EN

COMMISSION REGULATION (EU) No 600/2010

of 8 July 2010

amending Annex I to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards additions and modification of the examples of related varieties or other products to which the same MRL applies

(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 and on food and feed of plant and animal origin and amending Council Directive 91/414/EEC (¹), and in particular Article 4 thereof,

Whereas:

- Several Member States have requested minor modifications and additions in Annex I to Regulation (EC) No 396/2005, in the column 'Examples of related varieties or other products to which the same MRL applies'.
- (2) These modifications and additions are necessary to include in Annex I to Regulation (EC) No 396/2005 new fruits, vegetables and cereals which have become available on the market in the Member States.
- (3) It is appropriate to add the following fruits, vegetables, cereals and animal products: mineola, sloe, arctic bramble, nectar raspberry, physalis, limequats, mangosteen, dragon fruit (red pitaya), tiger nut (chufa), kiwiberry, lovage roots, angelica roots, gentiana roots, tree tomato, gojiberry, wolfberry, choi sum, portuguese

kale, portuguese cabbage, leaves of peas and radish, amaranthus spinach and seeds, agretti, seeds of cucurbitacea other than pumpkin, quinoa, elderflowers, ginkgo leaves, edible flowers, mint and game. Cowberries are moved from the category blueberries into the category cranberries. The Latin name for grapes is changed according to the international nomenclature.

- (4) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (5) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

HAS ADOPTED THIS REGULATION:

Article 1

Annex I to Regulation (EC) No 396/2005 is replaced by the text in the Annex to this Regulation.

Article 2

This Regulation shall enter into force on the 20th day following its publication in the Official Journal of the European Union.

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

Done at Brussels, 8 July 2010.

For the Commission The President José Manuel BARROSO

^{(&}lt;sup>1</sup>) OJ L 70, 16.3.2005, p. 1.

ANNEX

'ANNEX I

Products of plant and animal origin referred to in Article 2(1)

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0100000	1. FRUIT FRESH OR FROZEN; NUTS				
0110000	(i) Citrus fruit				Whole product
0110010		Grapefruit	Citrus paradisi	Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids	
0110020		Oranges	Citrus sinensis	Bergamot, bitter orange, chinotto and other hybrids	
0110030		Lemons	Citrus limon	Citron, lemon	
0110040		Limes	Citrus aurantifolia		
0110050		Mandarins	Citrus reticulata	Clementine, tangerine, mineola and other hybrids	
0110990		Others (³)			
0120000	(ii) Tree nuts (shelled or unshelled)				Whole product after removal of shell (except chestnuts)
0120010		Almonds	Prunus dulcis		
0120020		Brazil nuts	Bertholletia excelsa		
0120030		Cashew nuts	Anacardium occidentale		
0120040		Chestnuts	Castanea sativa		
0120050		Coconuts	Cocos nucifera		
0120060		Hazelnuts	Corylus avellana	Filbert	
0120070		Macadamia	Macadamia ternifolia		
0120080		Pecans	Carya illinoensis		
0120090		Pine nuts	Pinus pinea		

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0120100		Pistachios	Pistachia vera		
0120110		Walnuts	Juglans regia		
0120990		Others (3)			
0130000	(iii) Pome fruit				Whole product after removal of stems
0130010		Apples	Malus domesticus	Crab apple	
0130020		Pears	Pyrus communis	Oriental pear	
0130030		Quinces	Cydonia oblonga		
0130040		Medlar (4)	Mespilus germanica		
0130050		Loquat (4)	Eriobotrya japonica		
0130990		Others (3)			
0140000	(iv) Stone fruit				Whole product after removal of stems
0140010		Apricots	Prunus armeniaca		
0140020		Cherries	Prunus cerasus, Prunus avium	sweet cherries, sour cherries	
0140030		Peaches	Prunus persica	Nectarines and si- milar hybrids	
0140040		Plums	Prunus domestica	Damson, greenga- ge, mirabelle, sloe	
0140990		Others (³)			
0150000	(v) Berries & small fruit				Whole product after removal of caps/crowns and stems except in the case of currants: fruits with stems
0151000	(a) Table and wine grapes				
0151010		Table grapes	Vitis vinifera		
0151020		Wine grapes	Vitis vinifera		

		Examples of			
Code number (1)	Groups to which the MRLs apply	individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0152000	(b) Strawberries		Fragaria spp.		
0153000	(c) Cane fruit				
0153010		Blackberries	Rubus fruticosus		
0153020		Dewberries	Rubus ceasius	Loganberries, boysenberries, and cloudberries	
0153030		Raspberries	Rubus idaeus	Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus x idaeus)	
0153990		Others (³)			
0154000	(d) Other small fruit & berries				
0154010		Blueberries	Vaccinium spp. except V. macrocarpon and V. vitis- idaea	Bilberries	
0154020		Cranberries	Vaccinium macrocarpon and V. vitis- idaea	Cowberries (red bilberries)	
0154030		Currants (red, black and white)	Ribes nigrum, Ribes rubrum		
0154040		Gooseberries	Ribes uva- crispa	Including hybrids with other ribes species	
0154050		Rose hips	Rosa canina		
0154060		Mulberries (4)	Morus spp.	arbutus berry	
0154070		Azarole (4) (mediteranean medlar)	Crataegus azarolus	Kiwiberry (Actinidia arguta)	
0154080		Elderberries (4)	Sambucus nigra	Black chokeberry (appleberry), mountain ash, buckthorn (sea sallowthorn), hawthorn, service berries, and other treeberries	
0154990		Others (³)			
0160000	(vi) Miscellaneous fruit				Whole product after removal of stems, or crown (pineapples)

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0161000	(a) Edible peel				
0161010		Dates	Phoenix dacty- lifera		
0161020		Figs	Ficus carica		
0161030		Table olives	Olea europaea		
0161040		Kumquats (4)	Fortunella species	Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.)	
0161050		Carambola (4)	Averrhoa carambola	Bilimbi	
0161060		Persimmon (⁴)	Diospyros kaki		
0161070		Jambolan (⁴) (java plum)	Syzygium cumini	Java apple (water apple), pomerac, rose apple, Brazilean cherry Surinam cherry (grumichama Eugenia uniflora)	
0161990		Others (³)			
0162000	(b) Inedible peel, small				
0162010		Kiwi	Actinidia deliciosa syn. A. chinensis		
0162020		Lychee (Litchi)	Litchi chinensis	Pulasan, rambutan (hairy litchi), mangosteen	
0162030		Passion fruit	Passiflora edulis		
0162040		Prickly pear (4) (cactus fruit)	Opuntia ficus- indica		
0162050		Star apple (⁴)	Chrysophyllum cainito		
0162060		American persimmon (⁴) (Virginia kaki)	Diospyros virginiana	Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote	
0162990		Others (³)			
0163000	(c) Inedible peel, large				

EN

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0163010		Avocados	Persea americana		
0163020		Bananas	Musa x paradisica	Dwarf banana, plantain, apple banana	
0163030		Mangoes	Mangifera indica		
0163040		Рарауа	Carica papaya		
0163050		Pomegranate	Punica granatum		
0163060		Cherimoya (⁴)	Annona cherimola	Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae	
0163070		Guava (4)	Psidium guajava	Red pitaya or dragon fruit (Hylocereus undatus)	
0163080		Pineapples	Ananas comosus		
0163090		Bread fruit (4)	Artocarpus altilis	Jackfruit	
0163100		Durian (⁴)	Durio zibethinus		
0163110		Soursop (⁴) (guanabana)	Annona muricata		
0163990		Others (³)			
0200000	2. VEGETABLES FRESH OR FROZEN				
0210000	(i) Root and tuber vegetables				Whole product after removal of tops (if any) and adhering soil by rinsing or brushing
0211000	(a) Potatoes		Tuber form Solanum spp.		
0212000	(b) Tropical root and tuber vegetables				
0212010		Cassava	Manihot esculenta	Dasheen, eddoe (Japanese taro), tannia	

Code number (f) Groups to which the MRLs apply Products within the groups to which the MRLs apply Scentule Name (f) Discential Products Products products or Other products or Other products which the same MRL applies Products the MRL 0212020 Sweet potatoes Ipomeca batatas Potato bean (yam bean), Mexican yam bean Potato bean (yam bean), Mexican Potato bean (yam bean), Mexican 0212040 Arrowroot (f) Maranta aran- dinacca Image: Comparison of the second part of the second of the s							
potatoesbatatas0212030YamsDioscorea sp.Potato bean (yam bean), Mexican yam bean0212040Arrowroot (*)Maranta arun- diracea0212990Others (*) (*)0213000(c) Other root and tuber vegetables except sugar beet0213010(c) Other root and tuber vegetables except sugar beet0213010BeetrootBeta vulgaris subsp. vulgaris0213020CarrotsDaucus carota0213040Celeriac marolen aruti- chokesAngelica roots, lovage roots, gentiana roots0213050Jerusalem arti- chokesHelianthus tuberosus0213060ParsnipsPastinaca sativa0213070Parsley root stivus var. sativus var.Black radish, aganese radish, astivus var. sativus var.0213080RadishesRaphamus sultar varieties, tuberosusBlack radish, sativus var. sativus var. sativus var.0213090SalsifyTragopogonScorzonera, Span-	to which	Parts o products t the MRLs	varieties or other products to which the		individual products within the groups to which the MRLs	Groups to which the MRLs apply	
0212040Arrowroot (*)Maranta arun- dinacea0212990Others (*) (*)Image: Constraint of the second state of the secon							0212020
dinaceadinacea0212990Others (?) (*)0213000(c) Other root and tuber vegetables except sugar beet0213010BeetrootBeta vulgaris subsp. vulgaris0213020CarrotsDaucus carota0213030CeleriacApium graveolers var. rapaceum0213040HorseradishArmoracia rusticana0213050Jerusalem arti- chokesHelianthus tuberosus0213060ParsnipsPastinaca sativa0213070Parsley rootPetroselinum rispun0213080RadishesRaphamus sativus0213090SalsifyTragopogon0213090SalsifyTragopogon0213090SalsifyTragopogon			bean), Mexican	Dioscorea sp.	Yams		0212030
0213000 (c) Other root and tuber vegetables except sugar beet Image: Constraint of tuber vegetables except sugar beet 0213010 Beetroot Beta vulgaris subsp. vulgaris 0213020 Carrots Daucus carota 0213030 Celeriac Apium graveolens var. rapaceum 0213040 Horseradish Armoracia rusticana 0213050 Jerusalem artichokes Helianthus tuberosus 0213070 Parsley root Petroselinum crispum 0213080 Radishes Raphanus sativus var. sativ					Arrowroot (4)		0212040
tuber vegetables except sugar beetBeetrootBeta vulgaris subsp. vulgaris0213010BeetrootBeta vulgaris subsp. vulgaris0213020CarrotsDaucus carota0213030CeleriacApium graveolens var. rapaceum0213040HorseradishArmoracia rusticana0213050Jerusalem arti- chokesHelianthus tuberosus0213060ParsnipsPastinaca sativa0213070Parsley rootPetroselinum crispun0213080RadishesRaphanus sativusBlack radish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogonScorzonera, Span-					Others (³) (⁴)		0212990
Q213020CarrotsDaucus carota0213020CarrotsDaucus carota0213030CeleriacApium graveolens var. rapaceum0213040HorseradishArmoracia rusticana0213050Jerusalem arti- chokesHelianthus tuberosus0213060ParsnipsPastinaca sativa0213070Parsley rootPetroselinum crispum0213080RadishesRaphanus sativus0213090SalsifyTragopogon0213090SalsifyTragopogon						tuber vegetables	0213000
0213030CeleriacApium graveolens var. rapaceum0213040HorseradishArmoracia rusticanaAngelica lovage gentiana roots, lovage gentiana roots0213050Jerusalem arti- chokesHelianthus tuberosusImage: Constance lovage0213060ParsnipsPastinaca sativa0213070Parsley root rispumPetroselinum crispum0213080RadishesRaphanus sativus var. sitivus var.Black stadish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogonScorzonera, Span-					Beetroot		0213010
graveolensvar. rapaceum021 3040HorseradishArmoracia rusticanaAngelica lovage pertiana roots, gentiana roots021 3050Jerusalem chokesHelianthus tuberosus021 3060ParsnipsPastinaca sativa021 3070Parsley rootPetroselinum crispum021 3080RadishesRaphanus sativus021 3090SalsifyTragopogon021 3090SalsifyTragopogon				Daucus carota	Carrots		0213020
nusticanalovage roots, gentiana roots0213050Jerusalem arti- chokesHelianthus tuberosus0213060ParsnipsPastinaca sativa0213070Parsley rootPetroselinum crispum0213080RadishesRaphanus sativusBlack radish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogon0213090Scorzonera, Span-				graveolens var.	Celeriac		0213030
chokestuberosus0213060ParsnipsPastinaca sativa0213070Parsley rootPetroselinum crispum0213080RadishesRaphanus sativusBlack radish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogonScorzonera, Span-			lovage roots,	-	Horseradish		0213040
0213070Parsley rootPetroselinum crispum0213080RadishesRaphanus sativus var.Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogonScorzonera, Span-							0213050
0213080 Radishes Raphanus sativus Black radish, Japanese 0213080 Radishes Raphanus sativus Black radish, Japanese 0213090 Salsify Tragopogon Scorzonera,				Pastinaca sativa	Parsnips		0213060
sativus sativusvar. sativusJapanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus)0213090SalsifyTragopogonScorzonera, Span-					Parsley root		0213070
0213090 Salsify Tragopogon Scorzonera, Span- portifolius ich salsify (Spanich			Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus</i>	sativus var.	Radishes		0213080
oysterplant)			ish salsify (Spanish	Tragopogon porrifolius	Salsify		0213090
0213100 Swedes Brassica napus var. napob- rassica				var. napob-	Swedes		0213100
0213110 Turnips Brassica rapa				Brassica rapa	Turnips		0213110
0213990 Others (3)					Others (³)		0213990

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0220000	(ii) Bulb vegetables				Whole product after removal of easily detachable skin and soil (when dry) or roots and soil (when fresh)
0220010		Garlic	Allium sativum		
0220020		Onions	Allium cepa	Silverskin onions	
0220030		Shallots	Allium asca- lonicum (Allium cepa var. aggregatum)		
0220040		Spring onions	Allium cepa	Welsh onion and similar varieties	
0220990		Others (3)			
0230000	(iii) Fruiting vegetables				Whole product after removal of stems (in case of sweet corn without husks and in case of physalis without sepals)
0231000	(a) Solanacea				
0231010		Tomatoes	Lycopersicum esculentum	Cherry tomatoes, tree tomato, <i>Physalis</i> , gojiberry, wolfberry (<i>Lycium</i> <i>barbarum</i> and <i>L</i> . <i>chinense</i>)	
0231020		Peppers	Capsicum annuum, var. grossum and var. longum	Chilli peppers	
0231030		Aubergines (egg plants)	Solanum melongena	Pepino	
0231040		Okra, lady's fingers	Hibiscus esculentus		
0231990		Others (³)			
0232000	(b) Cucurbits — edible peel				
0232010		Cucumbers	Cucumis sativus		
0232020		Gherkins	Cucumis sativus		

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0232030		Courgettes	Cucurbita pepo var. melopepo	Summer squash, marrow (patisson)	
0232990		Others (³)			
0233000	(c) Cucurbits—inedi- ble peel				
0233010		Melons	Cucumis melo	Kiwano	
0233020		Pumpkins	Cucurbita maxima	Winter squash	
0233030		Watermelons	Citrullus lanatus		
0233990		Others (³)			
0234000	(d) Sweet corn		Zea mays var. sacharata		Kernels plus cob without husks
0239000	(e) Other fruiting vegetables				
0240000	(iv) Brassica vegetables				
0241000	(a) Flowering brassica				Curd only
0241010		Broccoli	Brassica oleracea	Calabrese, Chinese broccoli, broccoli raab	
0241020		Cauliflower	Brassica oleracea var. botrytis		
0241990		Others (³)			
0242000	(b) Head brassica				Whole plant after removal of roots and decayed leaves
0242010		Brussels sprouts	Brassica oleracea var. gemmifera		Only cabbage buttons
0242020		Head cabbage	Brassica oleracea convar. capitata	Pointed head cab- bage, red cabbage, savoy cabbage, white cabbage	
0242990		Other (³)			
0243000	(c) Leafy brassica				Whole plant after removal of roots and decayed leaves

EN

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0243010		Chinese cabbage	Brassica rapa subspecies peki- nensis group	Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),	
0243020		Kale	Brassica oleracea convar. Acephalea	Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage	
0243990		Others (³)			
0244000	(d) Kohlrabi		Brassica oleracea convar. acephala, var. gongylodes		Whole product after removal of roots, and adhering soil (if any)
0250000	(v) Leaf vegetables & fresh herbs				Whole product after removal of roots and decayed outer leaves and soil (if any)
0251000	(a) Lettuce and other salad plants including Bras- sicacea				
0251010		Lamb's lettuce	Valerianella locusta	Italian cornsalad	
0251020		Lettuce	Lactuca sativa	Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce	
0251030		Scarole (broad-leaf endive)	Cichorium endiva	Wild chicory, red- leaved chicory, radicchio, curld leave endive, sugar loaf	
0251040		Cress (4)	Lepidium sativum		
0251050		Land cress (4)	Barbarea verna		
0251060		Rocket, Rucola (4)	Eruca sativa (Diplotaxis spec.)	Wild rocket	
0251070		Red mustard (⁴)	Brassica juncea var. rugosa		

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0251080		Leaves and sprouts of <i>Brassica</i> spp. (⁴), including turnip greens	Brassica spp.	Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage)	
0251990		Others (³)			
0252000	(b) Spinach & similar (leaves)				
0252010		Spinach	Spinacia oleracea	New Zealand spinach, amar- anthus spinach	
0252020		Purslane (4)	Portulaca oleracea	Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glassworth, Agretti (Salsola soda)	
0252030		Beet leaves (chard)	Beta vulgaris	Leaves of beetroot	
0252990		Others (³)			
0253000	(c) Vine leaves (grape leaves) (⁴)		Vitis vinifera		
0254000	(d) Water cress		Nasturtium officinale		
0255000	(e) Witloof		Cichorium intybus. var. Foliosum		
0256000	(f) Herbs				
0256010		Chervil	Anthriscus cerefolium		
0256020		Chives	Allium schoe- noprasum		
0256030		Celery leaves	Apium graveolens var. seccalinum	Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cisely and other <i>Apiacea</i> leaves	
0256040		Parsley	Petroselinum crispum		
0256050		Sage (4)	Salvia officinalis	Winter savory, summer savory,	

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0256060		Rosemary (⁴)	Rosmarinus officinalis		
0256070		Thyme (4)	Thymus spp.	Marjoram, oregano	
0256080		Basil (⁴)	Ocimum basilicum	Balm leaves, mint, peppermint	
0256090		Bay leaves (4) (laurel)	Laurus nobilis		
0256100		Tarragon (4)	Artemisia dracunculus	Hyssop	
0256990		Others (3)		Edible flowers	
0260000	(vi) Legume vegetables (fresh)				Whole product
0260010		Beans (with pods)	Phaseolus vulgaris	Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans	
0260020		Beans (without pods)	Phaseolus vulgaris	Broad beans, Flageolets, jack bean, lima bean, cowpea	
0260030		Peas (with pods)	Pisum sativum	Mangetout (sugar peas, snow peas)	
0260040		Peas (without pods)	Pisum sativum	Garden pea, green pea, chickpea	
0260050		Lentils (⁴)	Lens culinaris syn. L. esculenta		
0260990		Others (³)			
0270000	(vii) Stem vegetables (fresh)				Whole product after removal of decayed tissue, soil and roots
0270010		Asparagus	Asparagus officinalis		
0270020		Cardoons	Cynara cardunculus		
0270030		Celery	Apium graveolens var. dulce		
0270040		Fennel	Foeniculum vulgare		
0270050		Globe arti- chokes	Cynara scolymus		Whole flower head including receptacle

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0270060		Leek	Allium porrum		
0270070		Rhubarb	Rheum x hybridum		Stalks after removal of roots and leaves
0270080		Bamboo shoots (4)	Bambusa vulgaris		
0270090		Palm hearts (4)	Euterpa oleracea, Cocos nucifera, Bactris gasipaes, daemonorops schmidtiana		
0270990		Others (3)			
0280000	(viii) Fungi				Whole product after removal of soil or growing medium
0280010		Cultivated fungi		Common mushroom (⁴), Oyster mushroom, Shi-take (⁴)	
0280020		Wild fungi (4)		Chanterelle, Truffle, Morel, Cep	
0280990		Others (³)			
0290000	(ix) Sea weeds (⁴)				Whole product after removal of decayed leaves
0300000	3. PULSES, DRY				dry seeds
0300010		Beans	Phaseolus vulgaris	Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas	
0300020		Lentils	Lens culinaris syn. L. esculenta		
0300030		Peas	Pisum sativum	Chickpeas, field peas, chickling vetch	
0300040		Lupins (4)	Lupinus spp.		
0300990		Others (³)			

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0400000	4. OILSEEDS AND OILFRU- ITS				Whole product after removal of shell, stone and husk when possible
0401000	(i) Oilseeds				
0401010		Linseed	Linum usita- tissimum		
0401020		Peanuts	Arachis hypogaea		
0401030		Poppy seed	Papaver somniferum		
0401040		Sesame seed	Sesamum indicum syn. S. orientale		
0401050		Sunflower seed	Helianthus annuus		
0401060		Rape seed	Brassica napus	Bird rapeseed, turnip rape	
0401070		Soya bean	Glycine max		
0401080		Mustard seed	Brassica nigra		
0401090		Cotton seed	Gossypium spp.		undelinted
0401100		Pumpkin seeds (4)	Cucurbita pepo var. oleifera	Other seeds of cucurbitacea	
0401110		Safflower (4)	Carthamus tinctorius		
0401120		Borage (4)	Borago officinalis		
0401130		Gold of pleasure (⁴)	Camelina sativa		
0401140		Hempseed (4)	Cannabis sativa		
0401150		Castor bean	Ricinus communis		
0401990		Others (³)			
0402000	(ii) Oilfruits				
0402010		Olives for oil production (⁴)	Olea europaea		Whole fruit after removal of stems (if any) after removal of soil (if any)

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0402020		Palm nuts (palmoil kernels) (⁴)	Elaeis guineensis		
0402030		Palmfruit (4)	Elaeis guineensis		
0402040		Kapok (4)	Ceiba pentandra		
0402990		Others (³)			
0500000	5. CEREALS				Whole/grains
0500010		Barley	Hordeum spp.		
0500020		Buckwheat	Fagopyrum esculentum	Amaranthus, quinoa	
0500030		Maize	Zea mays		
0500040		Millet (4)	Panicum spp.	Foxtail millet, teff	
0500050		Oats	Avena sativa		
0500060		Rice	Oryza sativa		
0500070		Rye	Secale cereale		
050080		Sorghum (4)	Sorghum bicolor		
050090		Wheat	Triticum aestivum, T. durum	Spelt, triticale	
0500990		Others (³)			
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA				
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia</i> sinensis)	Tea	Camellia sinensis		Whole product
0620000	(ii) Coffee beans (⁴)				Green beans
0630000	(iii) Herbal infusions (4) (dried)				
0631000	(a) Flowers				Whole flowers after removal of stalks and decayed leaves
0631010		Camomille flowers	Matricaria recutita, Chamaemelum nobile		
0631020		Hybiscus flowers	Hibiscus sabdariffa		

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0631030		Rose petals	Rosa spec.		
0631040		Jasmine flowers	Jasminum officinal,	Elderflowers (Sambucus nigra)	
0631050		Lime (linden)	Tillia cordata		
0631990		Others (³)			
0632000	(b) Leaves				Whole product after removal of roots and decayed leaves
0632010		Strawberry leaves	Fragaria spp.		
0632020		Rooibos leaves	Aspalathus spec.	Ginkgo leaves	
0632030		Maté	Ilex paragua- riensis		
0632990		Others (³)			
0633000	(c) Roots				Whole product after removal of tops and adehering soil by rinsing or brushing
0633010		Valerian root	Valeriana officinalis		
0633020		Ginseng root	Panax ginseng		
0633990		Others (³)			
0639000	(d) Other herbal infusions				
0640000	(iv) Cocoabeans (⁴) (fermented or dried)		Theobroma cacao		Beans after removal of shells
0650000	(v) Carob (⁴) (St Johns bread)		Ceratonia siliqua		Whole product after removal of stems or the crown
0700000	7. HOPS (dried), including hop pellets and unconcen- trated powder		Humulus lupulus		Dried cones
0800000	8. SPICES (⁴)				Whole product, dry
0810000	(i) Seeds				
0810010		Anise	Pimpinella anisum		

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0810020		Black caraway	Nigella sativa		
0810030		Celery seed	Apium graveolens	Lovage seed	
0810040		Coriander seed	Coriandrum sativum		
0810050		Cumin seed	Cuminum cyminum		
0810060		Dill seed	Anathum graveolens		
0810070		Fennel seed	Foeniculum vulgare		
0810080		Fenugreek	Trigonella foenum- graecum		
0810090		Nutmeg	Myristica fragans		
0810990		Others (³)			
0820000	(ii) Fruits and berries				
0820010		Allspice	Pimenta dioica		
0820030		Anise pepper (Japan pepper)	Zanthooxylum piperitum		
0820040		Caraway	Carum carvi		
0820050		Cardamom	Elettaria cardamomum		
0820110		Juniper berries	Juniperus communis		
0820120		Pepper, black and white	Piper nigrum	Long pepper, pink pepper	
0820130		Vanilla pods	Vanilla fragrans syn. Vanilla planifolia		
0820140		Tamarind	Tamarindus indica		
0820990		Others (³)			
0830000	(iii) Bark				
0830010		Cinnamon	Cinnamonum verum syn. C. zeylanicum	Cassia	
0830990		Others (³)			

			1		
Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0840000	(iv) Roots or rhizome				
0840010		Liquorice	Glycyrrhiza glabra		
0840020		Ginger	Zingiber officinale		
0840030		Turmeric (Curcuma)	Curcuma spp.		
0840040		Horseradish	Armoracia rusticana		
0840990		Others (³)			
0850000	(v) Buds				
0850010		Cloves	Syzygium aromaticum		
0850020		Capers	Capparis spinosa		
0850990		Others (³)			
0860000	(vi) Flower stigma				
0860010		Saffron	Crocus sativus		
0860990		Others (³)			
0870000	(vii) Aril				
0870010		Масе	Myristica fragrans		
0870990		Others (³)			
0900000	9. SUGAR PLANTS (4)				
0900010		Sugar beet (root)	Beta vulgaris		Whole product after removal of tops and adhering soil by rinsing or brushing
0900020		Sugar cane	Saccharum officinarum		Whole product after removal of decayed tissue, soil and roots
0900030		Chicory (⁴) roots	Cichorium intybus		Whole product after removal of tops and adhering soil by rinsing or brushing
0900990		Others (³)			
I	L				

Code number (1)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS				
1010000	 (i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals; other processed products such as sausages and food prep- arations based on these 				Whole product or the fat fraction only (⁵)
1011000	(a) Swine		Sus scrofa		
1011010		Meat			
1011020		Fat free of lean meat			
1011030		Liver			
1011040		Kidney			
1011050		Edible offal			
1011990		Others (³)			
1012000	(b) Bovine		Bos spec.		
1012010		Meat			
1012020		Fat			
1012030		Liver			
1012040		Kidney			
1012050		Edible offal			
1012990		Others (³)			
1013000	(c) Sheep		Ovis aries		
1013010		Meat			
1013020		Fat			
1013030		Liver			
1013040		Kidney			

		1	1	1	1
Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1013050		Edible offal			
1013990		Others (³)			
1014000	(d) Goat		Capra hircus		
1014010		Meat			
1014020		Fat			
1014030		Liver			
1014040		Kidney			
1014050		Edible offal			
1014990		Others (³)			
1015000	(e) Horses, asses, mules or hinnies		Equus spec.		
1015010		Meat			
1015020		Fat			
1015030		Liver			
1015040		Kidney			
1015050		Edible offal			
1015990		Others (³)			
1016000	(f) Poultry —chicken, geese, duck, turkey and Guinea fowl —, ostrich, pigeon		Gallus gallus, Anser anser, Anas platyrhynchos, Meleagris gallopavo, Numida meleagris, Coturnix coturnix, Struthio camelus, Columba sp.		
1016010		Meat			
1016020		Fat			
1016030		Liver			
1016040		Kidney			
1016050		Edible offal			
1016990		Others (³)			

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1017000	(g) Other farm animals			Rabbit, Kangaroo, game	
1017010		Meat			
1017020		Fat			
1017030		Liver			
1017040		Kidney			
1017050		Edible offal			
1017990		Others (³)			
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd				Whole product or the fat fraction only (⁶)
1020010		Cattle			
1020020		Sheep			
1020030		Goat			
1020040		Horse			
1020990		Others (³)			
1030000	(iii) Birds' eggs, fresh preserved or cooked; Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter				Whole product or the fat fraction only (⁷)
1030010		Chicken			
1030020		Duck			
1030030		Goose			
1030040		Quail			
1030990		Others (3)			
1040000	(iv) Honey		Apis melifera, Melipona spec.	Royal jelly, pollen	
1050000	(v) Amphibians and reptiles		Rana spec. Crocodilia spec.	Frog legs, crocodiles	

Code number (¹)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (²)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1060000	(vi) Snails		Helix spec.		Whole product after removal of the shell
1070000	(vii) Other terrestrial animal products				
1100000	11. FISH, FISH PRODUCTS, Shell FISH, Molluscs And Other Marine And Freshwater Food Products (8)				
1200000	12. CROPS OR PARTS OF CROPS EXCLUSIVELY USED FOR ANIMAL FEED (⁸)				

 The code number is introduced by this Annex and is intended to set a classification under this and other related Annexes of Regulation (EC) No 396/2005.

(2) The scientific name of the items listed in the column "Examples of individual products within the groups to which the MRLs apply", where possible and relevant, is mentioned. As much as possible the International System of Nomenclature is followed.

(3) The word "others" covers anything not explicitly mentioned under the rest of the codes within "Groups to which the MRLs apply".
 (4) MRLs in Annex II and III for the product apply only for the product when used for human consumption. For parts of the product used exclusively as ingredients for animal feed, separate MRLs will be applicable.

- ⁽⁵⁾ Where the pesticide and/or metabolites (included in the residue definition) is/are water soluble (log P_{ow} less than 3) the MRL is expressed as mg/kg of meat (including fat), preparations of meat, offal and animal fats. Where the pesticide and/or metabolite (included in the residue definition) is/are fat soluble (log P_{ow} greater than or equal to 3) the MRL is expressed as mg/kg of fat contained in the meat, preparations of meat, offal and animal fats. In the case of foodstuffs with a fat content of 10 % or less by weight, the residue is related to the total weight of the boned foodstuff. In such cases, the maximum level is one-tenth of the value related to fat content, but must be no less than 0,01 mg/kg. The latter does not apply when the MRL is set at the LOD.
- (6) Where the pesticide and/or metabolites (included in the residue definition) is/are water soluble (log P_{ow} less than 3) the MRL is expressed as mg/kg of milk and milk products. Where the pesticide and/or metabolite (included in the residue definition) is/are fat soluble (log P_{ow} greater than or equal to 3) the MRL is expressed as mg/kg of cow's milk and whole cream cow's milk. In determining the residues in raw cow's milk and whole cream cow's milk, a fat content of 4 % by weight should be taken as a basis. For raw milk and whole cream milk of another animal origin the residues are expressed on the basis of the fat. For the other foodstuffs listed with a fat content of 2 % or more by weight, the maximum level is taken as half that set for raw milk and whole cream milk, with a fat set for raw milk and whole cream milk. The latter does not apply when the MRL is set at the LOD.
- (?) Where the pesticide and/or metabolites (included in the residue definition) is/are water soluble (log P_{ow} less than 3) the MRL is expressed as mg/kg of shelled fresh eggs, for bird's eggs and egg yolks; Where the pesticide/or metabolite (included in the residue definition) is/are fat soluble (log P_{ow} greater than or equal to 3) the MRL is also expressed as mg/kg of shelled fresh eggs, for bird's eggs and egg yolks. However, for eggs and egg products with a fat content higher than 10 %, the maximum level is expressed in mg/kg fat. In this case, the maximum level is 10 times higher than the maximum level for fresh eggs. The latter does not apply when the MRL is set at the LOD.

(8) MRLs not applicable until the individual products are identified and listed.'