

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) 2016/60

of 19 January 2016

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 chlorpyrifos 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 chlorpyrifos, maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005.
- (2) In accordance with Article 21 of Regulation (EC) No 1107/2009 of the European Parliament and of the Council ⁽²⁾, the Commission requested the European Food Safety Authority, hereinafter 'the Authority', to carry out a toxicological review of chlorpyrifos. The conclusion of the Authority was published on 22 April 2014 ⁽³⁾.
- (3) In accordance with Article 43 of Regulation (EC) No 396/2005, the Commission requested the Authority to provide a reasoned opinion on the existing MRLs for chlorpyrifos based on the new toxicological reference values. The Authority submitted its reasoned opinion on 12 June 2015 ⁽⁴⁾.
- (4) The Authority concluded that the current MRLs for mandarins, apples, pears, peaches, table grapes, blackberries, raspberries, currants, gooseberries, kiwi, pineapples, potatoes, tomatoes, peppers, aubergines, melons, watermelons, head cabbage, chinese cabbage, globe artichokes, leek and sugar beet may raise concerns of consumer protection. The Authority therefore recommended lowering the existing MRLs for these commodities. It indicated that the uses on blackberries, currants, gooseberries, kiwi, pineapples, potatoes, melons, watermelons, chinese cabbage and leek are no longer supported and that, concerning the MRLs for these commodities, further consideration by risk managers was required. The MRLs for these commodities should be set at the specific limit of determination.
- (5) The Commission consulted the European Union reference laboratories for residues of pesticides as regards the need to adapt certain limits of determination. Those laboratories concluded that for certain commodities technical development requires the setting of specific limits of determination.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ Regulation (EC) No 1107/2009 of the European Parliament and of the Council of 21 October 2009 concerning the placing of plant protection products on the market and repealing Council Directives 79/117/EEC and 91/414/EEC (OJ L 309, 24.11.2009, p. 1).

⁽³⁾ EFSA, 2014. Conclusion on the peer review of the pesticide human health risk assessment of the active substance chlorpyrifos. EFSA Journal 2014;12(4):3640, 34 pp. doi:10.2903/j.efsa.2014.3640.

⁽⁴⁾ EFSA, 2015. Reasoned opinion on the refined risk assessment regarding certain maximum residue levels (MRLs) of concern for the active substance chlorpyrifos. EFSA Journal 2015;13(6):4142, 41 pp. doi:10.2903/j.efsa.2015.4142.

- (6) Based on the reasoned opinion of the Authority and taking into account the factors relevant to the matter under consideration, the appropriate modifications to the MRLs fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (7) Through the World Trade Organisation, the trading partners of the Union were consulted on the new MRLs and their comments have been taken into account.
- (8) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (9) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States, third countries and food business operators to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (10) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

HAS ADOPTED THIS REGULATION:

Article 1

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

Article 2

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

It shall apply from 10 August 2016.

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

Done at Brussels, 19 January 2016.

For the Commission
The President
Jean-Claude JUNCKER

ANNEX

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

(1) In Annex II, the column for chlorpyrifos is replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply ⁽⁴⁾	Chlorpyrifos (F)
(1)	(2)	(3)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS	
0110000	Citrus fruits	
0110010	Grapefruits	0,3
0110020	Oranges	0,3
0110030	Lemons	0,2
0110040	Limes	0,3
0110050	Mandarins	1,5
0110990	Others	0,3
0120000	Tree nuts	0,05 (*)
0120010	Almonds	
0120020	Brazil nuts	
0120030	Cashew nuts	
0120040	Chestnuts	
0120050	Coconuts	
0120060	Hazelnuts/cobnuts	
0120070	Macadamias	
0120080	Pecans	
0120090	Pine nut kernels	
0120100	Pistachios	
0120110	Walnuts	
0120990	Others	
0130000	Pome fruits	
0130010	Apples	0,01 (*)
0130020	Pears	0,01 (*)
0130030	Quinces	0,5
0130040	Medlars	(**)
0130050	Loquats/Japanese medlars	(**)
0130990	Others	0,5

(1)	(2)	(3)
0140000	Stone fruits	
0140010	Apricots	0,05
0140020	Cherries (sweet)	0,3
0140030	Peaches	0,01 (*)
0140040	Plums	0,2
0140990	Others	0,05 (*)
0150000	Berries and small fruits	
0151000	(a) <i>grapes</i>	
0151010	Table grapes	0,01 (*)
0151020	Wine grapes	0,5
0152000	(b) <i>strawberries</i>	0,2
0153000	(c) <i>cane fruits</i>	
0153010	Blackberries	0,01 (*)
0153020	Dewberries	0,05 (*)
0153030	Raspberries (red and yellow)	0,01 (*)
0153990	Others	0,05 (*)
0154000	(d) <i>other small fruits and berries</i>	
0154010	Blueberries	0,05 (*)
0154020	Cranberries	0,05 (*)
0154030	Currants (black, red and white)	0,01 (*)
0154040	Gooseberries (green, red and yellow)	0,01 (*)
0154050	Rose hips	(**)
0154060	Mulberries (black and white)	(**)
0154070	Azaroles/Mediterranean medlars	(**)
0154080	Elderberries	(**)
0154990	Others	0,05 (*)
0160000	Miscellaneous fruits with	
0161000	(a) <i>edible peel</i>	0,05 (*)
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats	
0161050	Carambolas	(**)
0161060	Kaki/Japanese persimmons	(**)
0161070	Jambuls/jambolans	(**)
0161990	Others	

(1)	(2)	(3)
0162000	(b) <i>inedible peel, small</i>	
0162010	Kiwi fruits (green, red, yellow)	0,01 (*)
0162020	Litchis/lychees	0,05 (*)
0162030	Passionfruits/maracujas	0,05 (*)
0162040	Prickly pears/cactus fruits	(**)
0162050	Star apples/cainitos	(**)
0162060	American persimmons/Virginia kaki	(**)
0162990	Others	0,05 (*)
0163000	(c) <i>inedible peel, large</i>	
0163010	Avocados	0,05 (*)
0163020	Bananas	3
0163030	Mangoes	0,05 (*)
0163040	Papayas	0,05 (*)
0163050	Granate apples/pomegranates	0,05 (*)
0163060	Cherimoyas	(**)
0163070	Guavas	(**)
0163080	Pineapples	0,01 (*)
0163090	Breadfruits	(**)
0163100	Durians	(**)
0163110	Soursops/guanabanas	(**)
0163990	Others	0,05 (*)
0200000	VEGETABLES, FRESH or FROZEN	
0210000	Root and tuber vegetables	
0211000	(a) <i>potatoes</i>	0,01 (*)
0212000	(b) <i>tropical root and tuber vegetables</i>	0,05 (*)
0212010	Cassava roots/manioc	
0212020	Sweet potatoes	
0212030	Yams	
0212040	Arrowroots	(**)
0212990	Others	
0213000	(c) <i>other root and tuber vegetables except sugar beets</i>	
0213010	Beetroots	0,05 (*)
0213020	Carrots	0,1
0213030	Celeriacs/turnip rooted celeries	0,05 (*)
0213040	Horseradishes	0,05 (*)
0213050	Jerusalem artichokes	0,05 (*)
0213060	Parsnips	0,05 (*)

(1)	(2)	(3)
0213070	Parsley roots/Hamburg roots parsley	0,05 (*)
0213080	Radishes	0,2
0213090	Salsifies	0,05 (*)
0213100	Swedes/rutabagas	0,05 (*)
0213110	Turnips	0,05 (*)
0213990	Others	0,05 (*)
0220000	Bulb vegetables	
0220010	Garlic	0,05 (*)
0220020	Onions	0,2
0220030	Shallots	0,05 (*)
0220040	Spring onions/green onions and Welsh onions	0,05 (*)
0220990	Others	0,05 (*)
0230000	Fruiting vegetables	
0231000	(a) <i>solanacea</i>	
0231010	Tomatoes	0,01 (*)
0231020	Sweet peppers/bell peppers	0,01 (*)
0231030	Aubergines/eggplants	0,4
0231040	Okra/lady's fingers	0,5
0231990	Others	0,5
0232000	(b) <i>cucurbits with edible peel</i>	0,05 (*)
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes	
0232990	Others	
0233000	(c) <i>cucurbits with inedible peel</i>	
0233010	Melons	0,01 (*)
0233020	Pumpkins	0,05 (*)
0233030	Watermelons	0,01 (*)
0233990	Others	0,05 (*)
0234000	(d) <i>sweet corn</i>	0,05 (*)
0239000	(e) <i>other fruiting vegetables</i>	0,05 (*)
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)	
0241000	(a) <i>flowering brassica</i>	0,05 (*)
0241010	Broccoli	
0241020	Cauliflowers	
0241990	Others	

(1)	(2)	(3)
0242000	(b) <i>head brassica</i>	
0242010	Brussels sprouts	0,05 (*)
0242020	Head cabbages	0,01 (*)
0242990	Others	0,05 (*)
0243000	(c) <i>leafy brassica</i>	
0243010	Chinese cabbages/pe-tsai	0,01 (*)
0243020	Kales	0,05 (*)
0243990	Others	0,05 (*)
0244000	(d) <i>kohlrabies</i>	0,05 (*)
0250000	Leaf vegetables, herbs and edible flowers	0,05 (*)
0251000	(a) <i>lettuces and salad plants</i>	
0251010	Lamb's lettuces/corn salads	
0251020	Lettuces	
0251030	Escaroles/broad-leaved endives	
0251040	Cresses and other sprouts and shoots	
0251050	Land cresses	(**)
0251060	Roman rocket/rucola	
0251070	Red mustards	(**)
0251080	Baby leaf crops (including brassica species)	
0251990	Others	
0252000	(b) <i>spinaches and similar leaves</i>	
0252010	Spinaches	
0252020	Purslanes	(**)
0252030	Chards/beet leaves	
0252990	Others	
0253000	(c) <i>grape leaves and similar species</i>	(**)
0254000	(d) <i>watercresses</i>	
0255000	(e) <i>witloofs/Belgian endives</i>	
0256000	(f) <i>herbs and edible flowers</i>	
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves	
0256040	Parsley	
0256050	Sage	(**)

(1)	(2)	(3)
0256060	Rosemary	(**)
0256070	Thyme	(**)
0256080	Basil and edible flowers	(**)
0256090	Laurel/bay leave	(**)
0256100	Tarragon	(**)
0256990	Others	
0260000	Legume vegetables	0,05 (*)
0260010	Beans (with pods)	
0260020	Beans (without pods)	
0260030	Peas (with pods)	
0260040	Peas (without pods)	
0260050	Lentils	
0260990	Others	
0270000	Stem vegetables	
0270010	Asparagus	0,05 (*)
0270020	Cardoons	0,05 (*)
0270030	Celeries	0,05 (*)
0270040	Florence fennels	0,05 (*)
0270050	Globe artichokes	0,01 (*)
0270060	Leeks	0,01 (*)
0270070	Rhubarbs	0,05 (*)
0270080	Bamboo shoots	(**)
0270090	Palm hearts	(**)
0270990	Others	0,05 (*)
0280000	Fungi, mosses and lichens	0,05 (*)
0280010	Cultivated fungi	
0280020	Wild fungi	
0280990	Mosses and lichens	
0290000	Algae and prokaryotes organisms	(**)
0300000	PULSES	0,05 (*)
0300010	Beans	
0300020	Lentils	
0300030	Peas	
0300040	Lupins/lupini beans	
0300990	Others	

(1)	(2)	(3)
0400000	OILSEEDS AND OIL FRUITS	0,05 (*)
0401000	Oilseeds	
0401010	Linseeds	
0401020	Peanuts/groundnuts	
0401030	Poppy seeds	
0401040	Sesame seeds	
0401050	Sunflower seeds	
0401060	Rapeseeds/canola seeds	
0401070	Soyabeans	
0401080	Mustard seeds	
0401090	Cotton seeds	
0401100	Pumpkin seeds	
0401110	Safflower seeds	(**)
0401120	Borage seeds	(**)
0401130	Gold of pleasure seeds	(**)
0401140	Hemp seeds	
0401150	Castor beans	(**)
0401990	Others	
0402000	Oil fruits	
0402010	Olives for oil production	
0402020	Oil palms kernels	(**)
0402030	Oil palms fruits	(**)
0402040	Kapok	(**)
0402990	Others	
0500000	CEREALS	
0500010	Barley	0,2
0500020	Buckwheat and other pseudo-cereals	0,05 (*)
0500030	Maize/corn	0,05
0500040	Common millet/proso millet	0,05 (*)
0500050	Oat	0,05 (*)
0500060	Rice	0,05 (*)
0500070	Rye	0,05 (*)
0500080	Sorghum	0,05 (*)
0500090	Wheat	0,05 (*)
0500990	Others	0,05 (*)
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS	
0610000	Teas	0,1 (*)
0620000	Coffee beans	(**)

(1)	(2)	(3)
0630000	Herbal infusions from	(**)
0631000	(a) <i>flowers</i>	(**)
0631010	Chamomile	(**)
0631020	Hibiscus/roselle	(**)
0631030	Rose	(**)
0631040	Jasmine	(**)
0631050	Lime/linden	(**)
0631990	Others	(**)
0632000	(b) <i>leaves and herbs</i>	(**)
0632010	Strawberry	(**)
0632020	Rooibos	(**)
0632030	Mate/maté	(**)
0632990	Others	(**)
0633000	(c) <i>roots</i>	(**)
0633010	Valerian	(**)
0633020	Ginseng	(**)
0633990	Others	(**)
0639000	(d) <i>any other parts of the plant</i>	(**)
0640000	Cocoa beans	(**)
0650000	Carobs/Saint John's breads	(**)
0700000	HOPS	0,1 (*)
0800000	SPICES	(**)
0810000	Seed spices	(**)
0810010	Anise/aniseed	(**)
0810020	Black caraway/black cumin	(**)
0810030	Celery	(**)
0810040	Coriander	(**)
0810050	Cumin	(**)
0810060	Dill	(**)
0810070	Fennel	(**)
0810080	Fenugreek	(**)
0810090	Nutmeg	(**)
0810990	Others	(**)

(1)	(2)	(3)
0820000	Fruit spices	(**)
0820010	Allspice/pimento	(**)
0820020	Sichuan pepper	(**)
0820030	Caraway	(**)
0820040	Cardamom	(**)
0820050	Juniper berry	(**)
0820060	Peppercorn (black, green and white)	(**)
0820070	Vanilla	(**)
0820080	Tamarind	(**)
0820990	Others	(**)
0830000	Bark spices	(**)
0830010	Cinnamon	(**)
0830990	Others	(**)
0840000	Root and rhizome spices	(**)
0840010	Liquorice	(**)
0840020	Ginger	(**)
0840030	Turmeric/curcuma	(**)
0840040	Horseradish	(**)
0840990	Others	(**)
0850000	Bud spices	(**)
0850010	Cloves	(**)
0850020	Capers	(**)
0850990	Others	(**)
0860000	Flower pistil spices	(**)
0860010	Saffron	(**)
0860990	Others	(**)
0870000	Aril spices	(**)
0870010	Mace	(**)
0870990	Others	(**)
0900000	SUGAR PLANTS	(**)
0900010	Sugar beet roots	(**)
0900020	Sugar canes	(**)
0900030	Chicory roots	(**)
0900990	Others	(**)

(1)	(2)	(3)
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS	
1010000	Tissues from	
1011000	(a) <i>swine</i>	
1011010	Muscle	
1011020	Fat tissue	
1011030	Liver	
1011040	Kidney	
1011050	Edible offals (other than liver and kidney)	
1011990	Others	
1012000	(b) <i>bovine</i>	
1012010	Muscle	
1012020	Fat tissue	
1012030	Liver	
1012040	Kidney	
1012050	Edible offals (other than liver and kidney)	
1012990	Others	
1013000	(c) <i>sheep</i>	
1013010	Muscle	
1013020	Fat tissue	
1013030	Liver	
1013040	Kidney	
1013050	Edible offals (other than liver and kidney)	
1013990	Others	
1014000	(d) <i>goat</i>	
1014010	Muscle	
1014020	Fat tissue	
1014030	Liver	
1014040	Kidney	
1014050	Edible offals (other than liver and kidney)	
1014990	Others	
1015000	(e) <i>equine</i>	(**)
1015010	Muscle	(**)
1015020	Fat tissue	(**)
1015030	Liver	(**)
1015040	Kidney	(**)
1015050	Edible offals (other than liver and kidney)	(**)
1015990	Others	(**)

(1)	(2)	(3)
1016000	(f) <i>poultry</i>	0,05 (*)
1016010	Muscle	
1016020	Fat tissue	
1016030	Liver	
1016040	Kidney	
1016050	Edible offals (other than liver and kidney)	
1016990	Others	
1017000	(g) <i>other farmed terrestrial animals</i>	(**)
1017010	Muscle	(**)
1017020	Fat tissue	(**)
1017030	Liver	(**)
1017040	Kidney	(**)
1017050	Edible offals (other than liver and kidney)	(**)
1017990	Others	(**)
1020000	Milk	0,01 (*)
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	Birds eggs	0,01 (*)
1030010	Chicken	
1030020	Duck	(**)
1030030	Geese	(**)
1030040	Quail	(**)
1030990	Others	(**)
1040000	Honey and other apiculture products	(**)
1050000	Amphibians and Reptiles	(**)
1060000	Terrestrial invertebrate animals	(**)
1070000	Wild terrestrial vertebrate animals	(**)

(*) Indicates lower limit of analytical determination

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

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

(F) = Fat soluble'

(2) In Part B of Annex III, the column for chlorpyrifos is replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply (*)	Chlorpyrifos (F)
(1)	(2)	(3)
0130040	Medlars	0,5
0130050	Loquats/Japanese medlars	0,5
0154050	Rose hips	0,05 (*)
0154060	Mulberries (black and white)	0,05 (*)
0154070	Azaroles/Mediterranean medlars	0,05 (*)
0154080	Elderberries	0,05 (*)
0161050	Carambolas	0,05 (*)
0161060	Kaki/Japanese persimmons	0,05 (*)
0161070	Jambuls/jambolans	0,05 (*)
0162040	Prickly pears/cactus fruits	0,05 (*)
0162050	Star apples/cainitos	0,05 (*)
0162060	American persimmons/Virginia kaki	0,05 (*)
0163060	Cherimoyas	0,05 (*)
0163070	Guavas	0,05 (*)
0163090	Breadfruits	0,05 (*)
0163100	Durians	0,05 (*)
0163110	Soursops/guanabanas	0,05 (*)
0212040	Arrowroots	0,05 (*)
0251050	Land cresses	0,05 (*)
0251070	Red mustards	0,05 (*)
0252020	Purslanes	0,05 (*)
0253000	(c) <i>grape leaves and similar species</i>	0,05 (*)
0256050	Sage	0,05 (*)
0256060	Rosemary	0,05 (*)
0256070	Thyme	0,05 (*)
0256080	Basil and edible flowers	0,05 (*)
0256090	Laurel/bay leave	0,05 (*)
0256100	Tarragon	0,05 (*)
0270080	Bamboo shoots	0,05 (*)
0270090	Palm hearts	0,05 (*)
0290000	Algae and prokaryotes organisms	
0401110	Safflower seeds	0,05 (*)
0401120	Borage seeds	0,05 (*)

(1)	(2)	(3)
0401130	Gold of pleasure seeds	0,05 (*)
0401150	Castor beans	0,05 (*)
0402020	Oil palms kernels	0,05 (*)
0402030	Oil palms fruits	0,05 (*)
0402040	Kapok	0,05 (*)
0620000	Coffee beans	0,2
0630000	Herbal infusions from	
0631000	(a) <i>flowers</i>	0,5
0631010	Chamomile	0,5
0631020	Hibiscus/roselle	0,5
0631030	Rose	0,5
0631040	Jasmine	0,5
0631050	Lime/linden	0,5
0631990	Others	0,5
0632000	(b) <i>leaves and herbs</i>	0,5
0632010	Strawberry	0,5
0632020	Rooibos	0,5
0632030	Mate/maté	0,5
0632990	Others	0,5
0633000	(c) <i>roots</i>	0,5
0633010	Valerian	0,5
0633020	Ginseng	0,5
0633990	Others	0,5
0639000	(d) <i>any other parts of the plant</i>	0,1 (*)
0640000	Cocoa beans	0,1 (*)
0650000	Carobs/Saint John's breads	0,1 (*)
0800000	SPICES	
0810000	Seed spices	5
0810010	Anise/aniseed	5
0810020	Black caraway/black cumin	5
0810030	Celery	5
0810040	Coriander	5
0810050	Cumin	5
0810060	Dill	5
0810070	Fennel	5
0810080	Fenugreek	5
0810090	Nutmeg	5
0810990	Others	5

(1)	(2)	(3)
0820000	Fruit spices	1
0820010	Allspice/pimento	1
0820020	Sichuan pepper	1
0820030	Caraway	1
0820040	Cardamom	1
0820050	Juniper berry	1
0820060	Peppercorn (black, green and white)	1
0820070	Vanilla	1
0820080	Tamarind	1
0820990	Others	1
0830000	Bark spices	0,1 (*)
0830010	Cinnamon	0,1 (*)
0830990	Others	0,1 (*)
0840000	Root and rhizome spices	
0840010	Liquorice	1
0840020	Ginger	1
0840030	Turmeric/curcuma	1
0840040	Horseradish	(+)
0840990	Others	1
0850000	Bud spices	0,1 (*)
0850010	Cloves	0,1 (*)
0850020	Capers	0,1 (*)
0850990	Others	0,1 (*)
0860000	Flower pistil spices	0,1 (*)
0860010	Saffron	0,1 (*)
0860990	Others	0,1 (*)
0870000	Aril spices	0,1 (*)
0870010	Mace	0,1 (*)
0870990	Others	0,1 (*)
0900000	SUGAR PLANTS	
0900010	Sugar beet roots	0,05
0900020	Sugar canes	0,05 (*)
0900030	Chicory roots	0,05 (*)
0900990	Others	0,05 (*)

(1)	(2)	(3)
1015000	(e) <i>equine</i>	
1015010	Muscle	
1015020	Fat tissue	
1015030	Liver	
1015040	Kidney	
1015050	Edible offals (other than liver and kidney)	
1015990	Others	
1017000	(g) <i>other farmed terrestrial animals</i>	
1017010	Muscle	
1017020	Fat tissue	
1017030	Liver	
1017040	Kidney	
1017050	Edible offals (other than liver and kidney)	
1017990	Others	
1030020	Duck	0,01 (*)
1030030	Geese	0,01 (*)
1030040	Quail	0,01 (*)
1030990	Others	0,01 (*)
1040000	Honey and other apiculture products	0,05 (*)
1050000	Amphibians and Reptiles	
1060000	Terrestrial invertebrate animals	
1070000	Wild terrestrial vertebrate animals	

(*) Indicates lower limit of analytical determination

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

(F) = Fat soluble

Chlorpyrifos (F)

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

0840040 Horseradish*