

COMMISSION REGULATION (EU) No 893/2010
of 8 October 2010

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 acequinocyl, bentazone, carbendazim, cyfluthrin, fenamidone, fenazaquin, flonicamid, flutriafol, imidacloprid, ioxynil, metconazole, prothioconazole, tebufenozone and thiophanate-methyl in or on certain products

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

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

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

Whereas:

- (1) For bentazone, carbendazim, cyfluthrin, fenamidone, ioxynil, and thiophanate-methyl maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For acequinocyl, fenazaquin, flonicamid, Flutriafol, imidacloprid, metconazole, prothioconazole, and tebufenozone, MRLs were set in Part A of Annex III 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 bentazone on sweet corn an application was made under Article 6(1) of Regulation (EC) No 396/2005 for modification of the existing MRLs.
- (3) As regards acequinocyl, such an application was made for the use on oranges, mandarins, peaches, grapes, tomatoes and aubergines. As regards carbendazim, such an application was made for the use on lemon, limes and mandarins. As regards cyfluthrin, such an application was made for the use on courgettes, gherkins, beans with pods, peas with pods and potatoes. As regards fenamidone, such an application was made for the use on strawberries and cucurbits. As regards fenazaquin, such an application was made for the use on tea. As regards flonicamid, such an application was made for the use on citrus fruit, cherries, peppers, aubergines and peas without pods. As regards flutriafol, such an application was made for the use on apples, bananas and wine grapes. As regards imidacloprid, such an application was made for the use on rice. As regards ioxynil, such an application was made for the use on chives. As regards metconazole, such an application was made for

the use on cherries, peaches, apricots, cotton seed, wheat and sugar beet. As regards prothioconazole, such an application was made for the use on broccoli and cauliflower. As regards tebufenozone, such an application was made for the use on rice. As regards thiophanate-methyl, such an application was made for the use on grapefruit, orange, lemon, limes and mandarins.

- (4) In accordance with Article 8 of Regulation (EC) No 396/2005, these applications were evaluated by the Member States concerned and the evaluation reports were forwarded to the Commission.
- (5) The European Food Safety Authority, hereinafter 'the Authority', assessed the applications and the evaluation reports, examining in particular the risks to the consumer and where relevant to animals and gave reasoned opinions on the proposed MRLs⁽³⁾. It forwarded these opinions to the Commission and the Member States and made them available to the public.
- (6) The Authority concluded in its reasoned opinions that 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.
- (7) Based on the reasoned opinions of the Authority and taking into account the factors relevant to the matter under consideration, the appropriate modifications to the MRLs fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (8) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (9) 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, 8 October 2010.

For the Commission

The President

José Manuel BARROSO

(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 the existing MRLs for cyfluthrin in various commodities of plant and animal origin, EFSA Journal 2010; 8(5):1618.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for bentazone in sweet corn. Published: 7 May 2010. Adopted: 5 May 2010.

Reasoned opinion of EFSA: Modification of the existing MRLs for flonicamid in various crops. Published: 6 May 2010. Adopted: 4 May 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for acequinocyl in oranges, mandarins, peaches, grapes, tomatoes and aubergines. Published: 30 April 2010. Adopted: 29 April 2010.

Reasoned opinion of EFSA: Modification of the existing MRLs for imidacloprid in rice. Published: 23 April 2010. Adopted: 20 April 2010.

Reasoned opinion of EFSA: Modification of the existing MRLs for flutriafol in various crops. Published: 16 April 2010. Adopted: 16 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for fenazaquin in tea (dried or fermented leaves and stalks of *Camellia sinensis*). Published: 15 April 2010. Adopted: 14 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for tebufenozide in rice. Published: 15 April 2010. Adopted: 15 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for prothioconazole in cauliflower and broccoli. Published: 13 April 2010. Adopted: 13 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for fenamidone in strawberries, cucurbits with edible peel and cucurbits with inedible peel. Published: 9 April 2010. Adopted: 6 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for ioxynil in chives. Published: 9 April 2010. Adopted: 8 April 2010.

Reasoned opinion of EFSA prepared by the Pesticides Unit (PRAPeR) on the modification of the existing MRLs for metconazole in various crops. Published: 12 March 2010. Adopted: 11 March 2010.

Reasoned opinion of EFSA: Refined risk assessment regarding certain MRLs of concern for the active substances carbendazim and thiophanate-methyl [1]. Published: 3 June 2009. Adopted: 14 May 2009.

ANNEX

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

- (1) In Annex II the columns for bentazone, carbendazim, cyfluthrin, fenamidone, ioxynil, and thiophanate-methyl are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number (1)	Groups and examples of individual products to which the MRLs apply (a) (2)	Bentazone (sum of bentazone and the conjugates of 6-OH and 8-OH bentazone expressed as bentazone) (R) (3)	Carbendazim and benomyl (sum of benomyl and carbendazim expressed as carbendazim) (R) (4)	Cyfluthrin (cyfluthrin including other mixtures of constituent isomers (sum of isomers)) (F) (5)	Fenamidone (6)	Ioxynil, including its esters expressed as ioxynil (F) (7)	Thiophanate-methyl (R) (8)
0100000	1. FRUIT FRESH OR FROZEN; NUTS	0,1 (*)				0,05 (*)	
0110000	(i) Citrus fruit			0,02 (*)	0,02 (*)		
0110010	Grapefruit		0,5				6
0110020	Oranges		0,5				6
0110030	Lemons		0,7				6
0110040	Limes		0,7				6
0110050	Mandarins		0,7				6
0110990	Others		0,5				0,1 (*)
0120000	(ii) Tree nuts (shelled or unshelled)		0,1 (*)	0,02 (*)	0,02 (*)		0,2 (*)
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						
0130000	(iii) Pome fruit			0,2	0,02 (*)		
0130010	Apples		0,2				0,5

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0130020	Pears		0,2				0,5
0130030	Quinces		0,2				0,5
0130040	Medlar	(**)	(**)	(**)	(**)	(**)	(**)
0130050	Loquat	(**)	(**)	(**)	(**)	(**)	(**)
0130990	Others		0,2				0,5
0140000	(iv) Stone fruit				0,02 (*)		
0140010	Apricots		0,2	0,3			2
0140020	Cherries		0,5	0,2			0,3
0140030	Peaches		0,2	0,3			2
0140040	Plums		0,5	0,2			0,3
0140990	Others		0,1 (*)	0,02 (*)			0,1 (*)
0150000	(v) Berries & small fruit						
0151000	(a) Table and wine grapes			0,3	0,5		
0151010	Table grapes		0,3				0,1 (*)
0151020	Wine grapes		0,5				3
0152000	(b) Strawberries		0,1 (*)	0,02 (*)	0,04		0,1 (*)
0153000	(c) Cane fruit		0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0153010	Blackberries						
0153020	Dewberries						
0153030	Raspberries						
0153990	Others						
0154000	(d) Other small fruit & berries		0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0154010	Blueberries						
0154020	Cranberries						
0154030	Currants (red, black and white)						
0154040	Gooseberries						
0154050	Rose hips	(**)	(**)	(**)	(**)	(**)	(**)
0154060	Mulberries	(**)	(**)	(**)	(**)	(**)	(**)
0154070	Azarole (mediterranean medlar)	(**)	(**)	(**)	(**)	(**)	(**)
0154080	Elderberries	(**)	(**)	(**)	(**)	(**)	(**)
0154990	Others						
0160000	(vi) Miscellaneous fruit			0,02 (*)	0,02 (*)		
0161000	(a) Edible peel		0,1 (*)				0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0161010	Dates						
0161020	Figs						
0161030	Table olives						
0161040	Kumquats						
0161050	Carambola	(**)	(**)	(**)	(**)	(**)	(**)
0161060	Persimmon	(**)	(**)	(**)	(**)	(**)	(**)
0161070	Jambolan (Java plum)	(**)	(**)	(**)	(**)	(**)	(**)
0161990	Others						
0162000	(b) Inedible peel, small		0,1 (*)				0,1 (*)
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) Inedible peel, large						
0163010	Avocados		0,1 (*)				0,1 (*)
0163020	Bananas		0,1 (*)				0,1 (*)
0163030	Mangoes		0,5				1
0163040	Papaya		0,2				1
0163050	Pomegranate		0,1 (*)				0,1 (*)
0163060	Cherimoya	(**)	(**)	(**)	(**)	(**)	(**)
0163070	Guava	(**)	(**)	(**)	(**)	(**)	(**)
0163080	Pineapples		0,1 (*)				0,1 (*)
0163090	Breadfruit	(**)	(**)	(**)	(**)	(**)	(**)
0163100	Durian	(**)	(**)	(**)	(**)	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)	(**)	(**)	(**)	(**)
0163990	Others		0,1 (*)				0,1 (*)
0200000	2. VEGETABLES FRESH OR FROZEN						
0210000	(i) Root and tuber vegetables	0,1 (*)	0,1 (*)		0,02 (*)		0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0211000	(a) Potatoes			0,04		0,05 (*)	
0212000	(b) Tropical root and tuber vegetables			0,02 (*)		0,05 (*)	
0212010	Cassava						
0212020	Sweet potatoes						
0212030	Yams						
0212040	Arrowroot	(**)	(**)	(**)	(**)	(**)	(**)
0212990	Others						
0213000	(c) Other root and tuber vegetables except sugar beet			0,02 (*)			
0213010	Beetroot					0,05 (*)	
0213020	Carrots					0,2	
0213030	Celeriac					0,05 (*)	
0213040	Horseradish					0,05 (*)	
0213050	Jerusalem artichokes					0,05 (*)	
0213060	Parsnips					0,2	
0213070	Parsley root					0,05 (*)	
0213080	Radishes					0,05 (*)	
0213090	Salsify					0,05 (*)	
0213100	Swedes					0,05 (*)	
0213110	Turnips					0,05 (*)	
0213990	Others					0,05 (*)	
0220000	(ii) Bulb vegetables	0,1 (*)	0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0220010	Garlic					0,2	
0220020	Onions					0,2	
0220030	Shallots					0,2	
0220040	Spring onions					3	
0220990	Others					0,05 (*)	
0230000	(iii) Fruiting vegetables					0,05 (*)	
0231000	(a) Solanaceae	0,1 (*)					
0231010	Tomatoes		0,5	0,05	0,5		2
0231020	Peppers		0,1 (*)	0,3	0,02 (*)		0,1 (*)
0231030	Aubergines (eggplants)		0,5	0,1	0,02 (*)		2
0231040	Okra, lady's fingers		2	0,02 (*)	0,02 (*)		1
0231990	Others		0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0232000	(b) Cucurbits — edible peel	0,1 (*)	0,1 (*)		0,2		0,1 (*)
0232010	Cucumbers			0,1			
0232020	Gherkins			0,1			
0232030	Courgettes			0,1			
0232990	Others			0,02 (*)			
0233000	(c) Cucurbits — inedible peel	0,1 (*)	0,1 (*)	0,02 (*)	0,2		
0233010	Melons						0,3
0233020	Pumpkins						0,5
0233030	Watermelons						0,3
0233990	Others						0,3
0234000	(d) Sweetcorn	0,3	0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0239000	(e) Other fruiting vegetables	0,1 (*)	0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0240000	(iv) Brassica vegetables	0,1 (*)			0,02 (*)	0,05 (*)	
0241000	(a) Flowering brassica		0,1 (*)	0,05			0,1 (*)
0241010	Broccoli						
0241020	Cauliflower						
0241990	Others						
0242000	(b) Head brassica						
0242010	Brussels sprouts		0,5	0,2			1
0242020	Head cabbage		0,1 (*)	0,3			0,1 (*)
0242990	Others		0,1 (*)	0,2			0,1 (*)
0243000	(c) Leafy brassica		0,1 (*)	0,3			0,1 (*)
0243010	Chinese cabbage						
0243020	Kale						
0243990	Others						
0244000	(d) Kohlrabi		0,1 (*)	0,02 (*)			0,1 (*)
0250000	(v) Leaf vegetables & fresh herbs	0,1 (*)	0,1 (*)				0,1 (*)
0251000	(a) Lettuce and other salad plants including Brassicaceae			1	2	0,05 (*)	
0251010	Lamb's lettuce						
0251020	Lettuce						
0251030	Scarole (broadleaf endive)						
0251040	Cress						
0251050	Land cress	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0251060	Rocket, Rucola						
0251070	Red mustard	(**)	(**)	(**)	(**)	(**)	(**)
0251080	Leaves and sprouts of <i>Brassica</i> spp.						
0251990	Others						
0252000	(b) <i>Spinach</i> & similar (leaves)					0,05 (*)	
0252010	Spinach			0,02 (*)	0,02 (*)		
0252020	Purslane	(**)	(**)	(**)	(**)	(**)	(**)
0252030	Beet leaves (chard)			0,02 (*)	0,02 (*)		
0252990	Others			0,02 (*)	0,02 (*)		
0253000	(c) <i>Vine leaves</i> (<i>grape leaves</i>)	(**)	(**)	(**)	(**)	(**)	(**)
0254000	(d) <i>Watercress</i>			0,02 (*)	0,02 (*)	0,05 (*)	
0255000	(e) <i>Witloof</i>			0,02 (*)	0,02 (*)	0,05 (*)	
0256000	(f) <i>Herbs</i>			0,02 (*)	0,02 (*)		
0256010	Chervil					0,05 (*)	
0256020	Chives					3	
0256030	Celery leaves					0,05 (*)	
0256040	Parsley					0,05 (*)	
0256050	Sage	(**)	(**)	(**)	(**)	(**)	(**)
0256060	Rosemary	(**)	(**)	(**)	(**)	(**)	(**)
0256070	Thyme	(**)	(**)	(**)	(**)	(**)	(**)
0256080	Basil	(**)	(**)	(**)	(**)	(**)	(**)
0256090	Bay leaves (<i>laurel</i>)	(**)	(**)	(**)	(**)	(**)	(**)
0256100	Tarragon	(**)	(**)	(**)	(**)	(**)	(**)
0256990	Others					0,05 (*)	
0260000	(vi) Legume vegetables (fresh)				0,02 (*)	0,05 (*)	0,1 (*)
0260010	Beans (with pods)	0,1 (*)	0,2	0,1			
0260020	Beans (without pods)	0,1 (*)	0,1 (*)	0,05			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0260030	Peas (with pods)	0,5	0,2	0,2			
0260040	Peas (without pods)	0,2	0,1 (*)	0,05			
0260050	Lentils	0,1 (*)	0,1 (*)	0,05			
0260990	Others	0,1 (*)	0,1 (*)	0,05			
0270000	(vii) Stem vegetables (fresh)	0,1 (*)	0,1 (*)	0,02 (*)	0,02 (*)		0,1 (*)
0270010	Asparagus					0,05 (*)	
0270020	Cardoons					0,05 (*)	
0270030	Celery					0,05 (*)	
0270040	Fennel					0,05 (*)	
0270050	Globe artichokes					0,05 (*)	
0270060	Leek					3	
0270070	Rhubarb					0,05 (*)	
0270080	Bamboo shoots	(**)	(**)	(**)	(**)	(**)	(**)
0270090	Palm hearts	(**)	(**)	(**)	(**)	(**)	(**)
0270990	Others					0,05 (*)	
0280000	(viii) Fungi	0,1 (*)		0,02 (*)	0,02 (*)	0,05 (*)	0,1 (*)
0280010	Cultivated		1				
0280020	Wild		0,1 (*)				
0280990	Others						
0290000	(ix) Seaweeds	(**)	(**)	(**)	(**)	(**)	(**)
0300000	3. PULSES, DRY	0,1 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,1 (*)
0300010	Beans						
0300020	Lentils						
0300030	Peas						
0300040	Lupins						
0300990	Others						
0400000	4. OILSEEDS AND OIL FRUITS	0,1 (*)					
0401000	(i) Oilseeds				0,05 (*)	0,1 (*)	
0401010	Linseed		0,1 (*)	0,02 (*)			0,1 (*)
0401020	Peanuts		0,1 (*)	0,02 (*)			0,1 (*)
0401030	Poppy seed		0,1 (*)	0,02 (*)			0,1 (*)
0401040	Sesame seed		0,1 (*)	0,02 (*)			0,1 (*)
0401050	Sunflower seed		0,1 (*)	0,02 (*)			0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0401060	Rapeseed		0,1 (*)	0,05			0,1 (*)
0401070	Soya bean		0,2	0,02 (*)			0,3
0401080	Mustard seed		0,1 (*)	0,02 (*)			0,1 (*)
0401090	Cotton seed		0,1 (*)	0,02 (*)			0,1 (*)
0401100	Pumpkin seeds		0,1 (*)	0,02 (*)			0,1 (*)
0401110	Safflower	(**)	(**)	(**)	(**)	(**)	(**)
0401120	Borage	(**)	(**)	(**)	(**)	(**)	(**)
0401130	Gold of pleasure	(**)	(**)	(**)	(**)	(**)	(**)
0401140	Hempseed		0,1 (*)	0,02 (*)			0,1 (*)
0401150	Castor bean	(**)	(**)	(**)	(**)	(**)	(**)
0401990	Others		0,1 (*)	0,02 (*)			0,1 (*)
0402000	(ii) Oil fruits		0,1 (*)	0,02 (*)			0,1 (*)
0402010	Olives for oil production				0,02 (*)	0,05 (*)	
0402020	Palm nuts (palmoil kernels)	(**)	(**)	(**)	(**)	(**)	(**)
0402030	Palm fruit	(**)	(**)	(**)	(**)	(**)	(**)
0402040	Kapok	(**)	(**)	(**)	(**)	(**)	(**)
0402990	Others				0,05 (*)	0,1 (*)	
0500000	5. CEREALS	0,1 (*)			0,02 (*)	0,05 (*)	
0500010	Barley		2	0,02 (*)			0,3
0500020	Buckwheat		0,01 (*)	0,02 (*)			0,01 (*)
0500030	Maize		0,01 (*)	0,05 (*)			0,01 (*)
0500040	Millet		0,01 (*)	0,02 (*)			0,01 (*)
0500050	Oats		2	0,02 (*)			0,3
0500060	Rice		0,01 (*)	0,02 (*)			0,01 (*)
0500070	Rye		0,1	0,02 (*)			0,05
0500080	Sorghum		0,01 (*)	0,02 (*)			0,01 (*)
0500090	Wheat		0,1	0,02 (*)			0,05
0500990	Others		0,01 (*)	0,02 (*)			0,01 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)	0,1 (*)	0,1 (*)	0,05 (*)	0,1 (*)	0,1 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)						
0620000	(ii) Coffee beans	(**)	(**)	(**)	(**)	(**)	(**)
0630000	(iii) Herbal infusions (dried)	(**)	(**)	(**)	(**)	(**)	(**)
0631000	(a) Flowers	(**)	(**)	(**)	(**)	(**)	(**)
0631010	Camomille flowers	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
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	(**)	(**)	(**)	(**)	(**)	(**)
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	0,1 (*)	0,1 (*)	20	0,05 (*)	0,1 (*)	0,1 (*)
0800000	8. SPICES	(**)	(**)	(**)	(**)	(**)	(**)
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	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
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	Horseradish	(**)	(**)	(**)	(**)	(**)	(**)
0840990	Others	(**)	(**)	(**)	(**)	(**)	(**)
0850000	(v) Buds	(**)	(**)	(**)	(**)	(**)	(**)
0850010	Cloves	(**)	(**)	(**)	(**)	(**)	(**)
0850020	Capers	(**)	(**)	(**)	(**)	(**)	(**)
0850990	Others	(**)	(**)	(**)	(**)	(**)	(**)
0860000	(vi) Flower stigma	(**)	(**)	(**)	(**)	(**)	(**)
0860010	Saffron	(**)	(**)	(**)	(**)	(**)	(**)
0860990	Others	(**)	(**)	(**)	(**)	(**)	(**)
0870000	(vii) Aril	(**)	(**)	(**)	(**)	(**)	(**)
0870010	Mace	(**)	(**)	(**)	(**)	(**)	(**)
0870990	Others	(**)	(**)	(**)	(**)	(**)	(**)
0900000	9. SUGAR PLANTS	(**)	(**)	(**)	(**)	(**)	(**)
0900010	Sugar beet (root)	(**)	(**)	(**)	(**)	(**)	(**)
0900020	Sugar cane	(**)	(**)	(**)	(**)	(**)	(**)
0900030	Chicory roots	(**)	(**)	(**)	(**)	(**)	(**)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0900990	Others	(**)	(**)	(**)	(**)	(**)	(**)
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS				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	0,05 (*)	0,05 (*)	0,05			0,05 (*)
1011000	(a) Swine						
1011010	Meat					0,05 (*)	
1011020	Fat free of lean meat					0,05 (*)	
1011030	Liver					0,05 (*)	
1011040	Kidney					0,05 (*)	
1011050	Edible offal					0,2	
1011990	Others					0,05 (*)	
1012000	(b) Bovine						
1012010	Meat					0,5	
1012020	Fat					1,5	
1012030	Liver					1	
1012040	Kidney					2,5	
1012050	Edible offal					0,2	
1012990	Others					0,05 (*)	
1013000	(c) Sheep						
1013010	Meat					0,5	
1013020	Fat					1,5	
1013030	Liver					1	
1013040	Kidney					2,5	
1013050	Edible offal					0,2	
1013990	Others					0,05 (*)	
1014000	(d) Goat						
1014010	Meat					0,5	
1014020	Fat					1,5	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1014030	Liver					1	
1014040	Kidney					2,5	
1014050	Edible offal					0,2	
1014990	Others					0,05 (*)	
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 guineafowl — ostrich, pigeon						
1016010	Meat					0,05 (*)	
1016020	Fat					0,05 (*)	
1016030	Liver					0,05 (*)	
1016040	Kidney					0,05 (*)	
1016050	Edible offal					0,2	
1016990	Others					0,05 (*)	
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	0,02 (*)	0,05 (*)	0,02 (*)		0,01 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
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 (*)	0,05 (*)	0,02 (*)			0,05 (*)
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	(**)	(**)	(**)	(**)	(**)	(**)

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

(*) Indicates lower limit of analytical determination.

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

(F) = Fat soluble

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

Bentazone — code 1000000: Bentazone

Carbendazim — code 1000000: Carbendazim and thiophanate-methyl, expressed as carbendazim

Thiophanate-methyl — code 1000000: Carbendazim and thiophanate-methyl, expressed as carbendazim'

(2) In Part A of Annex III the columns for acequinocyl, fenazaquin, flonicamid, flutriafol, imidacloprid, metconazole, prothioconazole, and tebufenozone are replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply ⁽⁴⁾	Acequinocyl	Fenazaquin	Flonicamid (sum of flonicamid, TNFG and TNFA) (R)	Flutriafol	Imidacloprid	Metconazole (F)	Prothioconazole (Prothioconazole-desthiob) (R)	Tebufenozone (F)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0100000	1. FRUIT FRESH OR FROZEN; NUTS							0,02 (*)	
0110000	(i) Citrus fruit		0,5	0,1	0,2	1	0,02 (*)		2
0110010	Grapefruit	0,2							
0110020	Oranges	0,4							
0110030	Lemons	0,2							
0110040	Limes	0,2							
0110050	Mandarins	0,4							
0110990	Others	0,2							
0120000	(ii) Tree nuts (shelled or unshelled)		0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,02 (*)		0,05 (*)
0120010	Almonds	0,02							
0120020	Brazil nuts	0,01 (*)							
0120030	Cashew nuts	0,01 (*)							
0120040	Chestnuts	0,01 (*)							
0120050	Coconuts	0,01 (*)							
0120060	Hazelnuts	0,01 (*)							
0120070	Macadamia	0,01 (*)							
0120080	Pecans	0,01 (*)							
0120090	Pine nuts	0,01 (*)							
0120100	Pistachios	0,01 (*)							
0120110	Walnuts	0,01 (*)							
0120990	Others	0,01 (*)							
0130000	(iii) Pome fruit	0,1	0,1	0,2		0,5	0,02 (*)		1

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0130010	Apples				0,2				
0130020	Pears				0,05 (*)				
0130030	Quinces				0,05 (*)				
0130040	Medlar				0,05 (*)				
0130050	Loquat				0,05 (*)				
0130990	Others				0,05 (*)				
0140000	(iv) Stone fruit				0,05 (*)				
0140010	Apricots	0,01 (*)	0,3	0,3		0,5	0,1		1
0140020	Cherries	0,01 (*)	0,3	0,3		0,5	0,15		1
0140030	Peaches	0,04	0,5	0,3		0,5	0,1		0,5
0140040	Plums	0,01 (*)	0,3	0,2		0,3	0,02 (*)		1
0140990	Others	0,01 (*)	0,3	0,05		0,05 (*)	0,02 (*)		1
0150000	(v) Berries & small fruit			0,05 (*)			0,02 (*)		
0151000	(a) <i>Table and wine grapes</i>	0,3	0,2			1			3
0151010	Table grapes				0,05 (*)				
0151020	Wine grapes				1				
0152000	(b) <i>Strawberries</i>	0,01 (*)	1		0,5	0,5			0,05 (*)
0153000	(c) <i>Cane fruit</i>	0,01 (*)	0,01 (*)		0,05 (*)	5			
0153010	Blackberries								0,05 (*)
0153020	Dewberries								0,05 (*)
0153030	Raspberries								2
0153990	Others								0,05 (*)
0154000	(d) <i>Other small fruit & berries</i>	0,01 (*)	0,01 (*)		0,05 (*)				
0154010	Blueberries					5			3
0154020	Cranberries					0,05 (*)			0,5
0154030	Currents (red, black and white)					5			0,05 (*)
0154040	Gooseberries					5			0,05 (*)
0154050	Rose hips					5			0,05 (*)
0154060	Mulberries					5			0,05 (*)
0154070	Azarole (mediterranean medlar)					0,05 (*)			0,05 (*)
0154080	Elderberries					5			0,05 (*)
0154990	Others					5			0,05 (*)
0160000	(vi) Miscellaneous fruit	0,01 (*)		0,05 (*)			0,02 (*)		
0161000	(a) <i>Edible peel</i>		0,01 (*)		0,05 (*)				
0161010	Dates					0,05 (*)			0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0161020	Figs				0,05 (*)			0,05 (*)	
0161030	Table olives				0,5			0,05 (*)	
0161040	Kumquats				0,05 (*)			0,05 (*)	
0161050	Carambola				0,05 (*)			0,05 (*)	
0161060	Persimmon				0,05 (*)			0,2	
0161070	Jambolan (Java plum)				0,05 (*)			0,05 (*)	
0161990	Others				0,05 (*)			0,05 (*)	
0162000	(b) Inedible peel, small		0,01 (*)		0,05 (*)	0,05 (*)			
0162010	Kiwi							0,5	
0162020	Lychee (Litchi)							0,05 (*)	
0162030	Passion fruit							0,05 (*)	
0162040	Prickly pear (cactus fruit)							0,05 (*)	
0162050	Star apple							0,05 (*)	
0162060	American persimmon (Virginia kaki)							0,05 (*)	
0162990	Others							0,05 (*)	
0163000	(c) Inedible peel, large								
0163010	Avocados		0,01 (*)		0,05 (*)	1			1
0163020	Bananas		0,2		0,3	0,05 (*)		0,05 (*)	
0163030	Mangoes		0,01 (*)		0,05 (*)	0,2		0,05 (*)	
0163040	Papaya		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163050	Pomegranate		0,01 (*)		0,05 (*)	1		0,05 (*)	
0163060	Cherimoya		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163070	Guava		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163080	Pineapples		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163090	Breadfruit		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163100	Durian		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163110	Soursop (guanabana)		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0163990	Others		0,01 (*)		0,05 (*)	0,05 (*)		0,05 (*)	
0200000	2. VEGETABLES FRESH OR FROZEN								
0210000	(i) Root and tuber vegetables	0,01 (*)	0,01 (*)			0,5	0,02 (*)	0,02 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0211000	(a) Potatoes			0,1	0,2				
0212000	(b) Tropical root and tuber vegetables			0,05 (*)	0,05 (*)				
0212010	Cassava								
0212020	Sweet potatoes								
0212030	Yams								
0212040	Arrowroot								
0212990	Others								
0213000	(c) Other root and tuber vegetables except sugar beet			0,05 (*)					
0213010	Beetroot				0,05 (*)				
0213020	Carrots				0,2				
0213030	Celeriac				0,05 (*)				
0213040	Horseradish				0,05 (*)				
0213050	Jerusalem artichokes				0,05 (*)				
0213060	Parsnips				0,05 (*)				
0213070	Parsley root				0,05 (*)				
0213080	Radishes				0,05 (*)				
0213090	Salsify				0,05 (*)				
0213100	Swedes				0,05 (*)				
0213110	Turnips				0,05 (*)				
0213990	Others				0,05 (*)				
0220000	(ii) Bulb vegetables	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)		0,02 (*)	0,02 (*)	0,05 (*)
0220010	Garlic					0,05 (*)			
0220020	Onions					0,1			
0220030	Shallots					0,05 (*)			
0220040	Spring onions					0,2			
0220990	Others					0,05 (*)			
0230000	(iii) Fruiting vegetables							0,02 (*)	
0231000	(a) Solanaceae						0,02 (*)		
0231010	Tomatoes	0,2	0,5	0,3	0,3	0,5			1
0231020	Peppers	0,01 (*)	0,5	0,15	1	1			1
0231030	Aubergines (eggplants)	0,2	0,5	0,3	0,3	0,5			0,5
0231040	Okra, lady's fingers	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,5			0,2
0231990	Others	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,5			0,2

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0232000	(b) <i>Cucurbits edible peel</i> —	0,01 (*)			0,05 (*)		0,02 (*)		
0232010	Cucumbers		0,2	0,5		1		0,05 (*)	
0232020	Gherkins		0,01 (*)	0,5		0,5		0,05 (*)	
0232030	Courgettes		0,2	0,5		1		0,1	
0232990	Others		0,01 (*)	0,05 (*)		0,5		0,05 (*)	
0233000	(c) <i>Cucurbits inedible peel</i> —	0,01 (*)			0,3			0,05 (*)	
0233010	Melons		0,1	0,3		0,5	0,05		
0233020	Pumpkins		0,01 (*)	0,3		1	0,02 (*)		
0233030	Watermelons		0,1	0,3		0,2	0,02 (*)		
0233990	Others		0,01 (*)	0,05 (*)		0,1	0,02 (*)		
0234000	(d) <i>Sweetcorn</i>	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,1	0,02 (*)		0,05 (*)
0239000	(e) <i>Other fruiting vegetables</i>	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,1	0,02 (*)		0,05 (*)
0240000	(iv) <i>Brassica vegetables</i>	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)		0,02 (*)		
0241000	(a) <i>Flowering brassica</i>							0,5	
0241010	Broccoli					0,5		0,03	
0241020	Cauliflower					0,5		0,03	
0241990	Others					0,3		0,02 (*)	
0242000	(b) <i>Head brassica</i>								
0242010	Brussels sprouts					0,5		0,1	0,5
0242020	Head cabbage					0,5		0,1	5
0242990	Others					0,3		0,02 (*)	0,5
0243000	(c) <i>Leafy brassica</i>							0,02 (*)	0,5
0243010	Chinese cabbage					0,5			
0243020	Kale					0,3			
0243990	Others					0,3			
0244000	(d) <i>Kohlrabi</i>					0,3		0,02 (*)	0,5
0250000	(v) <i>Leaf vegetables & fresh herbs</i>	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)		0,02 (*)	0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>								10
0251010	Lamb's lettuce					2			
0251020	Lettuce					2			
0251030	Scarole (broadleaf endive)					1			
0251040	Cress					2			
0251050	Land cress					2			
0251060	Rocket, Rucola					2			
0251070	Red mustard					2			
0251080	Leaves and sprouts of <i>Brassica</i> spp.					2			
0251990	Others					2			
0252000	(b) <i>Spinach & similar (leaves)</i>					0,05 (*)			10
0252010	Spinach								
0252020	Purslane								
0252030	Beet leaves (chard)								
0252990	Others								
0253000	(c) <i>Vine leaves (grape leaves)</i>					2			0,05 (*)
0254000	(d) Watercress					2			0,05 (*)
0255000	(e) Witloof					0,05 (*)			0,05 (*)
0256000	(f) Herbs					2			
0256010	Chervil								0,05 (*)
0256020	Chives								0,05 (*)
0256030	Celery leaves								0,05 (*)
0256040	Parsley								0,05 (*)
0256050	Sage								0,05 (*)
0256060	Rosemary								0,05 (*)
0256070	Thyme								0,05 (*)
0256080	Basil								20
0256090	Bay leaves (laurel)								0,05 (*)
0256100	Tarragon								0,05 (*)
0256990	Others								0,05 (*)
0260000	(vi) Legume vegetables (fresh)	0,01 (*)		0,05 (*)				0,02 (*)	0,05 (*)
0260010	Beans (with pods)		0,1		0,05 (*)	2	0,02 (*)		
0260020	Beans (without pods)		0,01 (*)		0,05 (*)	2	0,05		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0260030	Peas (with pods)		0,01 (*)		0,05 (*)	5	0,05		
0260040	Peas (without pods)		0,01 (*)		0,1	2	0,05		
0260050	Lentils		0,01 (*)		0,05 (*)	0,05 (*)	0,02 (*)		
0260990	Others		0,01 (*)		0,05 (*)	0,05 (*)	0,02 (*)		
0270000	(vii) Stem vegetables (fresh)	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)		0,02 (*)		0,05 (*)
0270010	Asparagus					0,05 (*)		0,02 (*)	
0270020	Cardoons					0,5		0,02 (*)	
0270030	Celery					2		0,02 (*)	
0270040	Fennel					0,05 (*)		0,02 (*)	
0270050	Globe artichokes					0,5		0,02 (*)	
0270060	Leek					0,05 (*)		0,05	
0270070	Rhubarb					0,05 (*)		0,02 (*)	
0270080	Bamboo shoots					0,05 (*)		0,02 (*)	
0270090	Palm hearts					0,05 (*)		0,02 (*)	
0270990	Others					0,05 (*)		0,02 (*)	
0280000	(viii) Fungi	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,02 (*)	
0280010	Cultivated								0,05 (*)
0280020	Wild								0,1
0280990	Others								0,05 (*)
0290000	(ix) Seaweeds	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,05 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,01 (*)	0,05 (*)	0,05 (*)			0,02 (*)	0,05 (*)
0300010	Beans					1	0,02 (*)		
0300020	Lentils					0,05 (*)	0,02 (*)		
0300030	Peas					2	0,05		
0300040	Lupins					0,05 (*)	0,05		
0300990	Others					0,05 (*)	0,02 (*)		
0400000	4. OILSEEDS AND OIL FRUITS	0,01 (*)	0,01 (*)	0,05 (*)					
0401000	(i) Oilseeds				0,2			0,05	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0401010	Linseed				0,05 (*)	0,05		0,05 (*)	
0401020	Peanuts				1	0,05		0,05 (*)	
0401030	Poppy seed				0,05 (*)	0,1		0,05 (*)	
0401040	Sesame seed				0,05 (*)	0,05		0,05 (*)	
0401050	Sunflower seed				0,1	0,05		0,05 (*)	
0401060	Rapeseed				0,1	0,1		2	
0401070	Soya bean				0,05 (*)	0,05		0,05 (*)	
0401080	Mustard seed				0,05 (*)	0,1		0,05 (*)	
0401090	Cotton seed				1	0,3		0,05 (*)	
0401100	Pumpkin seeds				0,05 (*)	0,05		0,05 (*)	
0401110	Safflower				0,05 (*)	0,05		0,05 (*)	
0401120	Borage				0,05 (*)	0,05		0,05 (*)	
0401130	Gold of pleasure				0,05 (*)	0,05		0,05 (*)	
0401140	Hempseed				0,05 (*)	0,05		0,05 (*)	
0401150	Castor bean				0,05 (*)	0,05		0,05 (*)	
0401990	Others				0,05 (*)	0,05		0,05 (*)	
0402000	(ii) Oil fruits				0,05 (*)		0,02 (*)	0,02 (*)	0,05 (*)
0402010	Olives for oil production					1			
0402020	Palm nuts (palmoil kernels)					0,05 (*)			
0402030	Palmfruit					0,05 (*)			
0402040	Kapok					0,05 (*)			
0402990	Others					0,05 (*)			
0500000	5. CEREALS	0,01 (*)	0,01 (*)		0,5				
0500010	Barley			0,05 (*)		0,1	0,1	0,3	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0500020	Buckwheat			0,05 (*)		0,1	0,1	0,02 (*)	0,05 (*)
0500030	Maize			0,05 (*)		0,1	0,1	0,02 (*)	0,05 (*)
0500040	Millet			0,05 (*)		0,05 (*)	0,1	0,02 (*)	0,05 (*)
0500050	Oats			0,05 (*)		0,1	0,1	0,05	0,05 (*)
0500060	Rice			0,05 (*)		1,5	0,1	0,02 (*)	3
0500070	Rye			0,05 (*)		0,1	0,1	0,1	0,05 (*)
0500080	Sorghum			0,05 (*)		0,05 (*)	0,1	0,02 (*)	0,05 (*)
0500090	Wheat		2			0,1	0,15	0,1	0,05 (*)
0500990	Others			0,05 (*)		0,05 (*)	0,1	0,02 (*)	0,05 (*)
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,02 (*)		0,05 (*)	0,05 (*)			0,02 (*)	0,02 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)		10			0,05 (*)			
0620000	(ii) Coffee beans		0,01 (*)			1			
0630000	(iii) Herbal infusions (dried)		0,01 (*)			0,05 (*)			
0631000	(a) Flowers								
0631010	Camomille 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								
0633990	Others								
0639000	(d) Other herbal infusions								
0640000	(iv) Cocoa (fermented beans)		0,01 (*)			0,05 (*)			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0840030	Turmeric (Curcuma)								
0840040	Horseradish								
0840990	Others								
0850000	(v) Buds								
0850010	Cloves								
0850020	Capers								
0850990	Others								
0860000	(vi) Flower stigma								
0860010	Saffron								
0860990	Others								
0870000	(vii) Aril								
0870010	Mace								
0870990	Others								
0900000	9. SUGAR PLANTS	0,01 (*)	0,01 (*)	0,05 (*)				0,02 (*)	
0900010	Sugar beet (root)				0,1	0,5	0,06		0,05 (*)
0900020	Sugar cane				0,05 (*)	0,05 (*)	0,02 (*)		1
0900030	Chicory roots				0,05 (*)	0,5	0,02 (*)		0,05 (*)
0900990	Others				0,05 (*)	0,05 (*)	0,02 (*)		0,05 (*)
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS	0,01 (*)	0,01 (*)		0,01 (*)				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								
1011000	(a) Swine						0,01 (*)		
1011010	Meat			0,03		0,1		0,05	
1011020	Fat free of lean meat			0,02 (*)		0,05 (*)		0,05	
1011030	Liver			0,03		0,3		0,2	
1011040	Kidney			0,03		0,3		0,2	
1011050	Edible offal			0,03		0,3		0,2	
1011990	Others			0,03 (*)		0,05 (*)		0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1012000	(b) <i>Bovine</i>								
1012010	Meat			0,03		0,1	0,01 (*)	0,05	
1012020	Fat			0,02 (*)		0,05 (*)	0,01 (*)	0,05	
1012030	Liver			0,03		0,3	0,05	0,2	
1012040	Kidney			0,03		0,3	0,01 (*)	0,2	
1012050	Edible offal			0,03		0,3	0,01 (*)	0,2	
1012990	Others			0,03 (*)		0,05 (*)	0,01 (*)	0,05	
1013000	(c) <i>Sheep</i>						0,01 (*)		
1013010	Meat			0,03		0,1		0,05	
1013020	Fat			0,02 (*)		0,05 (*)		0,05	
1013030	Liver			0,03		0,3		0,2	
1013040	Kidney			0,03		0,3		0,2	
1013050	Edible offal			0,03		0,3		0,2	
1013990	Others			0,03 (*)		0,05 (*)		0,01 (*)	
1014000	(d) <i>Goat</i>						0,01 (*)		
1014010	Meat			0,03		0,1		0,05	
1014020	Fat			0,02 (*)		0,05 (*)		0,05	
1014030	Liver			0,03		0,3		0,2	
1014040	Kidney			0,03		0,3		0,2	
1014050	Edible offal			0,03		0,3		0,2	
1014990	Others			0,03 (*)		0,05 (*)		0,01 (*)	
1015000	(e) <i>Horses, asses, mules or hinnies</i>						0,01 (*)		
1015010	Meat			0,03		0,1		0,05	
1015020	Fat			0,02 (*)		0,05 (*)		0,05	
1015030	Liver			0,03		0,3		0,2	
1015040	Kidney			0,03		0,3		0,2	
1015050	Edible offal			0,03		0,3		0,2	
1015990	Others			0,03 (*)		0,05 (*)		0,01 (*)	
1016000	(f) <i>Poultry — chicken, geese, duck, turkey and guineafowl — ostrich, pigeon</i>					0,05 (*)	0,01 (*)		
1016010	Meat			0,03				0,05	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1040000	(iv) Honey			0,05		0,05 (*)	0,01 (*)	0,01 (*)	
1050000	(v) Amphibians and reptiles			0,05		0,05 (*)	0,01 (*)	0,01 (*)	
1060000	(vi) Snails			0,05		0,05 (*)	0,01 (*)	0,01 (*)	
1070000	(vii) Other terrestrial animal products			0,05		0,05 (*)	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.

(^{*}) Indicates lower limit of analytical determination.

(F) = Fat soluble'