus fruit	0,01 (*)	
0110010	Grapefruit		
0110020	Oranges		
0110030	Lemons		
0110040	Limes		
0110050	Mandarins		
0110990	Others		
0120000	(ii) Tree nuts (shelled or unshelled)	0,01 (*)	
0120010	Almonds		
0120020	Brazil nuts		
0120030	Cashew nuts		
0120040	Chestnuts		
0120050	Coconuts		
0120060	Hazelnuts		
0120070	Macadamia		
0120080	Pecans		
0120090	Pine nuts		
0120100	Pistachios		
0120110	Walnuts		

(1)	(2)	(3)	(4)
0120990	Others		
0130000	(iii) Pome fruit	0,02	
0130010	Apples		
0130020	Pears		
0130030	Quinces		
0130040	Medlar		
0130050	Loquat		
0130990	Others		
0140000	(iv) Stone fruit		
0140010	Apricots	0,01 (*)	
0140020	Cherries	0,01 (*)	
0140030	Peaches	0,02	
0140040	Plums	0,01 (*)	
0140990	Others	0,01 (*)	
0150000	(v) Berries & small fruit		
0151000	(a) <i>Table and wine grapes</i>	0,05	
0151010	Table grapes		
0151020	Wine grapes		
0152000	(b) <i>Strawberries</i>	0,05	
0153000	(c) <i>Cane fruit</i>	0,01 (*)	
0153010	Blackberries		
0153020	Dewberries		
0153030	Raspberries		
0153990	Others		
0154000	(d) <i>Other small fruit & berries</i>	0,01 (*)	
0154010	Blueberries		
0154020	Cranberries		
0154030	Currants (red, black and white)		
0154040	Gooseberries		
0154050	Rose hips		
0154060	Mulberries		
0154070	Azarole (mediteranean medlar)		
0154080	Elderberries		
0154990	Others		
0160000	(vi) Miscellaneous fruit	0,01 (*)	
0161000	(a) <i>Edible peel</i>		
0161010	Dates		
0161020	Figs		
0161030	Table olives		
0161040	Kumquats		

(1)	(2)	(3)	(4)
0161050	Carambola		
0161060	Persimmon		
0161070	Jambolan (java plum)		
0161990	Others		
0162000	(b) <i>Inedible peel, small</i>		
0162010	Kiwi		
0162020	Lychee (Litchi)		
0162030	Passion fruit		
0162040	Prickly pear (cactus fruit)		
0162050	Star apple		
0162060	American persimmon (Virginia kaki)		
0162990	Others		
0163000	(c) <i>Inedible peel, large</i>		
0163010	Avocados		
0163020	Bananas		
0163030	Mangoes		
0163040	Papaya		
0163050	Pomegranate		
0163060	Cherimoya		
0163070	Guava		
0163080	Pineapples		
0163090	Bread fruit		
0163100	Durian		
0163110	Soursop (guanabana)		
0163990	Others		
0200000	2. VEGETABLES FRESH OR FROZEN		
0210000	(i) Root and tuber vegetables	0,01 (*)	0,01 (*)
0211000	(a) Potatoes		
0212000	(b) Tropical root and tuber vegetables		
0212010	Cassava		
0212020	Sweet potatoes		
0212030	Yams		
0212040	Arrowroot		
0212990	Others		
0213000	(c) Other root and tuber vegetables except sugar beet		
0213010	Beetroot		
0213020	Carrots		
0213030	Celeriac		
0213040	Horseradish		
0213050	Jerusalem artichokes		
0213060	Parsnips		

(1)	(2)	(3)	(4)
0213070	Parsley root		
0213080	Radishes		
0213090	Salsify		
0213100	Swedes		
0213110	Turnips		
0213990	Others		
0220000	(ii) Bulb vegetables	0,01 (*)	0,01 (*)
0220010	Garlic		
0220020	Onions		
0220030	Shallots		
0220040	Spring onions		
0220990	Others		
0230000	(iii) Fruiting vegetables		
0231000	(a) Solanaceae		
0231010	Tomatoes	0,02	1
0231020	Peppers	0,02	2
0231030	Aubergines (egg plants)	0,01 (*)	1
0231040	Okra, lady's fingers	0,01 (*)	0,01 (*)
0231990	Others	0,01 (*)	0,01 (*)
0232000	(b) Cucurbits — edible peel	0,01 (*)	0,01 (*)
0232010	Cucumbers		
0232020	Gherkins		
0232030	Courgettes		
0232990	Others		
0233000	(c) Cucurbits — inedible peel	0,01 (*)	0,3
0233010	Melons		
0233020	Pumpkins		
0233030	Watermelons		
0233990	Others		
0234000	(d) Sweet corn	0,01 (*)	0,01 (*)
0239000	(e) Other fruiting vegetables	0,01 (*)	0,01 (*)
0240000	(iv) Brassica vegetables	0,01 (*)	0,01 (*)
0241000	(a) Flowering brassica		
0241010	Broccoli		
0241020	Cauliflower		
0241990	Others		
0242000	(b) Head brassica		
0242010	Brussels sprouts		
0242020	Head cabbage		

(1)	(2)	(3)	(4)
0242990	Others		
0243000	(c) <i>Leafy brassica</i>		
0243010	Chinese cabbage		
0243020	Kale		
0243990	Others		
0244000	(d) <i>Kohlrabi</i>		
0250000	(v) Leaf vegetables & fresh herbs		
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>		
0251010	Lamb's lettuce	1	0,01 (*)
0251020	Lettuce	1	3
0251030	Scarole (broad-leaf endive)	0,2	0,01 (*)
0251040	Cress	1	0,01 (*)
0251050	Land cress	1	0,01 (*)
0251060	Rocket, Rucola	1	0,01 (*)
0251070	Red mustard	1	0,01 (*)
0251080	Leaves and sprouts of Brassica spp	1	0,01 (*)
0251990	Others	1	0,01 (*)
0252000	(b) <i>Spinach & similar (leaves)</i>	0,01 (*)	0,01 (*)
0252010	Spinach		
0252020	Purslane		
0252030	Beet leaves (chard)		
0252990	Others		
0253000	(c) <i>Vine leaves (grape leaves)</i>	0,01 (*)	0,01 (*)
0254000	(d) <i>Water cress</i>	0,01 (*)	0,01 (*)
0255000	(e) <i>Witloof</i>	0,01 (*)	0,01 (*)
0256000	(f) <i>Herbs</i>	1	0,01 (*)
0256010	Chervil		
0256020	Chives		
0256030	Celery leaves		
0256040	Parsley		
0256050	Sage		
0256060	Rosemary		
0256070	Thyme		
0256080	Basil		
0256090	Bay leaves (laurel)		
0256100	Tarragon		
0256990	Others		
0260000	(vi) Legume vegetables (fresh)	0,01 (*)	0,01 (*)
0260010	Beans (with pods)		
0260020	Beans (without pods)		

(1)	(2)	(3)	(4)
0260030	Peas (with pods)		
0260040	Peas (without pods)		
0260050	Lentils		
0260990	Others		
0270000	(vii) Stem vegetables (fresh)		0,01 (*)
0270010	Asparagus	0,01 (*)	
0270020	Cardoons	0,01 (*)	
0270030	Celery	0,01 (*)	
0270040	Fennel	0,01 (*)	
0270050	Globe artichokes	0,1	
0270060	Leek	0,01 (*)	
0270070	Rhubarb	0,01 (*)	
0270080	Bamboo shoots	0,01 (*)	
0270090	Palm hearts	0,01 (*)	
0270990	Others	0,01 (*)	
0280000	(viii) Fungi	0,01 (*)	0,01 (*)
0280010	Cultivated		
0280020	Wild		
0280990	Others		
0290000	(ix) Sea weeds	0,01 (*)	0,01 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,01 (*)
0300010	Beans		
300020	Lentils		
0300030	Peas		
300040	Lupins		
0300990	Others		
0400000	4. OILSEEDS AND OILFRUITS	0,01 (*)	
0401000	(i) Oilseeds		
0401010	Linseed	0,01 (*)	
0401020	Peanuts	0,01 (*)	
0401030	Poppy seed	0,01 (*)	
0401040	Sesame seed	0,01 (*)	
0401050	Sunflower seed	0,01 (*)	
0401060	Rape seed	0,01 (*)	
0401070	Soya bean	0,01 (*)	
0401080	Mustard seed	0,01 (*)	
0401090	Cotton seed	0,1	
0401100	Pumpkin seeds	0,01 (*)	
0401110	Safflower	0,01 (*)	
0401120	Borage	0,01 (*)	
0401130	Gold of pleasure	0,01 (*)	

(1)	(2)	(3)	(4)
0401140	Hempseed		0,01 (*)
0401150	Castor bean		0,01 (*)
0401990	Others		0,01 (*)
0402000	(ii) Oilfruits		0,01 (*)
0402010	Olives for oil production		
0402020	Palm nuts (palmoil kernels)		
0402030	Palmfruit		
0402040	Kapok		
0402990	Others		
0500000	5. CEREALS	0,01 (*)	0,01 (*)
0500010	Barley		
0500020	Buckwheat		
0500030	Maize		
0500040	Millet		
0500050	Oats		
0500060	Rice		
0500070	Rye		
0500080	Sorghum		
0500090	Wheat		
0500990	Others		
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,02 (*)	0,02 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of Camellia sinensis)		
0620000	(ii) Coffee beans		
0630000	(iii) Herbal infusions (dried)		
0631000	(a) Flowers		
0631010	Camomile flowers		
0631020	Hybiscus flowers		
0631030	Rose petals		
0631040	Jasmine flowers		
0631050	Lime (linden)		
0631990	Others		
0632000	(b) Leaves		
0632010	Strawberry leaves		
0632020	Rooibos leaves		
0632030	Maté		
0632990	Others		
0633000	(c) Roots		
0633010	Valerian root		
0633020	Ginseng root		

(1)	(2)	(3)	(4)
0633990	Others		
0639000	(d) Other herbal infusions		
0640000	(iv) Cocoa (fermented beans)		
0650000	(v) Carob (st johns bread)		
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,02 (*)	0,02 (*)
0800000	8. SPICES	0,02 (*)	0,02 (*)
0810000	(i) Seeds		
0810010	Anise		
0810020	Black caraway		
0810030	Celery seed		
0810040	Coriander seed		
0810040	Cumin seed		
0810060	Dill seed		
0810070	Fennel seed		
0810080	Fenugreek		
0810090	Nutmeg		
0810990	Others		
0820000	(ii) Fruits and berries		
0820010	Allspice		
0820020	Anise pepper (Japan pepper)		
0820030	Caraway		
0820040	Cardamom		
0820050	Juniper berries		
0820060	Pepper, black and white		
0820070	Vanilla pods		
0820080	Tamarind		
0820990	Others		
0830000	(iii) Bark		
0830010	Cinnamon		
0830990	Others		
0840000	(iv) Roots or rhizome		
0840010	Liquorice		
0840020	Ginger		
0840030	Turmeric (Curcuma)		
0840040	Horse-radish		
0840990	Others		
0850000	(v) Buds		
0850010	Cloves		
0850020	Capers		

(1)	(2)	(3)	(4)
0850990	Others		
0860000	(vi) Flower stigma		
0860010	Saffron		
0860990	Others		
0870000	(vii) Aril		
0870010	Mace		
0870990	Others		
0900000	9. SUGAR PLANTS	0,01 (*)	0,01 (*)
0900010	Sugar beet (root)		
0900020	Sugar cane		
0900030	Chicory roots		
0900990	Others		
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	0,01 (*)	0,01 (*)
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals; other processed products such as sausages and food preparations based on these	0,01 (*)	0,01 (*)
1011000	(a) <i>Swine</i>		
1011010	Meat		
1011020	Fat free of lean meat		
1011030	Liver		
1011040	Kidney		
1011050	Edible offal		
1011990	Others		
1012000	(b) <i>Bovine</i>		
1012010	Meat		
1012020	Fat		
1012030	Liver		
1012040	Kidney		
1012050	Edible offal		
1012990	Others		
1013000	(c) <i>Sheep</i>		
1013010	Meat		
1013020	Fat		
1013030	Liver		
1013040	Kidney		
1013050	Edible offal		
1013990	Others		

(1)	(2)	(3)	(4)
1014000	(d) Goat		
1014010	Meat		
1014020	Fat		
1014030	Liver		
1014040	Kidney		
1014050	Edible offal		
1014990	Others		
1015000	(e) Horses, asses, mules or hinnies		
1015010	Meat		
1015020	Fat		
1015030	Liver		
1015040	Kidney		
1015050	Edible offal		
1015990	Others		
1016000	(f) Poultry — chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon		
1016010	Meat		
1016020	Fat		
1016030	Liver		
1016040	Kidney		
1016050	Edible offal		
1016990	Others		
1017000	(g) Other farm animals		
1017010	Meat		
1017020	Fat		
1017030	Liver		
1017040	Kidney		
1017050	Edible offal		
1017990	Others		
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,01 (*)	0,01 (*)
1020010	Cattle		
1020020	Sheep		
1020030	Goat		
1020040	Horse		
1020990	Others		
1030000	(iii) Birds' eggs, fresh preserved or cooked; Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,01 (*)	0,01 (*)
1030010	Chicken		
1030020	Duck		
1030030	Goose		

(1)	(2)	(3)	(4)
1030040	Quail		
1030990	Others		
1040000	(iv) Honey	0,01 (*)	0,01 (*)
1050000	(v) Amphibians and reptiles	0,01 (*)	0,01 (*)
1060000	(vi) Snails	0,01 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products	0,01 (*)	0,01 (*)

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

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

- (b) In part B the columns for acetamiprid, famoxadone, fenbutatin oxide, indoxacarb, 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)	Acetamiprid (R)	Fenbutatin oxide (F)	Famoxadone	Indoxacarb as sum of the isomers S and R (F)	Trifloxystrobin
		(3)	(4)	(5)		
0130040	Medlar	0,1	0,02 (*)	2	0,3	0,5
0130050	Loquat	0,1	0,02 (*)	2	0,3	0,5
0154050	Rose hips	0,01 (*)	0,02 (*)	0,05 (*)	1	0,02 (*)
0154060	Mulberries	0,01 (*)	0,02 (*)	0,05 (*)	1	0,02 (*)
0154070	Azarole (mediterranean medlar)	0,01 (*)	0,02 (*)	0,05 (*)	1	0,02 (*)
0154080	Elderberries	0,01 (*)	0,02 (*)	0,05 (*)	1	0,02 (*)
0161050	Carambola	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0161060	Persimmon	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0161070	Jambolan (java plum)	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0162040	Prickly pear (cactus fruit)	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0162050	Star apple	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0162060	American persimmon (Virginia kaki)	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0163060	Cherimoya	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0163070	Guava	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0163090	Bread fruit	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0163100	Durian	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0163110	Soursop (guanabana)	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0212040	Arrowroot	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0251050	Land cress	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0251070	Red mustard	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0252020	Purslane	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0253000	(c) Vine leaves (grape leaves)	0,01 (*)	0,02 (*)	0,05 (*)	2	0,02 (*)
0256050	Sage	3	0,02 (*)	0,05 (*)	2	10
0256060	Rosemary	3	0,02 (*)	0,05 (*)	2	10
0256070	Thyme	3	0,02 (*)	0,05 (*)	2	10
0256080	Basil	3	0,02 (*)	0,05 (*)	2	10
0256090	Bay leaves (laurel)	3	0,02 (*)	0,05 (*)	2	10
0256100	Tarragon	3	0,02 (*)	0,05 (*)	2	10
0270080	Bamboo shoots	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0270090	Palm hearts	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0290000	(ix) Sea weeds	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0401110	Safflower	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0401120	Borage	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0401130	Gold of pleasure	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0401150	Castor bean	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0402020	Palm nuts (palmoil kernels)	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,05 (*)
0402030	Palmfruit	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,05 (*)
0402040	Kapok	0,01 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,05 (*)
0620000	(ii) Coffee beans	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0630000	(iii) Herbal infusions (dried)	0,1 (*)		0,1 (*)	10	0,05 (*)
0631000	(a) Flowers	0,1 (*)	2	0,1 (*)	10	0,05 (*)
0631010	Camomille flowers	0,1 (*)		0,1 (*)	10	0,05 (*)
0631020	Hybiscus flowers	0,1 (*)		0,1 (*)	10	0,05 (*)
0631030	Rose petals	0,1 (*)		0,1 (*)	10	0,05 (*)
0631040	Jasmine flowers	0,1 (*)		0,1 (*)	10	0,05 (*)
0631050	Lime (linden)	0,1 (*)		0,1 (*)	10	0,05 (*)
0631990	Others	0,1 (*)		0,1 (*)	10	0,05 (*)
0632000	(b) Leaves	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0632010	Strawberry leaves	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0632020	Rooibos leaves	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0632030	Maté	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0632990	Others	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0633000	(c) Roots	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0633010	Valerian root	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0633020	Ginseng root	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0633990	Others	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0639000	(d) Other herbal infusions	0,1 (*)	0,05 (*)	0,1 (*)	10	0,05 (*)
0640000	(iv) Cocoa (fermented beans)	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0650000	(v) Carob (st johns bread)	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0800000	8. SPICES	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810000	(i) Seeds	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810010	Anise	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810020	Black caraway	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810030	Celery seed	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810040	Coriander seed	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810050	Cumin seed	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810060	Dill seed	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810070	Fennel seed	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810080	Fenugreek	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810090	Nutmeg	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0810990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820000	(ii) Fruits and berries	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820010	Allspice	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820020	Anise pepper (Japan pepper)	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820030	Caraway	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820040	Cardamom	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820050	Juniper berries	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820060	Pepper, black and white	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820070	Vanilla pods	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820080	Tamarind	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0820990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0830000	(iii) Bark	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0830010	Cinnamon	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0830990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840000	(iv) Roots or rhizome	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840010	Liquorice	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840020	Ginger	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840030	Turmeric (Curcuma)	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840040	Horse-radish	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0840990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0850000	(v) Buds	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0850010	Cloves	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0850020	Capers	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0850990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
0860000	(vi) Flower stigma	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0860010	Saffron	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0860990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0870000	(vii) Aril	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0870010	Mace	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0870990	Others	0,1 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)
0900000	9. SUGAR PLANTS	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	
0900010	Sugar beet (root)	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,05
0900020	Sugar cane	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0900030	Chicory roots	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
0900990	Others	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)
1015000	(e) Horses, asses, mules or hinnies		0,05 (*)	0,05 (*)		
1015010	Meat	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1015020	Fat	0,05 (*)	0,05 (*)	0,05 (*)	0,3	
1015030	Liver	0,1	0,05 (*)	0,05 (*)	0,01 (*)	
1015040	Kidney	0,2	0,05 (*)	0,05 (*)	0,01 (*)	
1015050	Edible offal	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1015990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1017000	(g) Other farm animals		0,05 (*)	0,05 (*)		
1017010	Meat	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1017020	Fat	0,05 (*)	0,05 (*)	0,05 (*)	0,3	
1017030	Liver	0,1	0,05 (*)	0,05 (*)	0,01 (*)	
1017040	Kidney	0,2	0,05 (*)	0,05 (*)	0,01 (*)	
1017050	Edible offal	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1017990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)	
1030020	Duck	0,05 (*)	0,05 (*)	0,05 (*)	0,02	
1030030	Goose	0,05 (*)	0,05 (*)	0,05 (*)	0,02	
1030040	Quail	0,05 (*)	0,05 (*)	0,05 (*)	0,02	
1030990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,02	
1040000	(iv) Honey				0,02	
1050000	(v) Amphibians and reptiles				0,02	
1060000	(vi) Snails				0,02	
1070000	(vii) Other terrestrial animal products				0,02	

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

(*) Indicates lower limit of analytical determination.

(F) = Fat soluble

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

Acetamiprid — code 1000000: Acetamiprid and IM-2-1 metabolite'