
II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) No 36/2014

of 16 January 2014

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 aminopyralid, chlorantraniliprole, cyflufenamid,

mepiquat, metalaxyl-M, propamocarb, pyriofenone and quinoxyfen 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) Annex II and Part B of Annex III to Regulation (EC) No
396/2005 set the maximum residue levels (MRLs) for
metalaxyl-M and quinoxyfen and Part A of Annex III
to that Regulation sets the MRLs for aminopyralid, chlor­
antraniliprole, cyflufenamid, mepiquat, pencycuron and
propamocarb. As regards pyriofenone, no specific MRLs
were set nor was the substance included in Annex IV to
that Regulation, so the default value of 0.01 mg/kg
applies.

(2) In the context of a procedure for the authorisation of the
use of a plant protection product containing the active
substance chlorantraniliprole on beetroot, carrots,
celeriac, horseradish, Jerusalem artichokes, parsnips,
parsley root, salsify, swedes, turnips and other root and
tuber vegetables (except sugar beet and radishes), an

application was submitted in accordance with Article 6(1)
of Regulation (EC) No 396/2005 for modification of the
existing MRLs.

(3) Such applications were also submitted as regards
cyflufenamid for pome fruits (except apples and pears),
gherkins and cucurbits with inedible peel (except
melons); as regards mepiquat for oats, wheat and
products of animal origin considering residue levels in
feed items resulting from the uses of mepiquat on wheat,
rye and barley; as regards metalaxyl-M for currants; as
regards pencycuron for potatoes; as regards propamocarb
for rocket and leek; and as regards pyriofenone for table
and wine grapes, barley, oats, rye and wheat.

(4) In accordance with paragraphs 2 and 4 of Article 6 of
Regulation (EC) No 396/2005 an application was
submitted for aminopyralid in products of animal
origin considering residue levels in feed items resulting
from the use of aminopyralid on grass pasture. The
applicant claims that the authorised use of aminopyralid
on grass pasture in the United States, Canada, Bolivia,
Argentina and Brazil leads to residues exceeding the
MRLs authorised under Regulation (EC) No 396/2005
and that higher MRLs are necessary to avoid trade
barriers for the importation of products of animal origin.

(5) Such applications were also submitted as regards chlor­
antraniliprole for oilseeds (except peanuts, soya beans
and cotton seeds) and as regards quinoxyfen for hops.
In both cases the applicants claim that the authorised use
of the substances on those crops in the United States
leads to residues exceeding the MRLs authorised under
Regulation (EC) No 396/2005 and that higher MRLs are
necessary to avoid trade barriers for the importation of
oilseeds.

EN 21.1.2014 Official Journal of the European Union L 17/1

(1) OJ L 70, 16.3.2005, p. 1.

(6) In accordance with Article 8 of Regulation (EC) No
396/2005 those applications were evaluated by the
Member States concerned and the evaluation reports
were forwarded to the Commission.

(7) The European Food Safety Authority ("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 (1). It forwarded those opinions to
the Commission and the Member States and made them
available to the public.

(8) The Authority concluded that, as regards the use of
aminopyralid on grass pasture, no modification of the
existing MRLs is required for milk, eggs, poultry and
swine products. As regards the use of chlorantraniliprole
on oilseeds and the use of pencycuron on potatoes, it
concluded that the submitted data are not sufficient to
set a new MRL. As regards the use of propamocarb on
leek, the Authority does not recommend setting the
proposed MRL since a risk for consumers cannot be
excluded. Moreover, the intended drench application is
not supported by data. The existing MRLs should
therefore remain unchanged.

(9) As regards all other applications, the Authority
concluded that all requirements with respect to data
were met and that the modifications to the MRLs
requested by the applicants were acceptable as regards

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 those substances via
consumption of all food products that may contain
them, nor the short-term exposure due to high
consumption of the relevant crops and products
showed that there is a risk that the acceptable daily
intake (ADI) or the acute reference dose (ARfD) is
exceeded.

(10) As regards, aminopyralid the Authority proposed the
implementation of the Codex maximum residue limits
(CXLs) for food of animal origin as an alternative to
the modifications of the MRLs requested by the
applicant since the CXLs are based on the same scientific
considerations. Those CXLs are safe for consumers in the
Union and should therefore be included in Regulation
(EC) No 396/2005 as MRL.

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

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

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

HAS ADOPTED THIS REGULATION:

Article 1

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

Article 2

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

EN L 17/2 Official Journal of the European Union 21.1.2014

(1) EFSA scientific reports available online: http://www.efsa.europa.eu:
Reasoned opinion on the modification of the existing MRLs for
aminopyralid in food commodities of animal origin. EFSA Journal
2013;11(6):3271 [35 pp.]. doi:10.2903/j.efsa.2013.3271.
Reasoned opinion on the modification of the existing MRLs for
chlorantraniliprole in several root and tuber vegetables and
oilseeds. EFSA Journal 2013;11(7):3296 [36 pp.]. doi:10.2903/
j.efsa.2013.3296.
Reasoned opinion on the modification of the existing MRLs for
cyflufenamid in pome fruits, cucurbits (inedible peel) and gherkins.
EFSA Journal 2013;11(7):3336 doi:10.2903/j.efsa.2013.3336.
Reasoned opinion on the modification of the existing MRLs for
mepiquat in oats, wheat and food commodities of animal origin.
EFSA Journal 2013;11(6):3275 [40 pp.]. doi:10.2903/
j.efsa.2013.3275.
Reasoned opinion on the modification of the existing MRLs for
metalaxyl-M in currant (red, black and white). EFSA Journal
2013;11(7):3297 [25 pp.]. doi:10.2903/j.efsa.2013.3297.
Reasoned opinion on the modification of the existing MRL for
pencycuron in potatoes. EFSA Journal 2012;10(12):3011 [21 pp.].
doi:10.2903/j.efsa.2012.3011.
Reasoned opinion on the modification of the existing MRLs for
propamocarb in rocket and leek. EFSA Journal 2013;11(6):3255
[32 pp.]. doi:10.2903/j.efsa.2013.3255.
Reasoned opinion on the setting of new MRLs for pyriofenone in
cereals, grapes and animal products. EFSA Journal 2013;11(7):3342
[23 pp.]. doi:10.2903/j.efsa.2013.3342.
Reasoned opinion on the modification of the existing MRL for quin­
oxyfen in hops. EFSA Journal 2013;11(7):3343 [22 pp.].
doi:10.2903/j.efsa.2013.3343.

http://www.efsa.europa.eu

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

Done at Brussels, 16 January 2014.

For the Commission
The President

José Manuel BARROSO

EN 21.1.2014 Official Journal of the European Union L 17/3

ANNEX

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

(1) In Annex II, the columns for metalaxyl-M and quinoxyfen 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)

M
et

al
ax

yl
 a

nd

m
et

al
ax

yl
-M

(m

et
al

ax
yl

in

cl
ud

in
g

ot
he

r
m

ix
tu

re
s

of
 c

on
st

itu
en

t
iso

m
er

s
in

cl
ud

in
g

m
et

al
ax

yl
-M

 (
su

m
 o

f
iso

m
er

s)
)

Q
ui

no
xy

fe
n

(F
)

(1) (2) (3) (4)

0100000 1. FRUIT FRESH OR FROZEN NUTS

0110000 (i) Citrus fruit 0,5 0,02 (*)

0110010 Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)

0110020 Oranges (Bergamot, bitter orange, chinotto and other hybrids)

0110030 Lemons (Citron, lemon, Buddha’s hand (Citrus medica var. sarcodactylis))

0110040 Limes

0110050 Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata x sinensis))

0110990 Others

0120000 (ii) Tree nuts 0,05 (*) 0,02 (*)

0120010 Almonds

0120020 Brazil nuts

0120030 Cashew nuts

0120040 Chestnuts

0120050 Coconuts

0120060 Hazelnuts (Filbert)

0120070 Macadamia

0120080 Pecans

0120090 Pine nuts

0120100 Pistachios

0120110 Walnuts

0120990 Others

0130000 (iii) Pome fruit 1

0130010 Apples (Crab apple) 0,05

0130020 Pears (Oriental pear) 0,02 (*)

0130030 Quinces 0,02 (*)

0130040 Medlar (**) (**)

EN L 17/4 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

0130050 Loquat (**) (**)

0130990 Others 0,02 (*)

0140000 (iv) Stone fruit 0,05 (*)

0140010 Apricots 0,05

0140020 Cherries (Sweet cherries, sour cherries) 0,3

0140030 Peaches (Nectarines and similar hybrids) 0,05

0140040 Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (Ziziphus zizy­
phus))

0,02 (*)

0140990 Others 0,02 (*)

0150000 (v) Berries & small fruit

0151000 (a) Table and wine grapes 1

0151010 Table grapes 2

0151020 Wine grapes 1

0152000 (b) Strawberries 0,5 0,3

0153000 (c) Cane fruit 0,05 (*) 0,02 (*)

0153010 Blackberries

0153020 Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other Rubus hybrids)

0153030 Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus
arcticus x Rubus idaeus))

0153990 Others

0154000 (d) Other small fruit & berries 2

0154010 Blueberries (Bilberries) 0,05 (*)

0154020 Cranberries (Cowberries/red bilberries (V. vitis-idaea)) 0,05 (*)

0154030 Currants (red, black and white) 0,4

0154040 Gooseberries (Including hybrids with other Ribes species) 0,05 (*)

0154050 Rose hips (**) (**)

0154060 Mulberries (Arbutus berry) (**) (**)

0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta)) (**) (**)

0154080 Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn,
hawthorn, serviceberries, and other treeberries)

(**) (**)

0154990 Others 0,05 (*)

0160000 (vi) Miscellaneous fruit 0,05 (*) 0,02 (*)

0161000 (a) Edible peel

0161010 Dates

0161020 Figs

0161030 Table olives

0161040 Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella
spp.))

0161050 Carambola (Bilimbi) (**) (**)

EN 21.1.2014 Official Journal of the European Union L 17/5

(1) (2) (3) (4)

0161060 Persimmon (**) (**)

0161070 Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry,
Surinam cherry/grumichama (Eugenia uniflora))

(**) (**)

0161990 Others

0162000 (b) Inedible peel, small

0162010 Kiwi

0162020 Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)

0162030 Passion fruit

0162040 Prickly pear (cactus fruit) (**) (**)

0162050 Star apple (**) (**)

0162060 American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/
yellow sapote, mammey sapote)

(**) (**)

0162990 Others

0163000 (c) Inedible peel, large

0163010 Avocados

0163020 Bananas (Dwarf banana, plantain, apple banana)

0163030 Mangoes

0163040 Papaya

0163050 Pomegranate

0163060 Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other
medium sized Annonaceae fruits)

(**) (**)

0163070 Guava (Red pitaya/dragon fruit (Hylocereus undatus)) (**) (**)

0163080 Pineapples

0163090 Bread fruit (Jackfruit) (**) (**)

0163100 Durian (**) (**)

0163110 Soursop (guanabana) (**) (**)

0163990 Others

0200000 2. VEGETABLES FRESH OR FROZEN

0210000 (i) Root and tuber vegetables 0,02 (*)

0211000 (a) Potatoes 0,05 (*)

0212000 (b) Tropical root and tuber vegetables 0,05 (*)

0212010 Cassava (Dasheen, eddoe/Japanese taro, tannia)

0212020 Sweet potatoes

0212030 Yams (Potato bean/yam bean, Mexican yam bean)

0212040 Arrowroot (**) (**)

0212990 Others

0213000 (c) Other root and tuber vegetables except sugar beet

0213010 Beetroot 0,05 (*)

0213020 Carrots 0,1

EN L 17/6 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

0213030 Celeriac 0,05 (*)

0213040 Horseradish (Angelica roots, lovage roots, gentiana roots) 0,1

0213050 Jerusalem artichokes (Crosne) 0,05 (*)

0213060 Parsnips 0,1

0213070 Parsley root 0,05 (*)

0213080 Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus
esculentus))

0,1

0213090 Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock) 0,05 (*)

0213100 Swedes 0,05 (*)

0213110 Turnips 0,05 (*)

0213990 Others 0,05 (*)

0220000 (ii) Bulb vegetables 0,02 (*)

0220010 Garlic 0,5

0220020 Onions (Other bulb onions, silverskin onions) 0,5

0220030 Shallots 0,5

0220040 Spring onions and welsh onions (Other green onions and similar varieties) 0,2

0220990 Others 0,05 (*)

0230000 (iii) Fruiting vegetables

0231000 (a) Solanacea 0,02 (*)

0231010 Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L.
chinense), tree tomato)

0,2

0231020 Peppers (Chilli peppers) 0,5

0231030 Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon)) 0,05 (*)

0231040 Okra (lady’s fingers) 0,05 (*)

0231990 Others 0,05 (*)

0232000 (b) Cucurbits — edible peel 0,02 (*)

0232010 Cucumbers 0,5

0232020 Gherkins 0,05 (*)

0232030 Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/
bitter melon, snake gourd, angled luffa/teroi)

0,05 (*)

0232990 Others 0,05 (*)

0233000 (c) Cucurbits-inedible peel 0,05

0233010 Melons (Kiwano) 0,2

0233020 Pumpkins (Winter squash, marrow (late variety)) 0,05 (*)

0233030 Watermelons 0,2

0233990 Others 0,05 (*)

0234000 (d) Sweet corn (Baby corn) 0,05 (*) 0,02 (*)

0239000 (e) Other fruiting vegetables 0,05 (*) 0,02 (*)

0240000 (iv) Brassica vegetables 0,02 (*)

EN 21.1.2014 Official Journal of the European Union L 17/7

(1) (2) (3) (4)

0241000 (a) Flowering brassica 0,2

0241010 Broccoli (Calabrese, Broccoli raab, Chinese broccoli)

0241020 Cauliflower

0241990 Others

0242000 (b) Head brassica

0242010 Brussels sprouts 0,05 (*)

0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage) 1

0242990 Others 0,05 (*)

0243000 (c) Leafy brassica

0243010 Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi),
choi sum, Peking cabbage/pe-tsai)

0,05 (*)

0243020 Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage) 0,2

0243990 Others 0,05 (*)

0244000 (d) Kohlrabi 0,05 (*)

0250000 (v) Leaf vegetables & fresh herbs 0,02 (*)

0251000 (a) Lettuce and other salad plants including Brassicacea 3

0251010 Lamb’s lettuce (Italian corn salad)

0251020 Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)

0251030 Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive,
sugar loaf (C. endivia var. crispum/C. intybus var. foliosum), dandelion greens)

0251040 Cress (Mung bean sprouts, alfalfa sprouts)

0251050 Land cress (**) (**)

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

0251070 Red mustard (**) (**)

0251080 Leaves and sprouts of Brassica spp, including turnip greens (Mizuna, leaves of peas and
radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf
stage), kohlrabi leaves)

0251990 Others

0252000 (b) Spinach & similar (leaves)

0252010 Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves,
bitterblad/bitawiri)

0,05 (*)

0252020 Purslane (Winter purslane/miner’s lettuce, garden purslane, common purslane, sorrel, glass­
worth, agretti (Salsola soda))

(**) (**)

0252030 Beet leaves (chard) (Leaves of beetroot) 0,05 (*)

0252990 Others 0,05 (*)

0253000 (c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata)) (**) (**)

0254000 (d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea
aquatica), water clover, water mimosa)

0,05 (*)

0255000 (e) Witloof 0,3

0256000 (f) Herbs 2

0256010 Chervil

EN L 17/8 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

0256020 Chives

0256030 Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica,
sweet cisely and other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium
foetidum))

0256040 Parsley (leaves of root parsley)

0256050 Sage (Winter savory, summer savory, Borago officinalis leaves) (**) (**)

0256060 Rosemary (**) (**)

0256070 Thyme (Marjoram, oregano) (**) (**)

0256080 Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers
(marigold flower and others), pennywort, wild betel leaf, curry leaves)

(**) (**)

0256090 Bay leaves (laurel) (Lemon grass) (**) (**)

0256100 Tarragon (Hyssop) (**) (**)

0256990 Others

0260000 (vi) Legume vegetables (fresh) 0,05 (*) 0,02 (*)

0260010 Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard
long beans, guar beans, soya beans)

0260020 Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)

0260030 Peas (with pods) (Mangetout/sugar peas/snow peas)

0260040 Peas (without pods) (Garden pea, green pea, chickpea)

0260050 Lentils

0260990 Others

0270000 (vii) Stem vegetables (fresh)

0270010 Asparagus 0,05 (*) 0,02 (*)

0270020 Cardoons (Borago officinalis stems) 0,05 (*) 0,02 (*)

0270030 Celery 0,05 (*) 0,02 (*)

0270040 Fennel 0,05 (*) 0,02 (*)

0270050 Globe artichokes (Banana flower) 0,05 (*) 0,3

0270060 Leek 0,2 0,02 (*)

0270070 Rhubarb 0,05 (*) 0,02 (*)

0270080 Bamboo shoots (**) (**)

0270090 Palm hearts (**) (**)

0270990 Others 0,05 (*) 0,02 (*)

0280000 (viii) Fungi 0,05 (*) 0,02 (*)

0280010 Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative
parts))

0280020 Wild fungi (Chanterelle, truffle, morel, cep)

0280990 Others

0290000 (ix) Sea weeds (**) (**)

0300000 3. PULSES, DRY 0,05 (*) 0,02 (*)

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

EN 21.1.2014 Official Journal of the European Union L 17/9

(1) (2) (3) (4)

0300020 Lentils

0300030 Peas (Chickpeas, field peas, chickling vetch)

0300040 Lupins

0300990 Others

0400000 4. OILSEEDS AND OILFRUITS

0401000 (i) Oilseeds 0,1 (*) 0,05 (*)

0401010 Linseed

0401020 Peanuts

0401030 Poppy seed

0401040 Sesame seed

0401050 Sunflower seed

0401060 Rape seed (Bird rapeseed, turnip rape)

0401070 Soya bean

0401080 Mustard seed

0401090 Cotton seed

0401100 Pumpkin seeds (Other seeds of Cucurbitaceae)

0401110 Safflower (**) (**)

0401120 Borage (Purple viper’s bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides
arvensis))

(**) (**)

0401130 Gold of pleasure (**) (**)

0401140 Hempseed

0401150 Castor bean (**) (**)

0401990 Others

0402000 (ii) Oilfruits

0402010 Olives for oil production 0,05 (*) 0,02 (*)

0402020 Palm nuts (palmoil kernels) (**) (**)

0402030 Palmfruit (**) (**)

0402040 Kapok (**) (**)

0402990 Others 0,1 (*) 0,05 (*)

0500000 5. CEREALS 0,05 (*)

0500010 Barley 0,2

0500020 Buckwheat (Amaranthus, quinoa) 0,02 (*)

0500030 Maize 0,02 (*)

0500040 Millet (Foxtail millet, teff, finger millet, pearl millet) 0,02 (*)

0500050 Oats 0,2

0500060 Rice (Indian/wild rice (Zizania aquatica)) 0,02 (*)

0500070 Rye 0,02 (*)

0500080 Sorghum 0,02 (*)

EN L 17/10 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

0500090 Wheat (Spelt, triticale) 0,02 (*)

0500990 Others (Canary grass seeds (Phalaris canariensis)) 0,02 (*)

0600000 6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA 0,1 (*) 0,05 (*)

0610000 (i) Tea

0620000 (ii) Coffee beans (**) (**)

0630000 (iii) Herbal infusions (dried) (**) (**)

0631000 (a) Flowers (**) (**)

0631010 Camomille flowers (**) (**)

0631020 Hybiscus flowers (**) (**)

0631030 Rose petals (**) (**)

0631040 Jasmine flowers (Elderflowers (Sambucus nigra)) (**) (**)

0631050 Lime (linden) (**) (**)

0631990 Others (**) (**)

0632000 (b) Leaves (**) (**)

0632010 Strawberry leaves (**) (**)

0632020 Rooibos leaves (Ginkgo leaves) (**) (**)

0632030 Maté (**) (**)

0632990 Others (**) (**)

0633000 (c) Roots (**) (**)

0633010 Valerian root (**) (**)

0633020 Ginseng root (**) (**)

0633990 Others (**) (**)

0639000 (d) Other herbal infusions (**) (**)

0640000 (iv) Cocoabeans (fermented or dried) (**) (**)

0650000 (v) Carob (st johns bread) (**) (**)

0700000 7. HOPS (dried) 10 2

0800000 8. SPICES (**) (**)

0810000 (i) Seeds (**) (**)

0810010 Anise (**) (**)

0810020 Black caraway (**) (**)

0810030 Celery seed (Lovage seed) (**) (**)

0810040 Coriander seed (**) (**)

0810050 Cumin seed (**) (**)

0810060 Dill seed (**) (**)

0810070 Fennel seed (**) (**)

0810080 Fenugreek (**) (**)

0810090 Nutmeg (**) (**)

EN 21.1.2014 Official Journal of the European Union L 17/11

(1) (2) (3) (4)

0810990 Others (**) (**)

0820000 (ii) Fruits and berries (**) (**)

0820010 Allspice (**) (**)

0820020 Sichuan pepper (Anise pepper, Japan pepper) (**) (**)

0820030 Caraway (**) (**)

0820040 Cardamom (**) (**)

0820050 Juniper berries (**) (**)

0820060 Pepper, black, green and white (Long pepper, pink pepper) (**) (**)

0820070 Vanilla pods (**) (**)

0820080 Tamarind (**) (**)

0820990 Others (**) (**)

0830000 (iii) Bark (**) (**)

0830010 Cinnamon (Cassia) (**) (**)

0830990 Others (**) (**)

0840000 (iv) Roots or rhizome (**) (**)

0840010 Liquorice (**) (**)

0840020 Ginger (**) (**)

0840030 Turmeric (Curcuma) (**) (**)

0840040 Horseradish (**) (**)

0840990 Others (**) (**)

0850000 (v) Buds (**) (**)

0850010 Cloves (**) (**)

0850020 Capers (**) (**)

0850990 Others (**) (**)

0860000 (vi) Flower stigma (**) (**)

0860010 Saffron (**) (**)

0860990 Others (**) (**)

0870000 (vii) Aril (**) (**)

0870010 Mace (**) (**)

0870990 Others (**) (**)

0900000 9. SUGAR PLANTS (**) (**)

0900010 Sugar beet (root) (**) (**)

0900020 Sugar cane (**) (**)

0900030 Chicory roots (**) (**)

0900990 Others (**) (**)

1000000 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS 0,05 (*)

EN L 17/12 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

1010000 (i) Tissue 0,2

1011000 (a) Swine

1011010 Muscle

1011020 Fat

1011030 Liver

1011040 Kidney

1011050 Edible offal

1011990 Others

1012000 (b) Bovine

1012010 Muscle

1012020 Fat

1012030 Liver

1012040 Kidney

1012050 Edible offal

1012990 Others

1013000 (c) Sheep

1013010 Muscle

1013020 Fat

1013030 Liver

1013040 Kidney

1013050 Edible offal

1013990 Others

1014000 (d) Goat

1014010 Muscle

1014020 Fat

1014030 Liver

1014040 Kidney

1014050 Edible offal

1014990 Others

1015000 (e) Horses, asses, mules or hinnies (**) (**)

1015010 Muscle (**) (**)

1015020 Fat (**) (**)

1015030 Liver (**) (**)

1015040 Kidney (**) (**)

1015050 Edible offal (**) (**)

1015990 Others (**) (**)

EN 21.1.2014 Official Journal of the European Union L 17/13

(1) (2) (3) (4)

1016000 (f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon

1016010 Muscle

1016020 Fat

1016030 Liver

1016040 Kidney

1016050 Edible offal

1016990 Others

1017000 (g) Other farm animals (Rabbit, kangaroo, deer) (**) (**)

1017010 Muscle (**) (**)

1017020 Fat (**) (**)

1017030 Liver (**) (**)

1017040 Kidney (**) (**)

1017050 Edible offal (**) (**)

1017990 Others (**) (**)

1020000 (ii) Milk 0,05

1020010 Cattle

1020020 Sheep

1020030 Goat

1020040 Horse

1020990 Others

1030000 (iii) Bird eggs 0,02 (*)

1030010 Chicken

1030020 Duck (**) (**)

1030030 Goose (**) (**)

1030040 Quail (**) (**)

1030990 Others (**) (**)

1040000 (iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey)) (**) (**)

1050000 (v) Amphibians and reptiles (Frog legs, crocodiles) (**) (**)

1060000 (vi) Snails (**) (**)

1070000 (vii) Other terrestrial animal products (Wild game) (**) (**)

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

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

(2) Annex III is amended as follows:

(a) In Part A, the columns for aminopyralid, chlorantraniliprole, cyflufenamid, mepiquat and propamocarb are
replaced by the following:

EN L 17/14 Official Journal of the European Union 21.1.2014

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

Code
number Groups and examples of individual products to which the MRLs apply (a)

A
m

in
op

yr
al

id

Ch
lo

ra
nt

ra
ni

lip
ro

le
 (D

PX
 E

-2
Y4

5)
 (

F)

C
yf

 lu
fe

na
m

id
:

su
m

of

cy

f l
uf

en
am

id

(Z
-is

om
er

)
an

d
its

 E
-is

om
er

M
ep

iq
ua

t

Pr
op

am
oc

ar
b

(S
um

 o
f p

ro
pa

m
oc

ar
b

an
d

its
 s

al
t

ex
pr

es
se

d
as

 p
ro

pa
m

oc
ar

b)

(1) (2) (3) (4) (5) (6) (7)

0100000 1. FRUIT FRESH OR FROZEN NUTS 0,01 (*)

0110000 (i) Citrus fruit 0,7 0,02 (*) 0,05 (*)

0110010 Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli
and other hybrids)

10

0110020 Oranges (Bergamot, bitter orange, chinotto and other hybrids) 0,1 (*)

0110030 Lemons (Citron, lemon, Buddha’s hand (Citrus medica var. sarcodactylis)) 10

0110040 Limes 10

0110050 Mandarins (Clementine, tangerine, mineola and other hybrids tangor
(Citrus reticulata x sinensis))

10

0110990 Others 10

0120000 (ii) Tree nuts 0,05 0,02 (*) 0,05 (*) 0,1 (*)

0120010 Almonds

0120020 Brazil nuts

0120030 Cashew nuts

0120040 Chestnuts

0120050 Coconuts

0120060 Hazelnuts (Filbert)

0120070 Macadamia

0120080 Pecans

0120090 Pine nuts

0120100 Pistachios

0120110 Walnuts

0120990 Others

0130000 (iii) Pome fruit 0,5 0,05 0,05 (*)

0130010 Apples (Crab apple) 10

0130020 Pears (Oriental pear) 10

0130030 Quinces 0,1 (*)

0130040 Medlar 0,1 (*)

0130050 Loquat 0,1 (*)

EN 21.1.2014 Official Journal of the European Union L 17/15

(1) (2) (3) (4) (5) (6) (7)

0130990 Others 0,1 (*)

0140000 (iv) Stone fruit 1 0,02 (*) 0,05 (*) 0,1 (*)

0140010 Apricots

0140020 Cherries (Sweet cherries, sour cherries)

0140030 Peaches (Nectarines and similar hybrids)

0140040 Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/
Chinese jujube (Ziziphus zizyphus))

0140990 Others

0150000 (v) Berries & small fruit

0151000 (a) Table and wine grapes 1 0,15 0,3 0,1 (*)

0151010 Table grapes

0151020 Wine grapes

0152000 (b) Strawberries 1 0,02 (*) 0,05 (*) 10

0153000 (c) Cane fruit 1 0,02 (*) 0,05 (*) 0,1 (*)

0153010 Blackberries

0153020 Dewberries (Loganberries, tayberries, boysenberries, cloudberries and
other Rubus hybrids)

0153030 Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus),
nectar raspberries (Rubus arcticus x Rubus idaeus))

0153990 Others

0154000 (d) Other small fruit & berries 0,02 (*) 0,05 (*) 0,1 (*)

0154010 Blueberries (Bilberries) 1,5

0154020 Cranberries (Cowberries/red bilberries (V. vitis-idaea)) 1

0154030 Currants (red, black and white) 1

0154040 Gooseberries (Including hybrids with other Ribes species) 1

0154050 Rose hips 1

0154060 Mulberries (Arbutus berry) 1

0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta)) 0,01 (*)

0154080 Elderberries (Black chokeberry/appleberry, mountain ash, buck­
thorn/sea sallowthorn, hawthorn, serviceberries, and other tree­
berries)

1

0154990 Others 1

0160000 (vi) Miscellaneous fruit 0,01 (*) 0,02 (*) 0,05 (*) 0,1 (*)

0161000 (a) Edible peel

0161010 Dates

0161020 Figs

0161030 Table olives

0161040 Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus
aurantifolia x Fortunella spp.))

EN L 17/16 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4) (5) (6) (7)

0161050 Carambola (Bilimbi)

0161060 Persimmon

0161070 Jambolan (java plum) (Java apple/water apple, pomerac, rose apple,
Brazilean cherry, Surinam cherry/grumichama (Eugenia uniflora))

0161990 Others

0162000 (b) Inedible peel, small

0162010 Kiwi

0162020 Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen,
langsat, salak)

0162030 Passion fruit

0162040 Prickly pear (cactus fruit)

0162050 Star apple

0162060 American persimmon (Virginia kaki) (Black sapote, white sapote,
green sapote, canistel/yellow sapote, mammey sapote)

0162990 Others

0163000 (c) Inedible peel, large

0163010 Avocados

0163020 Bananas (Dwarf banana, plantain, apple banana)

0163030 Mangoes

0163040 Papaya

0163050 Pomegranate

0163060 Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona
diversifolia) and other medium sized Annonaceae fruits)

0163070 Guava (Red pitaya/dragon fruit (Hylocereus undatus))

0163080 Pineapples

0163090 Bread fruit (Jackfruit)

0163100 Durian

0163110 Soursop (guanabana)

0163990 Others

0200000 2. VEGETABLES FRESH OR FROZEN 0,01 (*)

0210000 (i) Root and tuber vegetables 0,02 (*) 0,05 (*)

0211000 (a) Potatoes 0,02 0,5

0212000 (b) Tropical root and tuber vegetables 0,02

0212010 Cassava (Dasheen, eddoe/Japanese taro, tannia) 0,5

0212020 Sweet potatoes 0,5

0212030 Yams (Potato bean/yam bean, Mexican yam bean) 0,5

0212040 Arrowroot 10

0212990 Others 10

EN 21.1.2014 Official Journal of the European Union L 17/17

(1) (2) (3) (4) (5) (6) (7)

0213000 (c) Other root and tuber vegetables except sugar beet

0213010 Beetroot 0,06 0,1 (*)

0213020 Carrots 0,06 10

0213030 Celeriac 0,06 0,2

0213040 Horseradish (Angelica roots, lovage roots, gentiana roots) 0,06 0,5

0213050 Jerusalem artichokes (Crosne) 0,06 0,1 (*)

0213060 Parsnips 0,06 0,1 (*)

0213070 Parsley root 0,06 0,5

0213080 Radishes (Black radish, Japanese radish, small radish and similar
varieties, tiger nut (Cyperus esculentus))

0,5 10

0213090 Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible
burdock)

0,06 0,1 (*)

0213100 Swedes 0,06 0,1 (*)

0213110 Turnips 0,06 10

0213990 Others 0,06 0,1 (*)

0220000 (ii) Bulb vegetables 0,01 (*) 0,02 (*)

0220010 Garlic 0,1 10

0220020 Onions (Other bulb onions, silverskin onions) 0,05 (*) 10

0220030 Shallots 0,05 (*) 2

0220040 Spring onions and welsh onions (Other green onions and similar
varieties)

0,05 (*) 0,1 (*)

0220990 Others 0,05 (*) 0,1 (*)

0230000 (iii) Fruiting vegetables 0,05 (*)

0231000 (a) Solanacea 0,02 (*) 10

0231010 Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry
(Lycium barbarum and L. chinense), tree tomato)

0,6

0231020 Peppers (Chilli peppers) 1

0231030 Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macro­
carpon))

0,6

0231040 Okra (lady’s fingers) 0,6

0231990 Others 0,6

0232000 (b) Cucurbits — edible peel 0,3 10

0232010 Cucumbers 0,04

0232020 Gherkins 0,08

0232030 Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria
siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/
teroi)

0,05

0232990 Others 0,02 (*)

0233000 (c) Cucurbits-inedible peel 0,3 0,04

0233010 Melons (Kiwano) 5

0233020 Pumpkins (Winter squash, marrow (late variety)) 10

EN L 17/18 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4) (5) (6) (7)

0233030 Watermelons 5

0233990 Others 10

0234000 (d) Sweet corn (Baby corn) 0,2 0,02 (*) 2

0239000 (e) Other fruiting vegetables 0,2 0,02 (*) 10

0240000 (iv) Brassica vegetables 0,02 (*) 0,05 (*)

0241000 (a) Flowering brassica 10

0241010 Broccoli (Calabrese, Broccoli raab, Chinese broccoli) 1

0241020 Cauliflower 0,3

0241990 Others 0,3

0242000 (b) Head brassica 10

0242010 Brussels sprouts 0,01 (*)

0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage,
white cabbage)

2

0242990 Others 0,01 (*)

0243000 (c) Leafy brassica 20

0243010 Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat
cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)

10

0243020 Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese
cabbage, cow cabbage)

20

0243990 Others 10

0244000 (d) Kohlrabi 0,01 (*) 10

0250000 (v) Leaf vegetables & fresh herbs 20 0,02 (*) 0,05 (*)

0251000 (a) Lettuce and other salad plants including Brassicacea

0251010 Lamb’s lettuce (Italian corn salad) 30

0251020 Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce,
romaine (cos) lettuce)

50

0251030 Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory,
radicchio, curly leaf endive, sugar loaf (C. endivia var. crispum/C.
intybus var. foliosum), dandelion greens)

10

0251040 Cress (Mung bean sprouts, alfalfa sprouts) 30

0251050 Land cress 20

0251060 Rocket, Rucola (Wild rocket (Diplotaxis spp.)) 30

0251070 Red mustard 20

0251080 Leaves and sprouts of Brassica spp, including turnip greens (Mizuna,
leaves of peas and radish and other babyleaf crops, including
brassica crops (crops harvested up to 8 true leaf stage), kohlrabi
leaves)

20

0251990 Others 20

0252000 (b) Spinach & similar (leaves)

0252010 Spinach (New Zealand spinach, amaranthus spinach (pak-khom,
tampara), tajer leaves, bitterblad/bitawiri)

30

EN 21.1.2014 Official Journal of the European Union L 17/19

(1) (2) (3) (4) (5) (6) (7)

0252020 Purslane (Winter purslane/miner’s lettuce, garden purslane,
common purslane, sorrel, glassworth, agretti (Salsola soda))

20

0252030 Beet leaves (chard) (Leaves of beetroot) 10

0252990 Others 10

0253000 (c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing
wattle (Acacia pennata))

30

0254000 (d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water
spinach/kangkung (Ipomea aquatica), water clover, water mimosa)

5

0255000 (e) Witloof 10

0256000 (f) Herbs 30

0256010 Chervil

0256020 Chives

0256030 Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway
leaves, lovage, angelica, sweet cisely and other Apiacea leaves,
culantro/stinking/long coriander/stink weed (Eryngium foetidum))

0256040 Parsley (leaves of root parsley)

0256050 Sage (Winter savory, summer savory, Borago officinalis leaves)

0256060 Rosemary

0256070 Thyme (Marjoram, oregano)

0256080 Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy
basil, edible flowers (marigold flower and others), pennywort, wild
betel leaf, curry leaves)

0256090 Bay leaves (laurel) (Lemon grass)

0256100 Tarragon (Hyssop)

0256990 Others

0260000 (vi) Legume vegetables (fresh) 0,02 (*) 0,05 (*) 0,1 (*)

0260010 Beans (with pods) (Green bean/French beans/snap beans, scarlet runner
bean, slicing bean, yard long beans, guar beans, soya beans)

0,5

0260020 Beans (without pods) (Broad beans, flageolets, jack bean, lima bean,
cowpea)

0,01 (*)

0260030 Peas (with pods) (Mangetout/sugar peas/snow peas) 0,01 (*)

0260040 Peas (without pods) (Garden pea, green pea, chickpea) 0,01 (*)

0260050 Lentils 0,01 (*)

0260990 Others 0,01 (*)

0270000 (vii) Stem vegetables (fresh) 0,02 (*) 0,05 (*)

0270010 Asparagus 0,01 (*) 0,1 (*)

0270020 Cardoons (Borago officinalis stems) 0,01 (*) 0,1 (*)

0270030 Celery 10 10

0270040 Fennel 0,01 (*) 0,1 (*)

0270050 Globe artichokes (Banana flower) 0,3 0,1 (*)

0270060 Leek 0,01 (*) 10

0270070 Rhubarb 0,01 (*) 0,1 (*)

EN L 17/20 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4) (5) (6) (7)

0270080 Bamboo shoots 0,01 (*) 0,1 (*)

0270090 Palm hearts 0,01 (*) 0,1 (*)

0270990 Others 0,01 (*) 0,1 (*)

0280000 (viii) Fungi 0,01 (*) 0,02 (*) 0,05 (*) 0,1 (*)

0280010 Cultivated fungi (Common mushroom, oyster mushroom, shiitake,
fungus mycelium (vegetative parts))

0280020 Wild fungi (Chanterelle, truffle, morel, cep)

0280990 Others

0290000 (ix) Sea weeds 0,01 (*) 0,02 (*) 0,05 (*) 0,1 (*)

0300000 3. PULSES, DRY 0,01 (*) 0,01 (*) 0,02 (*) 0,05 (*) 0,1 (*)

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

0300020 Lentils

0300030 Peas (Chickpeas, field peas, chickling vetch)

0300040 Lupins

0300990 Others

0400000 4. OILSEEDS AND OILFRUITS 0,02 (*) 0,1 (*)

0401000 (i) Oilseeds

0401010 Linseed 0,01 (*) 0,01 (*) 0,05 (*)

0401020 Peanuts 0,01 (*) 0,01 (*) 0,05 (*)

0401030 Poppy seed 0,01 (*) 0,01 (*) 0,05 (*)

0401040 Sesame seed 0,01 (*) 0,01 (*) 0,05 (*)

0401050 Sunflower seed 0,01 (*) 0,01 (*) 10

0401060 Rape seed (Bird rapeseed, turnip rape) 0,03 0,01 (*) 3

0401070 Soya bean 0,01 (*) 0,01 (*) 0,05 (*)

0401080 Mustard seed 0,01 (*) 0,01 (*) 0,05 (*)

0401090 Cotton seed 0,01 (*) 0,3 5

0401100 Pumpkin seeds (Other seeds of Cucurbitaceae) 0,01 (*) 0,01 (*) 0,05 (*)

0401110 Safflower 0,01 (*) 0,01 (*) 0,05 (*)

0401120 Borage (Purple viper’s bugloss/Canary flower (Echium plantagineum), Corn
Gromwell (Buglossoides arvensis))

0,01 (*) 0,01 (*) 0,05 (*)

0401130 Gold of pleasure 0,01 (*) 0,01 (*) 0,05 (*)

0401140 Hempseed 0,01 (*) 0,01 (*) 0,05 (*)

0401150 Castor bean 0,01 (*) 0,01 (*) 0,05 (*)

0401990 Others 0,01 (*) 0,01 (*) 0,05 (*)

0402000 (ii) Oilfruits 0,01 (*) 0,01 (*) 0,05 (*)

0402010 Olives for oil production

0402020 Palm nuts (palmoil kernels)

0402030 Palmfruit

EN 21.1.2014 Official Journal of the European Union L 17/21

(1) (2) (3) (4) (5) (6) (7)

0402040 Kapok

0402990 Others

0500000 5. CEREALS 0,1 (*)

0500010 Barley 0,1 0,02 0,1 3

0500020 Buckwheat (Amaranthus, quinoa) 0,01 (*) 0,02 0,02 (*) 2

0500030 Maize 0,01 (*) 0,02 0,02 (*) 2

0500040 Millet (Foxtail millet, teff, finger millet, pearl millet) 0,01 (*) 0,02 0,02 (*) 2

0500050 Oats 0,1 0,02 0,1 2

0500060 Rice (Indian/wild rice (Zizania aquatica)) 0,01 (*) 0,4 0,02 (*) 2

0500070 Rye 0,1 0,02 0,05 3

0500080 Sorghum 0,01 (*) 0,02 0,02 (*) 2

0500090 Wheat (Spelt, triticale) 0,1 0,02 0,05 3

0500990 Others (Canary grass seeds (Phalaris canariensis)) 0,01 (*) 0,02 0,02 (*) 2

0600000 6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0610000 (i) Tea

0620000 (ii) Coffee beans

0630000 (iii) Herbal infusions (dried)

0631000 (a) Flowers

0631010 Camomille flowers

0631020 Hybiscus flowers

0631030 Rose petals

0631040 Jasmine flowers (Elderflowers (Sambucus nigra))

0631050 Lime (linden)

0631990 Others

0632000 (b) Leaves

0632010 Strawberry leaves

0632020 Rooibos leaves (Ginkgo leaves)

0632030 Maté

0632990 Others

0633000 (c) Roots

0633010 Valerian root

0633020 Ginseng root

0633990 Others

0639000 (d) Other herbal infusions

0640000 (iv) Cocoabeans (fermented or dried)

0650000 (v) Carob (st johns bread)

EN L 17/22 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4) (5) (6) (7)

0700000 7. HOPS (dried) 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0800000 8. SPICES

0810000 (i) Seeds 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0810010 Anise

0810020 Black caraway

0810030 Celery seed (Lovage seed)

0810040 Coriander seed

0810050 Cumin seed

0810060 Dill seed

0810070 Fennel seed

0810080 Fenugreek

0810090 Nutmeg

0810990 Others

0820000 (ii) Fruits and berries 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0820010 Allspice

0820020 Sichuan pepper (Anise pepper, Japan pepper)

0820030 Caraway

0820040 Cardamom

0820050 Juniper berries

0820060 Pepper, black, green and white (Long pepper, pink pepper)

0820070 Vanilla pods

0820080 Tamarind

0820990 Others

0830000 (iii) Bark 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0830010 Cinnamon (Cassia)

0830990 Others

0840000 (iv) Roots or rhizome

0840010 Liquorice 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0840020 Ginger 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0840030 Turmeric (Curcuma) 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0840040 Horseradish (+) (+) (+) (+) (+)

0840990 Others 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0850000 (v) Buds 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0850010 Cloves

0850020 Capers

0850990 Others

EN 21.1.2014 Official Journal of the European Union L 17/23

(1) (2) (3) (4) (5) (6) (7)

0860000 (vi) Flower stigma 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0860010 Saffron

0860990 Others

0870000 (vii) Aril 0,02 (*) 0,02 (*) 0,05 (*) 0,1 (*) 0,2 (*)

0870010 Mace

0870990 Others

0900000 9. SUGAR PLANTS 0,01 (*) 0,02 (*) 0,05 (*) 0,1 (*)

0900010 Sugar beet (root) 0,02

0900020 Sugar cane 0,5

0900030 Chicory roots 0,02

0900990 Others 0,01 (*)

1000000 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS 0,1 (*)

1010000 (i) Tissue 0,03 (*)

1011000 (a) Swine

1011010 Muscle 0,01 (*) 0,2 0,05 (*)

1011020 Fat 0,02 0,2 0,05 (*)

1011030 Liver 0,02 0,2 0,05 (*)

1011040 Kidney 0,3 0,2 0,05 (*)

1011050 Edible offal 0,01 (*) 0,2 0,2

1011990 Others 0,01 (*) 0,01 (*) 0,05 (*)

1012000 (b) Bovine

1012010 Muscle 0,1 0,2 0,08

1012020 Fat 0,1 0,2 0,05 (*)

1012030 Liver 0,05 0,2 0,4

1012040 Kidney 1 0,2 0,6

1012050 Edible offal 0,05 0,2 0,2

1012990 Others 0,01 (*) 0,01 (*) 0,05 (*)

1013000 (c) Sheep

1013010 Muscle 0,1 0,2 0,08

1013020 Fat 0,1 0,2 0,05 (*)

1013030 Liver 0,05 0,2 0,4

1013040 Kidney 1 0,2 0,6

1013050 Edible offal 0,05 0,2 0,2

1013990 Others 0,01 (*) 0,01 (*) 0,05 (*)

1014000 (d) Goat

1014010 Muscle 0,1 0,2 0,08

EN L 17/24 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4) (5) (6) (7)

1014020 Fat 0,1 0,2 0,05 (*)

1014030 Liver 0,05 0,2 0,4

1014040 Kidney 1 0,2 0,6

1014050 Edible offal 0,05 0,2 0,2

1014990 Others 0,01 (*) 0,01 (*) 0,05 (*)

1015000 (e) Horses, asses, mules or hinnies

1015010 Muscle 0,1 0,2 0,08

1015020 Fat 0,1 0,2 0,05 (*)

1015030 Liver 0,05 0,2 0,4

1015040 Kidney 1 0,2 0,6

1015050 Edible offal 0,05 0,2 0,2

1015990 Others 0,01 (*) 0,01 (*) 0,05 (*)

1016000 (f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon 0,01 (*) 0,05 (*)

1016010 Muscle 0,01 (*)

1016020 Fat 0,02

1016030 Liver 0,02

1016040 Kidney 0,3

1016050 Edible offal 0,01 (*)

1016990 Others 0,01 (*)

1017000 (g) Other farm animals (Rabbit, kangaroo, deer) 0,05 (*)

1017010 Muscle 0,1 0,2

1017020 Fat 0,1 0,2

1017030 Liver 0,05 0,2

1017040 Kidney 1 0,2

1017050 Edible offal 0,05 0,2

1017990 Others 0,01 (*) 0,01 (*)

1020000 (ii) Milk 0,02 0,05 0,03 (*)

1020010 Cattle 0,1

1020020 Sheep 0,05 (*)

1020030 Goat 0,05 (*)

1020040 Horse 0,05 (*)

1020990 Others 0,05 (*)

1030000 (iii) Bird eggs 0,01 (*) 0,1 0,03 (*) 0,05 (*)

1030010 Chicken

1030020 Duck

1030030 Goose

1030040 Quail

EN 21.1.2014 Official Journal of the European Union L 17/25

(1) (2) (3) (4) (5) (6) (7)

1030990 Others

1040000 (iv) Honey (Royal jelly, pollen, honey comb with honey (comb
honey))

0,05 (*) 0,05 (*) 0,05 (*) 0,05 (*)

1050000 (v) Amphibians and reptiles (Frog legs, crocodiles) 0,01 (*) 0,01 (*) 0,03 (*) 0,05 (*)

1060000 (vi) Snails 0,01 (*) 0,01 (*) 0,03 (*) 0,05 (*)

1070000 (vii) Other terrestrial animal products (Wild game) 0,01 (*) 0,01 (*) 0,03 (*) 0,05 (*)

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

Aminopyralid

(+) 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

Chlorantraniliprole (DPX E-2Y45) (F)

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

0840040 Horseradish

Cyf lufenamid: sum of cyf lufenamid (Z-isomer) and its E-isomer

(+) 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

Mepiquat

(+) 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

Propamocarb (Sum of propamocarb and its salt expressed as propamocarb)

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

0840040 Horseradish’

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

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

Code
number Groups and examples of individual products to which the MRLs apply (a)

Py
rio

fe
no

ne

(1) (2) (3)

0100000 1. FRUIT FRESH OR FROZEN NUTS

0110000 (i) Citrus fruit

0110010 Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)

0110020 Oranges (Bergamot, bitter orange, chinotto and other hybrids)

0110030 Lemons (Citron, lemon, Buddha’s hand (Citrus medica var. sarcodactylis))

0110040 Limes

0110050 Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata x sinensis))

EN L 17/26 Official Journal of the European Union 21.1.2014

(1) (2) (3)

0110990 Others

0120000 (ii) Tree nuts

0120010 Almonds

0120020 Brazil nuts

0120030 Cashew nuts

0120040 Chestnuts

0120050 Coconuts

0120060 Hazelnuts (Filbert)

0120070 Macadamia

0120080 Pecans

0120090 Pine nuts

0120100 Pistachios

0120110 Walnuts

0120990 Others

0130000 (iii) Pome fruit

0130010 Apples (Crab apple)

0130020 Pears (Oriental pear)

0130030 Quinces

0130040 Medlar

0130050 Loquat

0130990 Others

0140000 (iv) Stone fruit

0140010 Apricots

0140020 Cherries (Sweet cherries, sour cherries)

0140030 Peaches (Nectarines and similar hybrids)

0140040 Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (Ziziphus zizyphus))

0140990 Others

0150000 (v) Berries & small fruit

0151000 (a) Table and wine grapes 0,2

0151010 Table grapes

0151020 Wine grapes

0152000 (b) Strawberries

0153000 (c) Cane fruit

0153010 Blackberries

0153020 Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other Rubus hybrids)

0153030 Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus x Rubus
idaeus))

0153990 Others

EN 21.1.2014 Official Journal of the European Union L 17/27

(1) (2) (3)

0154000 (d) Other small fruit & berries

0154010 Blueberries (Bilberries)

0154020 Cranberries (Cowberries/red bilberries (V. vitis-idaea))

0154030 Currants (red, black and white)

0154040 Gooseberries (Including hybrids with other Ribes species)

0154050 Rose hips

0154060 Mulberries (Arbutus berry)

0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))

0154080 Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries,
and other treeberries)

0154990 Others

0160000 (vi) Miscellaneous fruit

0161000 (a) Edible peel

0161010 Dates

0161020 Figs

0161030 Table olives

0161040 Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))

0161050 Carambola (Bilimbi)

0161060 Persimmon

0161070 Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/
grumichama (Eugenia uniflora))

0161990 Others

0162000 (b) Inedible peel, small

0162010 Kiwi

0162020 Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)

0162030 Passion fruit

0162040 Prickly pear (cactus fruit)

0162050 Star apple

0162060 American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey
sapote)

0162990 Others

0163000 (c) Inedible peel, large

0163010 Avocados

0163020 Bananas (Dwarf banana, plantain, apple banana)

0163030 Mangoes

0163040 Papaya

0163050 Pomegranate

EN L 17/28 Official Journal of the European Union 21.1.2014

(1) (2) (3)

0163060 Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae
fruits)

0163070 Guava (Red pitaya/dragon fruit (Hylocereus undatus))

0163080 Pineapples

0163090 Bread fruit (Jackfruit)

0163100 Durian

0163110 Soursop (guanabana)

0163990 Others

0200000 2. VEGETABLES FRESH OR FROZEN

0210000 (i) Root and tuber vegetables

0211000 (a) Potatoes

0212000 (b) Tropical root and tuber vegetables

0212010 Cassava (Dasheen, eddoe/Japanese taro, tannia)

0212020 Sweet potatoes

0212030 Yams (Potato bean/yam bean, Mexican yam bean)

0212040 Arrowroot

0212990 Others

0213000 (c) Other root and tuber vegetables except sugar beet

0213010 Beetroot

0213020 Carrots

0213030 Celeriac

0213040 Horseradish (Angelica roots, lovage roots, gentiana roots)

0213050 Jerusalem artichokes (Crosne)

0213060 Parsnips

0213070 Parsley root

0213080 Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))

0213090 Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)

0213100 Swedes

0213110 Turnips

0213990 Others

0220000 (ii) Bulb vegetables

0220010 Garlic

0220020 Onions (Other bulb onions, silverskin onions)

0220030 Shallots

0220040 Spring onions and welsh onions (Other green onions and similar varieties)

0220990 Others

EN 21.1.2014 Official Journal of the European Union L 17/29

(1) (2) (3)

0230000 (iii) Fruiting vegetables

0231000 (a) Solanacea

0231010 Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)

0231020 Peppers (Chilli peppers)

0231030 Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon))

0231040 Okra (lady’s fingers)

0231990 Others

0232000 (b) Cucurbits — edible peel

0232010 Cucumbers

0232020 Gherkins

0232030 Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake
gourd, angled luffa/teroi)

0232990 Others

0233000 (c) Cucurbits-inedible peel

0233010 Melons (Kiwano)

0233020 Pumpkins (Winter squash, marrow (late variety))

0233030 Watermelons

0233990 Others

0234000 (d) Sweet corn (Baby corn)

0239000 (e) Other fruiting vegetables

0240000 (iv) Brassica vegetables

0241000 (a) Flowering brassica

0241010 Broccoli (Calabrese, Broccoli raab, Chinese broccoli)

0241020 Cauliflower

0241990 Others

0242000 (b) Head brassica

0242010 Brussels sprouts

0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)

0242990 Others

0243000 (c) Leafy brassica

0243010 Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking
cabbage/pe-tsai)

0243020 Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)

0243990 Others

0244000 (d) Kohlrabi

0250000 (v) Leaf vegetables & fresh herbs

EN L 17/30 Official Journal of the European Union 21.1.2014

(1) (2) (3)

0251000 (a) Lettuce and other salad plants including Brassicacea

0251010 Lamb’s lettuce (Italian corn salad)

0251020 Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)

0251030 Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (C. endivia
var. crispum/C. intybus var. foliosum), dandelion greens)

0251040 Cress (Mung bean sprouts, alfalfa sprouts)

0251050 Land cress

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

0251070 Red mustard

0251080 Leaves and sprouts of Brassica spp, including turnip greens (Mizuna, leaves of peas and radish and other
babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)

0251990 Others

0252000 (b) Spinach & similar (leaves)

0252010 Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)

0252020 Purslane (Winter purslane/miner’s lettuce, garden purslane, common purslane, sorrel, glassworth, agretti
(Salsola soda))

0252030 Beet leaves (chard) (Leaves of beetroot)

0252990 Others

0253000 (c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))

0254000 (d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water
clover, water mimosa)

0255000 (e) Witloof

0256000 (f) Herbs

0256010 Chervil

0256020 Chives

0256030 Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cisely and
other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium foetidum))

0256040 Parsley (leaves of root parsley)

0256050 Sage (Winter savory, summer savory, Borago officinalis leaves)

0256060 Rosemary

0256070 Thyme (Marjoram, oregano)

0256080 Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and
others), pennywort, wild betel leaf, curry leaves)

0256090 Bay leaves (laurel) (Lemon grass)

0256100 Tarragon (Hyssop)

0256990 Others

0260000 (vi) Legume vegetables (fresh)

0260010 Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar
beans, soya beans)

EN 21.1.2014 Official Journal of the European Union L 17/31

(1) (2) (3)

0260020 Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)

0260030 Peas (with pods) (Mangetout/sugar peas/snow peas)

0260040 Peas (without pods) (Garden pea, green pea, chickpea)

0260050 Lentils

0260990 Others

0270000 (vii) Stem vegetables (fresh)

0270010 Asparagus

0270020 Cardoons (Borago officinalis stems)

0270030 Celery

0270040 Fennel

0270050 Globe artichokes (Banana flower)

0270060 Leek

0270070 Rhubarb

0270080 Bamboo shoots

0270090 Palm hearts

0270990 Others

0280000 (viii) Fungi

0280010 Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))

0280020 Wild fungi (Chanterelle, truffle, morel, cep)

0280990 Others

0290000 (ix) Sea weeds

0300000 3. PULSES, DRY

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

0300020 Lentils

0300030 Peas (Chickpeas, field peas, chickling vetch)

0300040 Lupins

0300990 Others

0400000 4. OILSEEDS AND OILFRUITS

0401000 (i) Oilseeds

0401010 Linseed

0401020 Peanuts

0401030 Poppy seed

0401040 Sesame seed

0401050 Sunflower seed

0401060 Rape seed (Bird rapeseed, turnip rape)

0401070 Soya bean

EN L 17/32 Official Journal of the European Union 21.1.2014

(1) (2) (3)

0401080 Mustard seed

0401090 Cotton seed

0401100 Pumpkin seeds (Other seeds of Cucurbitaceae)

0401110 Safflower

0401120 Borage (Purple viper’s bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))

0401130 Gold of pleasure

0401140 Hempseed

0401150 Castor bean

0401990 Others

0402000 (ii) Oilfruits

0402010 Olives for oil production

0402020 Palm nuts (palmoil kernels)

0402030 Palmfruit

0402040 Kapok

0402990 Others

0500000 5. CEREALS

0500010 Barley 0,03

0500020 Buckwheat (Amaranthus, quinoa)

0500030 Maize

0500040 Millet (Foxtail millet, teff, finger millet, pearl millet)

0500050 Oats 0,03

0500060 Rice (Indian/wild rice (Zizania aquatica))

0500070 Rye 0,01 (*)

0500080 Sorghum

0500090 Wheat (Spelt, triticale) 0,01 (*)

0500990 Others (Canary grass seeds (Phalaris canariensis))

0600000 6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA

0610000 (i) Tea

0620000 (ii) Coffee beans

0630000 (iii) Herbal infusions (dried)

0631000 (a) Flowers

0631010 Camomille flowers

0631020 Hybiscus flowers

0631030 Rose petals

0631040 Jasmine flowers (Elderflowers (Sambucus nigra))

0631050 Lime (linden)

EN 21.1.2014 Official Journal of the European Union L 17/33

(1) (2) (3)

0631990 Others

0632000 (b) Leaves

0632010 Strawberry leaves

0632020 Rooibos leaves (Ginkgo leaves)

0632030 Maté

0632990 Others

0633000 (c) Roots

0633010 Valerian root

0633020 Ginseng root

0633990 Others

0639000 (d) Other herbal infusions

0640000 (iv) Cocoabeans (fermented or dried)

0650000 (v) Carob (st johns bread)

0700000 7. HOPS (dried)

0800000 8. SPICES

0810000 (i) Seeds

0810010 Anise

0810020 Black caraway

0810030 Celery seed (Lovage seed)

0810040 Coriander seed

0810050 Cumin seed

0810060 Dill seed

0810070 Fennel seed

0810080 Fenugreek

0810090 Nutmeg

0810990 Others

0820000 (ii) Fruits and berries

0820010 Allspice

0820020 Sichuan pepper (Anise pepper, Japan pepper)

0820030 Caraway

0820040 Cardamom

0820050 Juniper berries

0820060 Pepper, black, green and white (Long pepper, pink pepper)

0820070 Vanilla pods

0820080 Tamarind

0820990 Others

EN L 17/34 Official Journal of the European Union 21.1.2014

(1) (2) (3)

0830000 (iii) Bark

0830010 Cinnamon (Cassia)

0830990 Others

0840000 (iv) Roots or rhizome

0840010 Liquorice

0840020 Ginger

0840030 Turmeric (Curcuma)

0840040 Horseradish

0840990 Others

0850000 (v) Buds

0850010 Cloves

0850020 Capers

0850990 Others

0860000 (vi) Flower stigma

0860010 Saffron

0860990 Others

0870000 (vii) Aril

0870010 Mace

0870990 Others

0900000 9. SUGAR PLANTS

0900010 Sugar beet (root)

0900020 Sugar cane

0900030 Chicory roots

0900990 Others

1000000 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS

1010000 (i) Tissue

1011000 (a) Swine

1011010 Muscle

1011020 Fat

1011030 Liver

1011040 Kidney

1011050 Edible offal

1011990 Others

1012000 (b) Bovine

1012010 Muscle

1012020 Fat

1012030 Liver

EN 21.1.2014 Official Journal of the European Union L 17/35

(1) (2) (3)

1012040 Kidney

1012050 Edible offal

1012990 Others

1013000 (c) Sheep

1013010 Muscle

1013020 Fat

1013030 Liver

1013040 Kidney

1013050 Edible offal

1013990 Others

1014000 (d) Goat

1014010 Muscle

1014020 Fat

1014030 Liver

1014040 Kidney

1014050 Edible offal

1014990 Others

1015000 (e) Horses, asses, mules or hinnies

1015010 Muscle

1015020 Fat

1015030 Liver

1015040 Kidney

1015050 Edible offal

1015990 Others

1016000 (f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon

1016010 Muscle

1016020 Fat

1016030 Liver

1016040 Kidney

1016050 Edible offal

1016990 Others

1017000 (g) Other farm animals (Rabbit, kangaroo, deer)

1017010 Muscle

1017020 Fat

1017030 Liver

1017040 Kidney

1017050 Edible offal

EN L 17/36 Official Journal of the European Union 21.1.2014

(1) (2) (3)

1017990 Others

1020000 (ii) Milk

1020010 Cattle

1020020 Sheep

1020030 Goat

1020040 Horse

1020990 Others

1030000 (iii) Bird eggs

1030010 Chicken

1030020 Duck

1030030 Goose

1030040 Quail

1030990 Others

1040000 (iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))

1050000 (v) Amphibians and reptiles (Frog legs, crocodiles)

1060000 (vi) Snails

1070000 (vii) Other terrestrial animal products (Wild game)

(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’

(c) In Part B, the columns for metalaxyl-M and quinoxyfen 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)

M
et

al
ax

yl
 a

nd

m
et

al
ax

yl
-M

(m

et
al

ax
yl

in

cl
ud

in
g

ot
he

r
m

ix
tu

re
s

of
 c

on
st

itu
en

t
iso

m
er

s
in

cl
ud

in
g

m
et

al
ax

yl
-M

 (
su

m
 o

f
iso

m
er

s)
)

Q
ui

no
xy

fe
n

(F
)

(1) (2) (3) (4)

0130040 Medlar 1 0,02 (*)

0130050 Loquat 1 0,02 (*)

0154050 Rose hips 0,05 (*) 2

0154060 Mulberries (Arbutus berry) 0,05 (*) 2

0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta)) 0,05 (*) 2

0154080 Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn,
hawthorn, serviceberries, and other treeberries)

0,05 (*) 2

0161050 Carambola (Bilimbi) 0,05 (*) 0,02 (*)

EN 21.1.2014 Official Journal of the European Union L 17/37

(1) (2) (3) (4)

0161060 Persimmon 0,05 (*) 0,02 (*)

0161070 Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry,
Surinam cherry/grumichama (Eugenia uniflora))

0,05 (*) 0,02 (*)

0162040 Prickly pear (cactus fruit) 0,05 (*) 0,02 (*)

0162050 Star apple 0,05 (*) 0,02 (*)

0162060 American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/
yellow sapote, mammey sapote)

0,05 (*) 0,02 (*)

0163060 Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other
medium sized Annonaceae fruits)

0,05 (*) 0,02 (*)

0163070 Guava (Red pitaya/dragon fruit (Hylocereus undatus)) 0,05 (*) 0,02 (*)

0163090 Bread fruit (Jackfruit) 0,05 (*) 0,02 (*)

0163100 Durian 0,05 (*) 0,02 (*)

0163110 Soursop (guanabana) 0,05 (*) 0,02 (*)

0212040 Arrowroot 0,05 (*) 0,02 (*)

0251050 Land cress 3 0,02 (*)

0251070 Red mustard 3 0,02 (*)

0252020 Purslane (Winter purslane/miner’s lettuce, garden purslane, common purslane, sorrel, glass­
worth, agretti (Salsola soda))

1 0,02 (*)

0253000 (c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata)) 0,05 (*) 0,02 (*)

0256050 Sage (Winter savory, summer savory, Borago officinalis leaves) 2 0,02 (*)

0256060 Rosemary 2 0,02 (*)

0256070 Thyme (Marjoram, oregano) 2 0,02 (*)

0256080 Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers
(marigold flower and others), pennywort, wild betel leaf, curry leaves)

2 0,02 (*)

0256090 Bay leaves (laurel) (Lemon grass) 2 0,02 (*)

0256100 Tarragon (Hyssop) 2 0,02 (*)

0270080 Bamboo shoots 0,05 (*) 0,02 (*)

0270090 Palm hearts 0,05 (*) 0,02 (*)

0290000 (ix) Sea weeds

0401110 Safflower 0,1 (*) 0,05 (*)

0401120 Borage (Purple viper’s bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides
arvensis))

0,1 (*) 0,05 (*)

0401130 Gold of pleasure 0,1 (*) 0,05 (*)

0401150 Castor bean 0,1 (*) 0,05 (*)

0402020 Palm nuts (palmoil kernels) 0,1 (*) 0,05 (*)

0402030 Palmfruit 0,1 (*) 0,05 (*)

0402040 Kapok 0,1 (*) 0,05 (*)

0620000 (ii) Coffee beans 0,1 (*) 0,05 (*)

0630000 (iii) Herbal infusions (dried) 0,1 (*) 0,05 (*)

EN L 17/38 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

0631000 (a) Flowers 0,1 (*) 0,05 (*)

0631010 Camomille flowers 0,1 (*) 0,05 (*)

0631020 Hybiscus flowers 0,1 (*) 0,05 (*)

0631030 Rose petals 0,1 (*) 0,05 (*)

0631040 Jasmine flowers (Elderflowers (Sambucus nigra)) 0,1 (*) 0,05 (*)

0631050 Lime (linden) 0,1 (*) 0,05 (*)

0631990 Others 0,1 (*) 0,05 (*)

0632000 (b) Leaves 0,1 (*) 0,05 (*)

0632010 Strawberry leaves 0,1 (*) 0,05 (*)

0632020 Rooibos leaves (Ginkgo leaves) 0,1 (*) 0,05 (*)

0632030 Maté 0,1 (*) 0,05 (*)

0632990 Others 0,1 (*) 0,05 (*)

0633000 (c) Roots 0,1 (*) 0,05 (*)

0633010 Valerian root 0,1 (*) 0,05 (*)

0633020 Ginseng root 0,1 (*) 0,05 (*)

0633990 Others 0,1 (*) 0,05 (*)

0639000 (d) Other herbal infusions 0,1 (*) 0,05 (*)

0640000 (iv) Cocoabeans (fermented or dried) 0,1 (*) 0,05 (*)

0650000 (v) Carob (st johns bread) 0,1 (*) 0,05 (*)

0800000 8. SPICES

0810000 (i) Seeds 0,1 (*) 0,05 (*)

0810010 Anise 0,1 (*) 0,05 (*)

0810020 Black caraway 0,1 (*) 0,05 (*)

0810030 Celery seed (Lovage seed) 0,1 (*) 0,05 (*)

0810040 Coriander seed 0,1 (*) 0,05 (*)

0810050 Cumin seed 0,1 (*) 0,05 (*)

0810060 Dill seed 0,1 (*) 0,05 (*)

0810070 Fennel seed 0,1 (*) 0,05 (*)

0810080 Fenugreek 0,1 (*) 0,05 (*)

0810090 Nutmeg 0,1 (*) 0,05 (*)

0810990 Others 0,1 (*) 0,05 (*)

0820000 (ii) Fruits and berries 0,1 (*) 0,05 (*)

0820010 Allspice 0,1 (*) 0,05 (*)

0820020 Sichuan pepper (Anise pepper, Japan pepper) 0,1 (*) 0,05 (*)

0820030 Caraway 0,1 (*) 0,05 (*)

0820040 Cardamom 0,1 (*) 0,05 (*)

0820050 Juniper berries 0,1 (*) 0,05 (*)

EN 21.1.2014 Official Journal of the European Union L 17/39

(1) (2) (3) (4)

0820060 Pepper, black, green and white (Long pepper, pink pepper) 0,1 (*) 0,05 (*)

0820070 Vanilla pods 0,1 (*) 0,05 (*)

0820080 Tamarind 0,1 (*) 0,05 (*)

0820990 Others 0,1 (*) 0,05 (*)

0830000 (iii) Bark 0,1 (*) 0,05 (*)

0830010 Cinnamon (Cassia) 0,1 (*) 0,05 (*)

0830990 Others 0,1 (*) 0,05 (*)

0840000 (iv) Roots or rhizome

0840010 Liquorice 0,1 (*) 0,05 (*)

0840020 Ginger 0,1 (*) 0,05 (*)

0840030 Turmeric (Curcuma) 0,1 (*) 0,05 (*)

0840040 Horseradish (+) (+)

0840990 Others 0,1 (*) 0,05 (*)

0850000 (v) Buds 0,1 (*) 0,05 (*)

0850010 Cloves 0,1 (*) 0,05 (*)

0850020 Capers 0,1 (*) 0,05 (*)

0850990 Others 0,1 (*) 0,05 (*)

0860000 (vi) Flower stigma 0,1 (*) 0,05 (*)

0860010 Saffron 0,1 (*) 0,05 (*)

0860990 Others 0,1 (*) 0,05 (*)

0870000 (vii) Aril 0,1 (*) 0,05 (*)

0870010 Mace 0,1 (*) 0,05 (*)

0870990 Others 0,1 (*) 0,05 (*)

0900000 9. SUGAR PLANTS 0,02 (*)

0900010 Sugar beet (root) 0,1 0,02 (*)

0900020 Sugar cane 0,05 (*) 0,02 (*)

0900030 Chicory roots 0,05 (*) 0,02 (*)

0900990 Others 0,05 (*) 0,02 (*)

1015000 (e) Horses, asses, mules or hinnies 0,05 (*) 0,2

1015010 Muscle 0,05 (*) 0,2

1015020 Fat 0,05 (*) 0,2

1015030 Liver 0,05 (*) 0,2

1015040 Kidney 0,05 (*) 0,2

1015050 Edible offal 0,05 (*) 0,2

1015990 Others 0,05 (*) 0,2

EN L 17/40 Official Journal of the European Union 21.1.2014

(1) (2) (3) (4)

1017000 (g) Other farm animals (Rabbit, kangaroo, deer) 0,05 (*) 0,2

1017010 Muscle 0,05 (*) 0,2

1017020 Fat 0,05 (*) 0,2

1017030 Liver 0,05 (*) 0,2

1017040 Kidney 0,05 (*) 0,2

1017050 Edible offal 0,05 (*) 0,2

1017990 Others 0,05 (*) 0,2

1030020 Duck 0,05 (*) 0,02 (*)

1030030 Goose 0,05 (*) 0,02 (*)

1030040 Quail 0,05 (*) 0,02 (*)

1030990 Others 0,05 (*) 0,02 (*)

1040000 (iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey)) 0,05 (*) 0,05 (*)

1050000 (v) Amphibians and reptiles (Frog legs, crocodiles) 0,05 (*) 0,02 (*)

1060000 (vi) Snails 0,05 (*) 0,02 (*)

1070000 (vii) Other terrestrial animal products (Wild game) 0,05 (*) 0,02 (*)

(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

Metalaxyl and metalaxyl-M (metalaxyl including other mixtures of constituent isomers including metalaxyl-M (sum of isomers))

(+) 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

Quinoxyfen (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’

EN 21.1.2014 Official Journal of the European Union L 17/41

	Commission Regulation (EU) No 36/2014 of 16 January 2014 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 aminopyralid, chlorantraniliprole, cyflufenamid, mepiquat, metalaxyl-M, propamocarb, pyriofenone and quinoxyfen in or on certain products (Text with EEA relevance)

