

COMMISSION REGULATION (EU) 2018/1514**of 10 October 2018**

amending Annexes II, III and IV to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for abamectin, acibenzolar-S-methyl, cropyralid, emamectin, fenhexamid, fenpyrazamine, fluazifop-P, isofetamid, *Pasteuria nishizawae* Pn1, talc E553B and tebuconazole 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 5(1) and Article 14(1)(a) thereof,

Whereas:

- (1) For abamectin, acibenzolar-S-methyl, fenhexamid, fluazifop-P, isofetamid and tebuconazole, maximum residue levels (MRLs) were set in Annex II to Regulation (EC) No 396/2005. For cropyralid, emamectin and fenpyrazamine, MRLs were set in Part A of Annex III to that Regulation. For *Pasteuria nishizawae* Pn1 and talc E553B, no specific MRLs were set nor were those substance included in Annex IV to that Regulation, so the default value of 0,01 mg/kg laid down in Article 18(1)(b) thereof applies.
- (2) In the context of a procedure for the authorisation of the use of a plant protection product containing the active substance abamectin on citrus fruits, an application was submitted in accordance with Article 6(1) of Regulation (EC) No 396/2005 for modification of the existing MRLs.
- (3) As regards acibenzolar-S-methyl, such an application was submitted for aubergines and cucurbits. As regards cropyralid, such an application was submitted for spring onions and leeks. As regards emamectin, such an application was submitted for leafy brassica, beans (with pods) and peas (with pods). As regards fenhexamid, such an application was submitted for plums, blueberries, cranberries, currants, gooseberries and beans (with pods). As regards fenpyrazamine, such an application was submitted for lettuces, salad plants, spinaches and similar leaves. As regards fluazifop-P, such an application was submitted for tomatoes. As regards isofetamid, such an application was submitted for tomatoes, peppers, aubergines, okra and cucurbits (with edible peel). As regards tebuconazole, such an application was submitted for olives, rice, 'herbs and edible flowers' and herbal infusions from flowers, leaves and herbs.
- (4) 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.
- (5) 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 (²). The Authority forwarded those opinions to the applicants, the Commission and the Member States and made them available to the public.
- (6) As regards all 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 with regard to consumer safety on the basis of a consumer exposure assessment for 27 specific European consumer groups. The Authority 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 them, nor the short-term exposure due to high consumption of the relevant products showed that there is a risk that the acceptable daily intake or the acute reference dose is exceeded.
- (7) As regards abamectin, the applicant also submitted validated analytical methods for crop matrices with high acid and water content. As regards tebuconazole, the applicant also submitted validated analytical methods for all crop matrices. The relevant footnotes should therefore be deleted from Annex II to Regulation (EC) No 396/2005.
- (8) In the context of the approval of the active substance *Pasteuria nishizawae* Pn1, an MRL application was included in the summary dossier in accordance with Article 8(1)(g) of Regulation (EC) No 1107/2009 of the European Parliament and of the Council (³). Such application was evaluated by the Member State concerned in accordance

with Article 11(2) of that Regulation. The Authority assessed the application and delivered a conclusion on the peer review of the pesticide risk assessment of the active substance, where it recommended the inclusion of *Pasteuria nishizawae* Pn1 in Annex IV to Regulation (EC) No 396/2005. (4).

- (9) Talc E553B is approved as basic substance by Commission Implementing Regulation (EU) 2018/691 (5). The conditions of use of that substance are not expected to lead to the presence of residues in food or feed commodities that may pose a risk to the consumer. It is therefore appropriate to include that substance in Annex IV to Regulation (EC) No 396/2005.
- (10) Based on the reasoned opinions and the conclusions 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.
- (11) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (12) 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, III and IV to Regulation (EC) No 396/2005 are amended in accordance with the Annex to this Regulation.

Article 2

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

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

Done at Brussels, 10 October 2018.

For the Commission

The President

Jean-Claude JUNCKER

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

(2) EFSA scientific reports available online: <http://www.efsa.europa.eu>: Reasoned opinion on the modification of the existing maximum residue level for abamectin in citrus fruits. *EFSA Journal* 2018;16(4):5254.

Reasoned opinion on the modification of the existing maximum residue levels for acibenzolar-S-methyl in aubergines and cucurbits with edible and inedible peel. *EFSA Journal* 2018;16(4):5256.

Reasoned opinion on the modification of the existing maximum residue levels for cloyralid in spring/green/Welsh onions and leeks. *EFSA Journal* 2018;16(1):5149.

Reasoned opinion on the modification of the existing maximum residue levels for emamectin in leafy brassica and beans and peas with pods. *EFSA Journal* 2018;16(4):5255.

Reasoned opinion on the modification of the existing maximum residue levels for fenhexamid in various crops. *EFSA Journal* 2018;16(1):5158.

Reasoned opinion on the modification of the existing maximum residue levels for fenpyrazamine in lettuces, salad plants, spinaches and similar leaves. *EFSA Journal* 2018;16(3):5231.

Reasoned opinion on the modification of the existing maximum residue level for fluazifop-P in tomato. *EFSA Journal* 2018;16(4):5253.

Reasoned opinion on the modification of the existing maximum residue levels for isofetamid in tomatoes, peppers, aubergines, okra and cucurbits with edible peel. *EFSA Journal* 2018;16(5):5264.

Reasoned opinion on the Modification of the existing maximum residue levels for tebuconazole in olives, rice, herbs and herbal infusions (dried). *EFSA Journal* 2018;16(5):5257.

-
- (³) 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).
- (⁴) Conclusion on the peer review of the pesticide risk assessment of the active substance Pasteuria nishizawae Pn1. *EFSA Journal* 2018;16(2):5159.
- (⁵) Commission Implementing Regulation (EU) 2018/691 of 7 May 2018 approving the basic substance talc E553B in accordance with Regulation (EC) No 1107/2009 of the European Parliament and of the Council concerning the placing of plant protection products on the market, and amending the Annex to Commission Implementing Regulation (EU) No 540/2011 (OJ L 117, 8.5.2018, p. 6).
-

ANNEX

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

- (1) In Annex II, the columns for abamectin, acibenzolar-S-methyl, fenhexamid, fluazifop-P, isofetamid and tebuconazole 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 ^(*)	Abamectin (sum of avermectin B1a, avermectin B1b and delta-8,9 isomer of avermectin B1a, expressed as avermectin B1a) (F) (R)	Acibenzolar-S-methyl (sum of acibenzolar-S-methyl and acibenzolar acid (free and conjugated), expressed as acibenzolar-S-methyl)	Fenhexamid (F)	Fluazifop-P (sum of all the constituent isomers of fluazifop, its esters and its conjugates, expressed as fluazifop)	Isofetamid	Tebuconazole (R)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS						
0110000	Citrus fruits	0,04	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	
0110010	Grapefruits						5
0110020	Oranges						0,9
0110030	Lemons						5
0110040	Limes						5
0110050	Mandarins						5
0110990	Others (2)						5
0120000	Tree nuts			0,02 (*)	0,01 (*)	0,01 (*)	0,05
0120010	Almonds	0,02 (+)	0,01 (*)				
0120020	Brazil nuts	0,01 (*)	0,01 (*)				
0120030	Cashew nuts	0,01 (*)	0,01 (*)				
0120040	Chestnuts	0,01 (*)	0,01 (*)				
0120050	Coconuts	0,01 (*)	0,01 (*)				
0120060	Hazelnuts/cobnuts	0,02 (+)	0,1				
0120070	Macadamias	0,01 (*)	0,01 (*)				
0120080	Pecans	0,01 (*)	0,01 (*)				
0120090	Pine nut kernels	0,01 (*)	0,01 (*)				
0120100	Pistachios	0,01 (*)	0,01 (*)				
0120110	Walnuts	0,02 (+)	0,01 (*)				
0120990	Others (2)	0,01 (*)	0,01 (*)				
0130000	Pome fruits	0,03 (+)		0,01 (*)	0,01 (*)	0,01 (*)	
0130010	Apples		0,3				0,3
0130020	Pears		0,2				0,3
0130030	Quinces		0,2				0,5

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0130040	Medlars		0,2				0,5
0130050	Loquats/Japanese medlars		0,2				0,5
0130990	Others (2)		0,2				0,5
0140000	Stone fruits				0,01 (*)	0,01 (*)	
0140010	Apricots	0,02	0,2	10			0,6
0140020	Cherries (sweet)	0,01 (*)	0,01 (*)	7			1 (+)
0140030	Peaches	0,02	0,2	10			0,6
0140040	Plums	0,01 (*)	0,01 (*)	2			1
0140990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)			0,02 (*)
0150000	Berries and small fruits						
0151000	(a) grapes	0,01 (*)	0,01 (*)	15	0,01 (*)	4	
0151010	Table grapes						0,5
0151020	Wine grapes						1 (+)
0152000	(b) strawberries	0,15	0,15	10	0,3	4	0,02 (*)
0153000	(c) cane fruits		0,01 (*)	15	0,01 (*)	0,01 (*)	0,5
0153010	Blackberries	0,08					
0153020	Dewberries	0,01 (*)					(+)
0153030	Raspberries (red and yellow)	0,08					
0153990	Others (2)	0,01 (*)					(+)
0154000	(d) other small fruits and berries	0,01 (*)			0,1		1,5
0154010	Blueberries		0,01 (*)	20		0,01 (*)	
0154020	Cranberries		0,15	20		4	
0154030	Currants (black, red and white)	(+)	0,01 (*)	20		0,01 (*)	
0154040	Gooseberries (green, red and yellow)	(+)	0,01 (*)	20		0,01 (*)	
0154050	Rose hips		0,01 (*)	5		0,01 (*)	
0154060	Mulberries (black and white)		0,01 (*)	5		0,01 (*)	
0154070	Azaroles/Mediterranean medlars		0,01 (*)	15		0,01 (*)	
0154080	Elderberries		0,01 (*)	5		0,01 (*)	
0154990	Others (2)		0,01 (*)	0,01 (*)		0,01 (*)	
0160000	Miscellaneous fruits with				0,01 (*)	0,01 (*)	
0161000	(a) edible peel	0,01 (*)	0,01 (*)	0,01 (*)			
0161010	Dates						0,02 (*)
0161020	Figs						0,02 (*)
0161030	Table olives						0,5
0161040	Kumquats						0,02 (*)
0161050	Carambolas						0,02 (*)
0161060	Kaki/Japanese persimmons						0,02 (*)
0161070	Jambuls/jambolans						0,02 (*)
0161990	Others (2)						0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0162000	(b) <i>inedible peel, small</i>	0,01 (*)					
0162010	Kiwi fruits (green, red, yellow)		0,4	15 (+)			0,02 (*)
0162020	Litchis/lychees		0,01 (*)	0,01 (*)			0,02 (*)
0162030	Passionfruits/maracujas		0,01 (*)	0,01 (*)			1
0162040	Prickly pears/cactus fruits		0,01 (*)	0,01 (*)			0,02 (*)
0162050	Star apples/caimitos		0,01 (*)	0,01 (*)			0,02 (*)
0162060	American persimmons/Virginia kaki		0,01 (*)	0,01 (*)			0,02 (*)
0162990	Others (2)		0,01 (*)	0,01 (*)			0,02 (*)
0163000	(c) <i>inedible peel, large</i>			0,01 (*)			
0163010	Avocados	0,01 (*)	0,01 (*)				0,02 (*)
0163020	Bananas	0,02	0,08				1,5
0163030	Mangoes	0,01 (*)	0,6 (+)				0,1
0163040	Papayas	0,03 (+)	0,01 (*)				2
0163050	Granate apples/pomegranates	0,01 (*)	0,01 (*)				0,02 (*)
0163060	Cherimoyas	0,01 (*)	0,01 (*)				0,02 (*)
0163070	Guavas	0,01 (*)	0,01 (*)				0,02 (*)
0163080	Pineapples	0,01 (*)	0,01 (*)				0,02 (*)
0163090	Breadfruits	0,01 (*)	0,01 (*)				0,02 (*)
0163100	Durians	0,01 (*)	0,01 (*)				0,02 (*)
0163110	Soursops/guanabanas	0,01 (*)	0,01 (*)				0,02 (*)
0163990	Others (2)	0,01 (*)	0,01 (*)				0,02 (*)
0200000	VEGETABLES, FRESH or FROZEN						
0210000	Root and tuber vegetables	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0211000	(a) <i>potatoes</i>				0,15		0,02 (*)
0212000	(b) <i>tropical root and tuber vegetables</i>						0,02 (*)
0212010	Cassava roots/manioc				0,01 (*)		
0212020	Sweet potatoes				0,01 (*)		
0212030	Yams				0,15		
0212040	Arrowroots				0,01 (*)		
0212990	Others (2)				0,01 (*)		
0213000	(c) <i>other root and tuber vegetables except sugar beets</i>						
0213010	Beetroots				0,5		0,02 (*)
0213020	Carrots				0,4		0,4
0213030	Celeriacs/turnip rooted celeries				0,5		0,5
0213040	Horseradishes				0,5		0,4
0213050	Jerusalem artichokes				0,5		0,02 (*)
0213060	Parsnips				0,5		0,4
0213070	Parsley roots/Hamburg roots parsley				0,5		0,4
0213080	Radishes				0,5		0,02 (*)
0213090	Salsifies				0,5		0,4 (+)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0213100	Swedes/rutabagas				0,5		0,3
0213110	Turnips				0,5		0,3
0213990	Others (2)				0,5		0,02 (*)
0220000	Bulb vegetables	0,01 (*)				0,01 (*)	
0220010	Garlic		0,15	0,01 (*)	0,3		0,1
0220020	Onions		0,15	0,8	0,3		0,15
0220030	Shallots		0,15	0,01 (*)	0,3		0,15
0220040	Spring onions/green onions and Welsh onions		0,01 (*)	0,01 (*)	0,01 (*)		2
0220990	Others (2)		0,01 (*)	0,01 (*)	0,01 (*)		0,02 (*)
0230000	Fruiting vegetables						
0231000	(a) Solanaceae and Malvaceae						
0231010	Tomatoes	0,09 (+)	0,3	2	0,06	1,5	0,9
0231020	Sweet peppers/bell peppers	0,07	0,01 (*)	3	0,01 (*)	3	0,6
0231030	Aubergines/eggplants	0,09	0,15	2	1	1,5	0,4 (+)
0231040	Okra/lady's fingers	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	3	0,02 (*)
0231990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	3	0,02 (*)
0232000	(b) cucurbits with edible peel	0,04	0,4	1	0,03	1	
0232010	Cucumbers						0,6
0232020	Gherkins						0,02 (*)
0232030	Courgettes						0,6
0232990	Others (2)						0,02 (*)
0233000	(c) cucurbits with inedible peel	0,01 (*)	0,15	0,01 (*)	0,01 (*)	0,01 (*)	
0233010	Melons						0,2 (+)
0233020	Pumpkins						0,15
0233030	Watermelons						0,15
0233990	Others (2)						0,15
0234000	(d) sweet corn	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,6
0239000	(e) other fruiting vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)			0,01 (*)	0,01 (*)	0,01 (*)	
0241000	(a) flowering brassica	0,01 (*)					
0241010	Broccoli						0,15
0241020	Cauliflowers						0,05
0241990	Others (2)						0,02 (*)
0242000	(b) head brassica	0,01 (*)					0,7
0242010	Brussels sprouts						
0242020	Head cabbages						
0242990	Others (2)						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0243000	(c) <i>leafy brassica</i>						0,02 (*)
0243010	Chinese cabbages/pe-tsai	0,05					
0243020	Kales	0,01 (*)					
0243990	Others (2)	0,01 (*)					
0244000	(d) <i>kohlrabies</i>	0,01 (*)					0,02 (*)
0250000	Leaf vegetables, herbs and edible flowers						
0251000	(a) <i>lettuces and salad plants</i>			50	0,02		0,5
0251010	Lamb's lettuces/corn salads	2 (+)	0,3			0,01 (*)	
0251020	Lettuces	0,09 (+)	0,4			20	
0251030	Escaroles/broad-leaved endives	0,1 (+)	0,3			0,01 (*)	
0251040	Cresses and other sprouts and shoots	0,01 (*)	0,3			0,01 (*)	
0251050	Land cresses	0,01 (*)	0,3			0,01 (*)	
0251060	Roman rocket/rucola	0,015	0,3			0,01 (*)	
0251070	Red mustards	0,01 (*)	0,3			0,01 (*)	
0251080	Baby leaf crops (including brassica species)	2 (+)	0,3			0,01 (*)	
0251990	Others (2)	0,01 (*)	0,3			0,01 (*)	
0252000	(b) <i>spinaches and similar leaves</i>	0,01 (*)		0,01 (*)	0,02	20	0,02 (*)
0252010	Spinaches		0,6				
0252020	Purslanes		0,01 (*)				
0252030	Chards/beet leaves		0,01 (*)				
0252990	Others (2)		0,01 (*)				
0253000	(c) <i>grape leaves and similar species</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0254000	(d) <i>watercresses</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0255000	(e) <i>witloofs/Belgian endives</i>	0,01 (*) (+)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,15
0256000	(f) <i>herbs and edible flowers</i>		0,3	50	0,02	20	2
0256010	Chervil	2					
0256020	Chives	2					
0256030	Celery leaves	0,09 (+)					
0256040	Parsley	2					
0256050	Sage	2					
0256060	Rosemary	2					
0256070	Thyme	2					
0256080	Basil and edible flowers	2					
0256090	Laurel/bay leaves	2					
0256100	Tarragon	2					
0256990	Others (2)	0,02 (*)					
0260000	Legume vegetables		0,01 (*)			0,01 (*)	
0260010	Beans (with pods)	0,03		15	1,5		2 (+)
0260020	Beans (without pods)	0,01 (*)		0,01 (*)	0,01 (*)		2 (+)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0260030	Peas (with pods)	0,03		0,01 (*)	2		2 (+)
0260040	Peas (without pods)	0,01 (*)		0,01 (*)	1,5		0,02 (*)
0260050	Lentils	0,01 (*)		0,01 (*)	0,01 (*)		0,02 (*)
0260990	Others (2)	0,01 (*)		0,01 (*)	0,01 (*)		0,02 (*)
0270000	Stem vegetables		0,01 (*)	0,01 (*)		0,01 (*)	
0270010	Asparagus	0,01 (*)			0,01 (*)		0,02 (*)
0270020	Cardoons	0,01 (*)			0,3		0,02 (*)
0270030	Celeries	0,05			0,3		0,5 (+)
0270040	Florence fennels	0,01 (*)			0,3		0,02 (*)
0270050	Globe artichokes	0,01 (*)			0,9		0,6
0270060	Leeks	0,01 (*)			0,01 (*)		0,6
0270070	Rhubarbs	0,01 (*)			0,3		0,02 (*)
0270080	Bamboo shoots	0,01 (*)			0,01 (*)		0,02 (*)
0270090	Palm hearts	0,01 (*)			0,01 (*)		0,02 (*)
0270990	Others (2)	0,01 (*)			0,01 (*)		0,02 (*)
0280000	Fungi, mosses and lichens	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0280010	Cultivated fungi						
0280020	Wild fungi						
0280990	Mosses and lichens						
0290000	Algae and prokaryotes organisms	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0300000	PULSES	0,01 (*)	0,01 (*)	0,01 (*)	4	0,01 (*)	
0300010	Beans						0,3
0300020	Lentils						0,2
0300030	Peas						0,2
0300040	Lupins/lupini beans						0,2
0300990	Others (2)						0,2
0400000	OILSEEDS AND OIL FRUITS	0,01 (*)	0,01 (*)	0,02 (*)			
0401000	Oilseeds						
0401010	Linseeds			9	0,01 (*)	0,6	
0401020	Peanuts/groundnuts			0,01 (*)	0,01 (*)	0,15	
0401030	Poppy seeds			9	0,01 (*)	0,2	
0401040	Sesame seeds			0,01 (*)	0,01 (*)	0,02 (*)	
0401050	Sunflower seeds			0,1	0,01 (*)	0,02 (*)	
0401060	Rapeseeds/canola seeds			9	0,015	0,5	
0401070	Soyabbeans			15	0,01 (*)	0,15	
0401080	Mustard seeds			4	0,01 (*)	0,3	
0401090	Cotton seeds			0,7	0,01 (*)	2	
0401100	Pumpkin seeds			5	0,01 (*)	0,02 (*)	
0401110	Safflower seeds			9	0,01 (*)	0,02 (*)	
0401120	Borage seeds			4	0,01 (*)	0,02 (*)	
0401130	Gold of pleasure seeds			9	0,01 (*)	0,3	
0401140	Hemp seeds			0,01 (*)	0,01 (*)	0,02 (*)	
0401150	Castor beans			0,01 (*)	0,01 (*)	0,02 (*)	
0401990	Others (2)			0,01 (*)	0,01 (*)	0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0402000	Oil fruits				0,01 (*)	0,01 (*)	
0402010	Olives for oil production						0,5
0402020	Oil palms kernels						0,02 (*)
0402030	Oil palms fruits						0,02 (*)
0402040	Kapok						0,02 (*)
0402990	Others (2)						0,02 (*)
0500000	CEREALS	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	
0500010	Barley		0,05				2
0500020	Buckwheat and other pseudocereals		0,01 (*)				0,02 (*)
0500030	Maize/corn		0,01 (*)				0,02 (*)
0500040	Common millet/proso millet		0,01 (*)				0,02 (*)
0500050	Oat		0,01 (*)				2
0500060	Rice		0,01 (*)				1,5
0500070	Rye		0,01 (*)				0,3
0500080	Sorghum		0,01 (*)				0,02 (*)
0500090	Wheat		0,05				0,3
0500990	Others (2)		0,01 (*)				0,02 (*)
0600000	TEAS, COFFEE, HERBAL INFUSIONS, CO-COA AND CAROBS	0,05 (*)	0,05 (*)	0,05 (*)		0,05 (*)	
0610000	Teas				0,05 (*)		0,05 (*)
0620000	Coffee beans				0,05 (*)		0,1
0630000	Herbal infusions from						
0631000	(a) <i>flowers</i>				0,04 (*) (+)		15
0631010	Chamomile						
0631020	Hibiscus/roselle						
0631030	Rose						
0631040	Jasmine						
0631050	Lime/linden						
0631990	Others (2)						
0632000	(b) <i>leaves and herbs</i>				0,04 (*) (+)		15
0632010	Strawberry						
0632020	Rooibos						
0632030	Mate/maté						
0632990	Others (2)						
0633000	(c) <i>roots</i>				4 (+)		
0633010	Valerian						0,05 (*)
0633020	Ginseng						0,15
0633990	Others (2)						0,05 (*)
0639000	(d) <i>any other parts of the plant</i>				0,05 (*)		0,05 (*)
0640000	Cocoa beans				0,05 (*)		0,05 (*)
0650000	Carobs/Saint John's breads				0,05 (*)		0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0700000	HOPS	0,1	0,05 (*)	0,05 (*)	0,05 (*) (+)	0,05 (*)	40
0800000	SPICES						
0810000	Seed spices	0,05 (*)	0,05 (*)	0,05 (*)	0,03 (*) (+)	0,05 (*)	1,5
0810010	Anise/aniseed						
0810020	Black caraway/black cumin						
0810030	Celery						
0810040	Coriander						
0810050	Cumin						
0810060	Dill						
0810070	Fennel						
0810080	Fenugreek						
0810090	Nutmeg						
0810990	Others (2)						
0820000	Fruit spices	0,05 (*)	0,05 (*)	0,05 (*)	0,03 (*) (+)	0,05 (*)	
0820010	Allspice/pimento						0,05 (*)
0820020	Sichuan pepper						0,05 (*)
0820030	Caraway						1,5
0820040	Cardamom						0,05 (*)
0820050	Juniper berry						0,05 (*)
0820060	Peppercorn (black, green and white)						0,05 (*)
0820070	Vanilla						0,05 (*)
0820080	Tamarind						0,05 (*)
0820990	Others (2)						0,05 (*)
0830000	Bark spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0830010	Cinnamon						
0830990	Others (2)						
0840000	Root and rhizome spices				(+)		
0840010	Liquorice	0,05 (*)	0,05 (*)	0,05 (*)	4	0,05 (*)	0,05 (*)
0840020	Ginger (10)	0,05 (*)	0,05 (*)	0,05 (*)	4	0,05 (*)	0,05 (*)
0840030	Turmeric/curcuma	0,05 (*)	0,05 (*)	0,05 (*)	4	0,05 (*)	0,05 (*)
0840040	Horseradish (11)						
0840990	Others (2)	0,05 (*)	0,05 (*)	0,05 (*)	4	0,05 (*)	0,05 (*)
0850000	Bud spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0850010	Cloves						
0850020	Capers						
0850990	Others (2)						
0860000	Flower pistil spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0860010	Saffron						
0860990	Others (2)						
0870000	Aril spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0870010	Mace						
0870990	Others (2)						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0900000	SUGAR PLANTS	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,02 (*)
0900010	Sugar beet roots			0,5			
0900020	Sugar canes			0,01 (*)			
0900030	Chicory roots			0,01 (*)			
0900990	Others (2)			0,01 (*)			
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS						
1010000	Commodities from		0,02 (*)	0,05 (*)		0,01 (*)	
1011000	(a) <i>swine</i>	0,01 (*)					
1011010	Muscle			0,02 (+)		0,1 (*)	
1011020	Fat			0,04 (+)		0,1 (*)	
1011030	Liver			0,03 (+)		0,2	
1011040	Kidney			0,06 (+)		0,2	
1011050	Edible offals (other than liver and kidney)			0,06		0,2	
1011990	Others (2)			0,01 (*)		0,1 (*)	
1012000	(b) <i>bovine</i>						
1012010	Muscle	0,01 (*)		0,02 (+)		0,1 (*)	
1012020	Fat	0,01 (*)		0,04 (+)		0,1 (*)	
1012030	Liver	0,02		0,03 (+)		0,2	
1012040	Kidney	0,01 (*)		0,07 (+)		0,2	
1012050	Edible offals (other than liver and kidney)	0,02		0,07		0,2	
1012990	Others (2)	0,01 (*)		0,01 (*)		0,1 (*)	
1013000	(c) <i>sheep</i>						
1013010	Muscle	0,02		0,02 (+)		0,1 (*)	
1013020	Fat	0,05		0,04 (+)		0,1 (*)	
1013030	Liver	0,025		0,03 (+)		0,2	
1013040	Kidney	0,02		0,07 (+)		0,2	
1013050	Edible offals (other than liver and kidney)	0,05		0,07		0,2	
1013990	Others (2)	0,01 (*)		0,01 (*)		0,1 (*)	
1014000	(d) <i>goat</i>						
1014010	Muscle	0,01 (*)		0,02 (+)		0,1 (*)	
1014020	Fat	0,01 (*)		0,04 (+)		0,1 (*)	
1014030	Liver	0,02		0,03 (+)		0,2	
1014040	Kidney	0,01 (*)		0,07 (+)		0,2	
1014050	Edible offals (other than liver and kidney)	0,02		0,07		0,2	
1014990	Others (2)	0,01 (*)		0,01 (*)		0,1 (*)	
1015000	(e) <i>equine</i>						
1015010	Muscle	0,01 (*)		0,02		0,1 (*)	
1015020	Fat	0,01 (*)		0,04		0,1 (*)	
1015030	Liver	0,02		0,03		0,2	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1015040	Kidney	0,01 (*)			0,07		0,2
1015050	Edible offals (other than liver and kidney)	0,02			0,07		0,2
1015990	Others (2)	0,01 (*)			0,01 (*)		0,1 (*)
1016000	(f) poultry	0,01 (*)					0,1 (*)
1016010	Muscle				0,02 (+)		
1016020	Fat				0,02 (+)		
1016030	Liver				0,04 (+)		
1016040	Kidney				0,01 (*)		
1016050	Edible offals (other than liver and kidney)				0,04		
1016990	Others (2)				0,01 (*)		
1017000	(g) other farmed terrestrial animals						
1017010	Muscle	0,01 (*)			0,02		0,1 (*)
1017020	Fat	0,01 (*)			0,04		0,1 (*)
1017030	Liver	0,02			0,03		0,2
1017040	Kidney	0,01 (*)			0,07		0,2
1017050	Edible offals (other than liver and kidney)	0,02			0,07		0,2
1017990	Others (2)	0,01 (*)			0,01 (*)		0,1 (*)
1020000	Milk	0,01 (*)	0,01 (*)	0,01 (*)	0,08	0,01 (*)	0,02 (*)
1020010	Cattle				(+)		
1020020	Sheep				(+)		
1020030	Goat				(+)		
1020040	Horse						
1020990	Others (2)						
1030000	Birds eggs	0,01 (*)	0,02 (*)	0,05 (*)	0,02 (+)	0,01 (*)	0,1 (*)
1030010	Chicken						
1030020	Duck						
1030030	Geese						
1030040	Quail						
1030990	Others (2)						
1040000	Honey and other apiculture products (7)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	Amphibians and Reptiles	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,1 (*)
1060000	Terrestrial invertebrate animals	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,1 (*)
1070000	Wild terrestrial vertebrate animals	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,1 (*)
1100000	PRODUCTS OF ANIMAL ORIGIN - FISH, FISHPRODUCTS AND ANY OTHER MARINE AND FRESHWATER FOOD PRODUCTS (8)						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1200000	PRODUCTS OR PART OF PRODUCTS EXCLUSIVELY USED FOR ANIMAL FEED PRODUCTION (8)						
1300000	PROCESSED FOOD PRODUCTS (9)						

(*) Limit of analytical determination

(^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

Abamectin (sum of avermectin B1a, avermectin B1b and delta-8,9 isomer of avermectin B1a, expressed as avermectin B1a) (F) (R)

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

Abamectin — code 1000000 except 1040000: avermectin B1a

(+) The European Food Safety Authority identified some information on analytical methods and residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 19 November 2017, or, if that information is not submitted by that date, the lack of it.

0120010 Almonds

0120060 Hazelnuts/cobnuts

0120110 Walnuts

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 19 November 2017, or, if that information is not submitted by that date, the lack of it.

0130000 Pome fruits

0154030 Currants (black, red and white)

0154040 Gooseberries (green, red and yellow)

0163040 Papayas

0231010 Tomatoes

0251010 Lamb's lettuces/corn salads

0251020 Lettuces

0251030 Escaroles/broad-leaved endives

0251080 Baby leaf crops (including brassica species)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 19 November 2017, or, if that information is not submitted by that date, the lack of it.

0255000 (e) witloofs/Belgian endives

0256030 Celery leaves

Acibenzolar- S- methyl (sum of acibenzolar- S- methyl and acibenzolar acid (free and conjugated), expressed as acibenzolar- S- methyl)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 26 June 2016, or, if that information is not submitted by that date, the lack of it.

0163030 Mangoes

Fenhexamid (F)

(+) The European Food Safety Authority identified some information on residue trials and GAP parameters, as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 23 July 2017, or, if that information is not submitted by that date, the lack of it.

0162010 Kiwi fruits (green, red, yellow)

Fluazifop-P (sum of all the constituent isomers of fluazifop, its esters and its conjugates, expressed as fluazifop)

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 29 June 2018, or, if that information is not submitted by that date, the lack of it.

0631000 (a) flowers

0632000 (b) leaves and herbs

0633000 (c) roots
0700000 HOPS
0810000 Seed spices
0820000 Fruit spices
0840000 Root and rhizome spices
1011010 Muscle
1011020 Fat
1011030 Liver
1011040 Kidney
1012010 Muscle
1012020 Fat
1012030 Liver
1012040 Kidney
1013010 Muscle
1013020 Fat
1013030 Liver
1013040 Kidney
1014010 Muscle
1014020 Fat
1014030 Liver
1014040 Kidney
1016010 Muscle
1016020 Fat
1016030 Liver
1020010 Cattle
1020020 Sheep
1020030 Goat
1030000 Birds eggs

Tebuconazole (R)

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

tebuconazole-code 1000000 except 1040000: sum of tebuconazole, hydroxy-tebuconazole, and their conjugates, expressed as tebuconazole

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 25 January 2016, or, if that information is not submitted by that date, the lack of it.

0140020 Cherries (sweet)
0151020 Wine grapes
0153020 Dewberries
0153990 Others (2)
0213090 Salsifies
0231030 Aubergines/eggplants
0233010 Melons
0260010 Beans (with pods)
0260020 Beans (without pods)
0260030 Peas (with pods)
0270030 Celeries'

(2) In Part A of Annex III, the columns for clopyralid, emamectin and fenpyrazamine 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)	Clopyralid	Emamectin benzoate B1a, expressed as emamectin	Fenpyrazamine
(1)	(2)	(3)	(4)	(5)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS			
0110000	Citrus fruits	0,5	0,01 (*)	0,01 (*)
0110010	Grapefruits			
0110020	Oranges			
0110030	Lemons			
0110040	Limes			
0110050	Mandarins			
0110990	Others (2)			
0120000	Tree nuts	0,5	0,01 (*)	0,01 (*)
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 (2)			
0130000	Pome fruits	0,5	0,02	0,01 (*)
0130010	Apples			
0130020	Pears			
0130030	Quinces			
0130040	Medlars			
0130050	Loquats/Japanese medlars			
0130990	Others (2)			
0140000	Stone fruits	0,5		
0140010	Apricots		0,02	5
0140020	Cherries (sweet)		0,01 (*)	4
0140030	Peaches		0,03	4
0140040	Plums		0,02	3
0140990	Others (2)		0,01 (*)	0,01 (*)

(1)	(2)	(3)	(4)	(5)
0150000	Berries and small fruits			
0151000	(a) <i>grapes</i>	0,5	0,05	3
0151010	Table grapes			
0151020	Wine grapes			
0152000	(b) <i>strawberries</i>	0,5	0,05	3
0153000	(c) <i>cane fruits</i>	0,5	0,01 (*)	5
0153010	Blackberries			
0153020	Dewberries			
0153030	Raspberries (red and yellow)			
0153990	Others (2)			
0154000	(d) <i>other small fruits and berries</i>		0,01 (*)	
0154010	Blueberries	0,5		4
0154020	Cranberries	4		0,01 (*)
0154030	Currants (black, red and white)	0,5		0,01 (*)
0154040	Gooseberries (green, red and yellow)	0,5		0,01 (*)
0154050	Rose hips	0,5		0,01 (*)
0154060	Mulberries (black and white)	0,5		0,01 (*)
0154070	Azaroles/Mediterranean medlars	0,5		0,01 (*)
0154080	Elderberries	0,5		0,01 (*)
0154990	Others (2)	0,5		0,01 (*)
0160000	Miscellaneous fruits with	0,5	0,01 (*)	0,01 (*)
0161000	(a) <i>edible peel</i>			
0161010	Dates			
0161020	Figs			
0161030	Table olives			
0161040	Kumquats			
0161050	Carambolas			
0161060	Kaki/Japanese persimmons			
0161070	Jambuls/jambolans			
0161990	Others (2)			
0162000	(b) <i>inedible peel, small</i>			
0162010	Kiwi fruits (green, red, yellow)			
0162020	Litchis/lychees			
0162030	Passionfruits/maracujas			
0162040	Prickly pears/cactus fruits			
0162050	Star apples/cañitos			
0162060	American persimmons/Virginia kaki			
0162990	Others (2)			
0163000	(c) <i>inedible peel, large</i>			
0163010	Avocados			
0163020	Bananas			
0163030	Mangoes			

(1)	(2)	(3)	(4)	(5)
0163040	Papayas			
0163050	Granate apples/pomegranates			
0163060	Cherimoyas			
0163070	Guavas			
0163080	Pineapples			
0163090	Breadfruits			
0163100	Durians			
0163110	Soursops/guanabanas			
0163990	Others (2)			
0200000	VEGETABLES, FRESH or FROZEN			
0210000	Root and tuber vegetables		0,01 (*)	0,01 (*)
0211000	(a) potatoes	0,5		
0212000	(b) tropical root and tuber vegetables	1		
0212010	Cassava roots/manioc			
0212020	Sweet potatoes			
0212030	Yams			
0212040	Arrowroots			
0212990	Others (2)			
0213000	(c) other root and tuber vegetables except sugar beets			
0213010	Beetroots	1		
0213020	Carrots	0,5		
0213030	Celeriacs/turnip rooted celeries	0,5		
0213040	Horseradishes	0,5		
0213050	Jerusalem artichokes	0,5		
0213060	Parsnips	0,5		
0213070	Parsley roots/Hamburg roots parsley	0,5		
0213080	Radishes	0,5		
0213090	Salsifies	0,5		
0213100	Swedes/rutabagas	1,5		
0213110	Turnips	1,5		
0213990	Others (2)	0,5		
0220000	Bulb vegetables		0,01 (*)	0,01 (*)
0220010	Garlic	0,5		
0220020	Onions	0,5		
0220030	Shallots	0,5		
0220040	Spring onions/green onions and Welsh onions	0,7		
0220990	Others (2)	0,5		
0230000	Fruiting vegetables	0,5		
0231000	(a) Solanaceae and Malvaceae		0,02	
0231010	Tomatoes			3
0231020	Sweet peppers/bell peppers			3
0231030	Aubergines/eggplants			3

(1)	(2)	(3)	(4)	(5)
0231040	Okra/lady's fingers			0,01 (*)
0231990	Others (2)			0,01 (*)
0232000	(b) <i>cucurbits with edible peel</i>		0,01 (*)	0,7
0232010	Cucumbers			
0232020	Gherkins			
0232030	Courgettes			
0232990	Others (2)			
0233000	(c) <i>cucurbits with inedible peel</i>		0,01 (*)	0,01 (*)
0233010	Melons			
0233020	Pumpkins			
0233030	Watermelons			
0233990	Others (2)			
0234000	(d) <i>sweet corn</i>		0,01 (*)	0,01 (*)
0239000	(e) <i>other fruiting vegetables</i>		0,02	0,01 (*)
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)			0,01 (*)
0241000	(a) <i>flowering brassica</i>		0,01 (*)	
0241010	Broccoli	1,5		
0241020	Cauliflowers	3		
0241990	Others (2)	0,5		
0242000	(b) <i>head brassica</i>		0,01 (*)	
0242010	Brussels sprouts	0,5		
0242020	Head cabbages	3		
0242990	Others (2)	0,5		
0243000	(c) <i>leafy brassica</i>		0,03	
0243010	Chinese cabbages/pe-tsai	1		
0243020	Kales	1		
0243990	Others (2)	0,5		
0244000	(d) <i>kohlrabies</i>	0,5	0,01 (*)	
0250000	Leaf vegetables, herbs and edible flowers			
0251000	(a) <i>lettuces and salad plants</i>	0,5		
0251010	Lamb's lettuces/corn salads		1	8
0251020	Lettuces		1	8
0251030	Escaroles/broad-leaved endives		0,2	4
0251040	Cresses and other sprouts and shoots		1	8
0251050	Land cresses		1	8
0251060	Roman rocket/rucola		1	8
0251070	Red mustards		1	8
0251080	Baby leaf crops (including brassica species)		1	0,01 (*)
0251990	Others (2)		1	0,01 (*)

(1)	(2)	(3)	(4)	(5)
0252000	(b) <i>spinaches and similar leaves</i>		0,01 (*)	8
0252010	Spinaches	1		
0252020	Purslanes	0,5		
0252030	Chards/beet leaves	1		
0252990	Others (2)	0,5		
0253000	(c) <i>grape leaves and similar species</i>	0,5	0,01 (*)	0,01 (*)
0254000	(d) <i>watercresses</i>	0,5	0,01 (*)	0,01 (*)
0255000	(e) <i>witloofs/Belgian endives</i>	0,5	0,01 (*)	0,01 (*)
0256000	(f) <i>herbs and edible flowers</i>	3	1	0,01 (*)
0256010	Chervil			
0256020	Chives			
0256030	Celery leaves			
0256040	Parsley			
0256050	Sage			
0256060	Rosemary			
0256070	Thyme			
0256080	Basil and edible flowers			
0256090	Laurel/bay leaves			
0256100	Tarragon			
0256990	Others (2)			
0260000	Legume vegetables	0,5		0,01 (*)
0260010	Beans (with pods)		0,03	
0260020	Beans (without pods)		0,01 (*)	
0260030	Peas (with pods)		0,03	
0260040	Peas (without pods)		0,01 (*)	
0260050	Lentils		0,01 (*)	
0260990	Others (2)		0,01 (*)	
0270000	Stem vegetables			0,01 (*)
0270010	Asparagus	0,5	0,01 (*)	
0270020	Cardoons	0,5	0,01 (*)	
0270030	Celeries	0,5	0,01 (*)	
0270040	Florence fennels	0,5	0,01 (*)	
0270050	Globe artichokes	0,5	0,1	
0270060	Leeks	0,7	0,01 (*)	
0270070	Rhubarbs	0,5	0,01 (*)	
0270080	Bamboo shoots	0,5	0,01 (*)	
0270090	Palm hearts	0,5	0,01 (*)	
0270990	Others (2)	0,5	0,01 (*)	
0280000	Fungi, mosses and lichens	0,5	0,01 (*)	0,01 (*)
0280010	Cultivated fungi			
0280020	Wild fungi			
0280990	Mosses and lichens			
0290000	Algae and prokaryotes organisms	0,5	0,01 (*)	0,01 (*)

(1)	(2)	(3)	(4)	(5)
0300000	PULSES	0,5	0,01 (*)	0,01 (*)
0300010	Beans			
0300020	Lentils			
0300030	Peas			
0300040	Lupins/lupini beans			
0300990	Others (2)			
0400000	OILSEEDS AND OIL FRUITS		0,01 (*)	0,01 (*)
0401000	Oilseeds			
0401010	Linseeds	20		
0401020	Peanuts/groundnuts	0,5		
0401030	Poppy seeds	0,5		
0401040	Sesame seeds	0,5		
0401050	Sunflower seeds	0,5		
0401060	Rapeseeds/canola seeds	0,5		
0401070	Soyabean	0,5		
0401080	Mustard seeds	0,5		
0401090	Cotton seeds	0,5		
0401100	Pumpkin seeds	0,5		
0401110	Safflower seeds	0,5		
0401120	Borage seeds	0,5		
0401130	Gold of pleasure seeds	0,5		
0401140	Hemp seeds	0,5		
0401150	Castor beans	0,5		
0401990	Others (2)	0,5		
0402000	Oil fruits	0,5		
0402010	Olives for oil production			
0402020	Oil palms kernels			
0402030	Oil palms fruits			
0402040	Kapok			
0402990	Others (2)			
0500000	CEREALS		0,01 (*)	0,01 (*)
0500010	Barley	2		
0500020	Buckwheat and other pseudocereals	2		
0500030	Maize/corn	2		
0500040	Common millet/proso millet	2		
0500050	Oat	2		
0500060	Rice	2		
0500070	Rye	5		
0500080	Sorghum	2		
0500090	Wheat	2		
0500990	Others (2)	2		

(1)	(2)	(3)	(4)	(5)
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS		0,02 (*)	0,01 (*)
0610000	Teas	0,5		
0620000	Coffee beans	0,5		
0630000	Herbal infusions from	5		
0631000	(a) <i>flowers</i>			
0631010	Chamomile			
0631020	Hibiscus/roselle			
0631030	Rose			
0631040	Jasmine			
0631050	Lime/linden			
0631990	Others (2)			
0632000	(b) <i>leaves and herbs</i>			
0632010	Strawberry			
0632020	Rooibos			
0632030	Mate/maté			
0632990	Others (2)			
0633000	(c) <i>roots</i>			
0633010	Valerian			
0633020	Ginseng			
0633990	Others (2)			
0639000	(d) <i>any other parts of the plant</i>			
0640000	Cocoa beans	0,5		
0650000	Carobs/Saint John's breads	0,5		
0700000	HOPS	5	0,02 (*)	0,01 (*)
0800000	SPICES			
0810000	Seed spices	0,5	0,02 (*)	0,01 (*)
0810010	Anise/aniseed			
0810020	Black caraway/black cumin			
0810030	Celery			
0810040	Coriander			
0810050	Cumin			
0810060	Dill			
0810070	Fennel			
0810080	Fenugreek			
0810090	Nutmeg			
0810990	Others (2)			
0820000	Fruit spices	0,5	0,02 (*)	0,01 (*)
0820010	Allspice/pimento			
0820020	Sichuan pepper			

(1)	(2)	(3)	(4)	(5)
0820030	Caraway			
0820040	Cardamom			
0820050	Juniper berry			
0820060	Peppercorn (black, green and white)			
0820070	Vanilla			
0820080	Tamarind			
0820990	Others (2)			
0830000	Bark spices	0,5	0,02 (*)	0,01 (*)
0830010	Cinnamon			
0830990	Others (2)			
0840000	Root and rhizome spices			
0840010	Liquorice	0,5	0,02 (*)	0,01 (*)
0840020	Ginger (10)	0,5	0,02 (*)	0,01 (*)
0840030	Turmeric/curcuma	0,5	0,02 (*)	0,01 (*)
0840040	Horseradish (11)			
0840990	Others (2)	0,5	0,02 (*)	0,01 (*)
0850000	Bud spices	0,5	0,02 (*)	0,01 (*)
0850010	Cloves			
0850020	Capers			
0850990	Others (2)			
0860000	Flower pistil spices	0,5	0,02 (*)	0,01 (*)
0860010	Saffron			
0860990	Others (2)			
0870000	Aril spices	0,5	0,02 (*)	0,01 (*)
0870010	Mace			
0870990	Others (2)			
0900000	SUGAR PLANTS		0,01 (*)	0,01 (*)
0900010	Sugar beet roots	1		
0900020	Sugar canes	0,05 (*)		
0900030	Chicory roots	0,05 (*)		
0900990	Others (2)	0,05 (*)		
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS			
1010000	Commodities from			0,01 (*)
1011000	(a) <i>swine</i>	0,05 (*)		
1011010	Muscle		0,01 (*)	
1011020	Fat		0,02	
1011030	Liver		0,08	
1011040	Kidney		0,08	
1011050	Edible offals (other than liver and kidney)		0,08	
1011990	Others (2)		0,01 (*)	

(1)	(2)	(3)	(4)	(5)
1012000	(b) <i>bovine</i>			
1012010	Muscle	0,08	0,01 (*)	
1012020	Fat	0,05 (*)	0,02	
1012030	Liver	0,06	0,08	
1012040	Kidney	0,4	0,08	
1012050	Edible offals (other than liver and kidney)	0,05 (*)	0,08	
1012990	Others (2)	0,05 (*)	0,01 (*)	
1013000	(c) <i>sheep</i>			
1013010	Muscle	0,08	0,01 (*)	
1013020	Fat	0,05 (*)	0,02	
1013030	Liver	0,06	0,08	
1013040	Kidney	0,4	0,08	
1013050	Edible offals (other than liver and kidney)	0,05 (*)	0,08	
1013990	Others (2)	0,05 (*)	0,01 (*)	
1014000	(d) <i>goat</i>			
1014010	Muscle	0,08	0,01 (*)	
1014020	Fat	0,05 (*)	0,02	
1014030	Liver	0,06	0,08	
1014040	Kidney	0,4	0,08	
1014050	Edible offals (other than liver and kidney)	0,05 (*)	0,08	
1014990	Others (2)	0,05 (*)	0,01 (*)	
1015000	(e) <i>equine</i>	0,05 (*)		
1015010	Muscle		0,01 (*)	
1015020	Fat		0,02	
1015030	Liver		0,08	
1015040	Kidney		0,08	
1015050	Edible offals (other than liver and kidney)		0,08	
1015990	Others (2)		0,01 (*)	
1016000	(f) <i>poultry</i>	0,05 (*)	0,01 (*)	
1016010	Muscle			
1016020	Fat			
1016030	Liver			
1016040	Kidney			
1016050	Edible offals (other than liver and kidney)			
1016990	Others (2)			
1017000	(g) <i>other farmed terrestrial animals</i>	0,05 (*)		
1017010	Muscle		0,01 (*)	
1017020	Fat		0,02	
1017030	Liver		0,08	
1017040	Kidney		0,08	
1017050	Edible offals (other than liver and kidney)		0,08	
1017990	Others (2)		0,01 (*)	

(1)	(2)	(3)	(4)	(5)
1020000	Milk	0,05 (*)	0,01 (*)	0,01 (*)
1020010	Cattle			
1020020	Sheep			
1020030	Goat			
1020040	Horse			
1020990	Others (2)			
1030000	Birds eggs	0,05 (*)	0,01 (*)	0,01 (*)
1030010	Chicken			
1030020	Duck			
1030030	Geese			
1030040	Quail			
1030990	Others (2)			
1040000	Honey and other apiculture products (7)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	Amphibians and Reptiles	0,05 (*)	0,01 (*)	0,01 (*)
1060000	Terrestrial invertebrate animals	0,05 (*)	0,01 (*)	0,01 (*)
1070000	Wild terrestrial vertebrate animals	0,05 (*)	0,01 (*)	0,01 (*)
1100000	PRODUCTS OF ANIMAL ORIGIN - FISH, FISHPRODUCTS AND ANY OTHER MARINE AND FRESHWATER FOOD PRODUCTS (8)			
1200000	PRODUCTS OR PART OF PRODUCTS EXCLUSIVELY USED FOR ANIMAL FEED PRODUCTION (8)			
1300000	PROCESSED FOOD PRODUCTS (9)			

(*) Limit of analytical determination

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

(3) In Annex IV, the following entries are inserted in alphabetical order: 'Pasteuria nishizawae Pn1' and 'talc E553B'.