

Official Journal of the European Union

L 145

English edition

Legislation

Volume 58

10 June 2015

Contents

II *Non-legislative acts*

REGULATIONS

- ★ **Commission Regulation (EU) 2015/868 of 26 May 2015 amending Annexes II, III and V to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for 2,4,5-T, barban, binapacryl, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolate, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin acetate, fentin hydroxide, flucycloxuron, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, phenothrin, propham, pyrazophos, quinalphos, resmethrin, tecnazene and vinclozolin in or on certain products ⁽¹⁾** 1

⁽¹⁾ Text with EEA relevance

EN

Acts whose titles are printed in light type are those relating to day-to-day management of agricultural matters, and are generally valid for a limited period.

The titles of all other acts are printed in bold type and preceded by an asterisk.

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) 2015/868

of 26 May 2015

amending Annexes II, III and V to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for 2,4,5-T, barban, binapacryl, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolate, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin acetate, fentin hydroxide, flucycloxuron, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, phenothrin, protham, pyrazophos, quinalphos, resmethrin, tecnazene and vinclozolin 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), Article 18(1)(b) and Article 49(2) thereof,

Whereas:

- (1) For 2,4,5-T, barban, binapacryl, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolate, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin acetate, fentin hydroxide, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, protham, pyrazophos, quinalphos, resmethrin and tecnazene maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For flucycloxuron and phenothrin MRLs were set in Part A of Annex III to that Regulation. For vinclozolin MRLs were set in Annex V to that Regulation.
- (2) All existing authorisations for plant protection products containing those active substances have been revoked. The Commission consulted the European Union reference laboratories as regards the need to adapt certain limits of determination (LODs). As regards several substances, those laboratories concluded that for certain commodities technical development permits the setting of lower LODs.
- (3) For binapacryl, dinoseb, fentin acetate and fentin hydroxide the European Union reference laboratories proposed to change the residue definition.
- (4) For those active substances for which all MRLs should be reduced to the relevant LOD, default values should be listed in Annex V in accordance with Article 18(1)(b) of Regulation (EC) No 396/2005.
- (5) Through the World Trade Organisation, the trading partners of the Union were consulted on the new MRLs and their comments have been taken into account.
- (6) Regulation (EC) No 396/2005 should therefore be amended accordingly.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

- (7) In order to allow for the normal marketing, processing and consumption of products, this Regulation should provide for a transitional arrangement for products which have been lawfully produced before the modification of the MRLs and for which information shows that a high level of consumer protection is maintained.
- (8) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States, third countries and food business operators to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (9) 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 V to Regulation (EC) No 396/2005 are amended in accordance with the Annex to this Regulation.

Article 2

Regulation (EC) No 396/2005 as it stood before being amended by this Regulation shall continue to apply to products which were lawfully produced before 30 June 2015.

Article 3

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

It shall apply from 30 December 2015.

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

Done at Brussels, 26 May 2015.

For the Commission

The President

Jean-Claude JUNCKER

ANNEX

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

- (1) In Annex II, the columns for 2,4,5-T, barban, binapacryl, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolate, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin acetate, fentin hydroxide, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, propham, pyrazophos, quinalphos, resmethrin and tecnazene are deleted.
- (2) Annex III is amended as follows:
- (a) In Part A, the columns for flucycloxuron and phenothrin are deleted.
- (b) In Part B, the columns for 2,4,5-T, barban, binapacryl, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolate, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin acetate, fentin hydroxide, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, propham, pyrazophos, quinalphos, resmethrin and tecnazene are deleted.
- (3) Annex V is amended as follows:
- (a) the column for vinclozolin is replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply (*)	Vinclozolin
(1)	(2)	(3)
0100000	1. FRUIT FRESH OR FROZEN NUTS	
0110000	(i) Citrus fruit	0,01 (*)
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 × sinensis))	
0110990	Others	
0120000	(ii) Tree nuts	0,02 (*)
0120010	Almonds	
0120020	Brazil nuts	
0120030	Cashew nuts	
0120040	Chestnuts	
0120050	Coconuts	
0120060	Hazelnuts (Filbert)	
0120070	Macadamia	

(1)	(2)	(3)
0120080	Pecans	
0120090	Pine nuts	
0120100	Pistachios	
0120110	Walnuts	
0120990	Others	
0130000	(iii) Pome fruit	0,01 (*)
0130010	Apples (Crab apple)	
0130020	Pears (Oriental pear)	
0130030	Quinces	
0130040	Medlar	
0130050	Loquat	
0130990	Others	
0140000	(iv) Stone fruit	0,01 (*)
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	0,01 (*)
0151000	(a) Table and wine grapes	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) Strawberries	
0153000	(c) Cane fruit	
0153010	Blackberries	
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberrries and other Rubus hybrids)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus × Rubus idaeus))	
0153990	Others	

(1)	(2)	(3)
0154000	(d) <i>Other small fruit & berries</i>	
0154010	Blueberries (Bilberries)	
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>))	
0154030	Currants (red, black and white)	
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)	
0154050	Rose hips	
0154060	Mulberries (<i>Arbutus</i> berry)	
0154070	Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	
0154990	Others	
0160000	(vi) Miscellaneous fruit	0,01 (*)
0161000	(a) <i>Edible peel</i>	
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> × <i>Fortunella</i> spp.))	
0161050	Carambola (Bilimbi)	
0161060	Persimmon	
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))	
0161990	Others	
0162000	(b) <i>Inedible peel, small</i>	
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	

(1)	(2)	(3)
0163000	(c) <i>Inedible peel, large</i>	
0163010	Avocados	
0163020	Bananas (Dwarf banana, plantain, apple banana)	
0163030	Mangoes	
0163040	Papaya	
0163050	Pomegranate	
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized Annonaceae fruits)	
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))	
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	0,01 (*)
0211000	(a) <i>Potatoes</i>	
0212000	(b) <i>Tropical root and tuber vegetables</i>	
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) <i>Other root and tuber vegetables except sugar beet</i>	
0213010	Beetroot	
0213020	Carrots	
0213030	Celeriac	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	
0213050	Jerusalem artichokes (Crosne)	
0213060	Parsnips	
0213070	Parsley root	

(1)	(2)	(3)
0213080 0213090 0213100 0213110 0213990	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus)) Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock) Swedes Turnips Others	
0220000	(ii) Bulb vegetables	0,01 (*)
0220010 0220020 0220030 0220040 0220990	Garlic Onions (Other bulb onions, silverskin onions) Shallots Spring onions and welsh onions (Other green onions and similar varieties) Others	
0230000	(iii) Fruiting vegetables	0,01 (*)
0231000	(a) Solanacea	
0231010 0231020 0231030 0231040 0231990	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato) Peppers (Chilli peppers) Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon)) Okra (lady's fingers) Others	
0232000	(b) Cucurbits — edible peel	
0232010 0232020 0232030 0232990	Cucumbers Gherkins Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi) Others	
0233000	(c) Cucurbits-inedible peel	
0233010 0233020 0233030 0233990	Melons (Kiwano) Pumpkins (Winter squash, marrow (late variety)) Watermelons Others	

(1)	(2)	(3)
0234000	(d) <i>Sweet corn (Baby corn)</i>	
0239000	(e) <i>Other fruiting vegetables</i>	
0240000	(iv) Brassica vegetables	0,01 (*)
0241000	(a) <i>Flowering brassica</i>	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	
0241020	Cauliflower	
0241990	Others	
0242000	(b) <i>Head brassica</i>	
0242010	Brussels sprouts	
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)	
0242990	Others	
0243000	(c) <i>Leafy brassica</i>	
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choy, Chinese flat cabbage/ai goo choy, choy sum, Peking cabbage/pe-tsai)	
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)	
0243990	Others	
0244000	(d) <i>Kohlrabi</i>	
0250000	(v) Leaf vegetables & fresh herbs	
0251000	(a) <i>Lettuce and other salad plants including Brassicaceae</i>	0,01 (*)
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	

(1)	(2)	(3)
0252000	(b) <i>Spinach & similar (leaves)</i>	0,01 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar 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) <i>Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))</i>	0,01 (*)
0254000	(d) <i>Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)</i>	0,01 (*)
0255000	(e) <i>Witloof</i>	0,01 (*)
0256000	(f) <i>Herbs</i>	0,02 (*)
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely 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)	0,01 (*)
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)	

(1)	(2)	(3)
0260040	Peas (without pods) (Garden pea, green pea, chickpea)	
0260050	Lentils	
0260990	Others	
0270000	(vii) Stem vegetables (fresh)	0,01 (*)
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	0,01 (*)
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 (*)
0300000	3. PULSES, DRY	0,01 (*)
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 (*)
0401000	(i) Oilseeds	
0401010	Linseed	
0401020	Peanuts	

(1)	(2)	(3)
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	
0402020	Palm nuts (palmoil kernels)	
0402030	Palmfruit	
0402040	Kapok	
0402990	Others	
0500000	5. CEREALS	0,01 (*)
0500010	Barley	
0500020	Buckwheat (Amaranthus, quinoa)	
0500030	Maize	
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	
0500050	Oats	
0500060	Rice (Indian/wild rice (Zizania aquatica))	
0500070	Rye	
0500080	Sorghum	

(1)	(2)	(3)
0500090	Wheat (Spelt, triticale)	
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,05 (*)
0610000	(i) Tea	
0620000	(ii) Coffee beans	
0630000	(iii) Herbal infusions (dried)	
0631000	(a) <i>Flowers</i>	
0631010	Camomille flowers	
0631020	Hybiscus flowers	
0631030	Rose petals	
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	
0631050	Lime (linden)	
0631990	Others	
0632000	(b) <i>Leaves</i>	
0632010	Strawberry leaves	
0632020	Rooibos leaves (<i>Ginkgo</i> leaves)	
0632030	Maté	
0632990	Others	
0633000	(c) <i>Roots</i>	
0633010	Valerian root	
0633020	Ginseng root	
0633990	Others	
0639000	(d) <i>Other herbal infusions</i>	
0640000	(iv) Cocoabeans (fermented or dried)	
0650000	(v) Carob (st johns bread)	
0700000	7. HOPS (dried)	0,05 (*)

(1)	(2)	(3)
0800000	8. SPICES	
0810000	(i) Seeds	0,05 (*)
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	0,05 (*)
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	0,05 (*)
0830010	Cinnamon (Cassia)	
0830990	Others	
0840000	(iv) Roots or rhizome	
0840010	Liquorice	0,05 (*)
0840020	Ginger	0,05 (*)
0840030	Turmeric (Curcuma)	0,05 (*)
0840040	Horseradish	(+)
0840990	Others	0,05 (*)

(1)	(2)	(3)
0850000	(v) Buds	0,05 (*)
0850010	Cloves	
0850020	Capers	
0850990	Others	
0860000	(vi) Flower stigma	0,05 (*)
0860010	Saffron	
0860990	Others	
0870000	(vii) Aril	0,05 (*)
0870010	Mace	
0870990	Others	
0900000	9. SUGAR PLANTS	0,01 (*)
0900010	Sugar beet (root)	
0900020	Sugar cane	
0900030	Chicory roots	
0900990	Others	
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	
1010000	(i) Tissue	0,01 (*)
1011000	(a) <i>Swine</i>	
1011010	Muscle	
1011020	Fat	
1011030	Liver	
1011040	Kidney	
1011050	Edible offal	
1011990	Others	
1012000	(b) <i>Bovine</i>	
1012010	Muscle	
1012020	Fat	
1012030	Liver	
1012040	Kidney	
1012050	Edible offal	

(1)	(2)	(3)
1012990	Others	
1013000	(c) <i>Sheep</i>	
1013010	Muscle	
1013020	Fat	
1013030	Liver	
1013040	Kidney	
1013050	Edible offal	
1013990	Others	
1014000	(d) <i>Goat</i>	
1014010	Muscle	
1014020	Fat	
1014030	Liver	
1014040	Kidney	
1014050	Edible offal	
1014990	Others	
1015000	(e) <i>Horses, asses, mules or hinnies</i>	
1015010	Muscle	
1015020	Fat	
1015030	Liver	
1015040	Kidney	
1015050	Edible offal	
1015990	Others	
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	

(1)	(2)	(3)
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>	
1017010	Muscle	
1017020	Fat	
1017030	Liver	
1017040	Kidney	
1017050	Edible offal	
1017990	Others	
1020000	(ii) Milk	0,01 (*)
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Bird eggs	0,01 (*)
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)
1060000	(vi) Snails	0,01 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,01 (*)

(*) Indicates lower 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

Vinclozolin

(+) 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) the columns for 2,4,5-T, barban, bromophos-ethyl, camphechlor (toxaphene), chlorbufam, chloroxuron, chlozolinat, DNOC, di-allate, dinoseb, dinoterb, dioxathion, ethylene oxide, fentin, flucycloxuron, flucythrinate, formothion, mecarbam, methacrifos, monolinuron, phenothrin, propham, pyrazophos, quinalphos, resmethrin and tecnazene are added.

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

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	2,4,5-T (sum of 2,4,5-T, its salts and esters, expressed as 2,4,5-T) (F)	Barban (F)	Bromophos-ethyl (F)	Camphechlor (Toxaphene) (F) (R)	Chlorbufam (F)	Chloroxuron (F)	Chlozolinat (F)	Di-allate (sum of isomers) (F)	Dinoseb (sum of dinoseb, its salts, dinoseb-acetate and binapacryl, expressed as dinoseb)	Dinoterb (sum of dinoterb, its salts and esters, expressed as dinoterb)	Dioxathion (sum of isomers) (F)	DNOC	Ethylene oxide (sum of ethylene oxide and 2-chloro-ethanol expressed as ethylene oxide) (F)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0100000	1. FRUIT FRESH OR FROZEN NUTS													
0110000	(i) Citrus fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	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 × sinensis))													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0110990	Others													
0120000	(ii) Tree nuts	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,05 (*)
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	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0130010	Apples (Crab apple)													
0130020	Pears (Oriental pear)													
0130030	Quinces													
0130040	Medlar													
0130050	Loquat													
0130990	Others													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0140000	(iv) Stone fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
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	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0151000	(a) <i>Table and wine grapes</i>													
0151010	Table grapes													
0151020	Wine grapes													
0152000	(b) <i>Strawberries</i>													
0153000	(c) <i>Cane fruit</i>													
0153010	Blackberries													
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberrries and other Rubus hybrids)													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> × <i>Rubus idaeus</i>))													
0153990	Others													
0154000	(d) <i>Other small fruit & berries</i>													
0154010	Blueberries (Bilberries)													
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>))													
0154030	Currants (red, black and white)													
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)													
0154050	Rose hips													
0154060	Mulberries (<i>Arbutus</i> berry)													
0154070	Azarole (mediteranean medlar) (<i>Kiwiberry</i> (<i>Actinidia arguta</i>))													
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)													
0154990	Others													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0160000	(vi) Miscellaneous fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0161000	(a) <i>Edible peel</i>													
0161010	Dates													
0161020	Figs													
0161030	Table olives													
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia × Fortunella spp.))													
0161050	Carambola (Bilimbi)													
0161060	Persimmon													
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (Eugenia uniflora))													
0161990	Others													
0162000	(b) <i>Inedible peel, small</i>													
0162010	Kiwi													
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)													
0162030	Passion fruit													
0162040	Prickly pear (cactus fruit)													
0162050	Star apple													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)													
0162990	Others													
0163000	(c) <i>Inedible peel, large</i>													
0163010	Avocados													
0163020	Bananas (Dwarf banana, plantain, apple banana)													
0163030	Mangoes													
0163040	Papaya													
0163050	Pomegranate													
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized Annonaceae fruits)													
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))													
0163080	Pineapples													
0163090	Bread fruit (Jackfruit)													
0163100	Durian													
0163110	Soursop (guanabana)													
0163990	Others													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0200000	2. VEGETABLES FRESH OR FROZEN													
0210000	(i) Root and tuber vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0211000	(a) <i>Potatoes</i>													
0212000	(b) <i>Tropical root and tuber vegetables</i>													
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) <i>Other root and tuber vegetables except sugar beet</i>													
0213010	Beetroot													
0213020	Carrots													
0213030	Celeriac													
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)													
0213050	Jerusalem artichokes (Crosne)													
0213060	Parsnips													
0213070	Parsley root													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
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	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
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													
0230000	(iii) Fruiting vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0231000	(a) <i>Solanacea</i>													
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0231020	Peppers (Chilli peppers)													
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))													
0231040	Okra (lady's fingers)													
0231990	Others													
0232000	(b) <i>Cucurbits — edible peel</i>													
0232010	Cucumbers													
0232020	Gherkins													
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)													
0232990	Others													
0233000	(c) <i>Cucurbits-inedible peel</i>													
0233010	Melons (Kiwano)													
0233020	Pumpkins (Winter squash, marrow (late variety))													
0233030	Watermelons													
0233990	Others													
0234000	(d) <i>Sweet corn (Baby corn)</i>													
0239000	(e) <i>Other fruiting vegetables</i>													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0240000	(iv) Brassica vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0241000	(a) <i>Flowering brassica</i>													
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)													
0241020	Cauliflower													
0241990	Others													
0242000	(b) <i>Head brassica</i>													
0242010	Brussels sprouts													
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)													
0242990	Others													
0243000	(c) <i>Leafy brassica</i>													
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) <i>Kohlrabi</i>													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0250000	(v) Leaf vegetables & fresh herbs													
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
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													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0252000	(b) <i>Spinach & similar (leaves)</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar 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) <i>Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0254000	(d) <i>Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0255000	(e) <i>Witloof</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0256000	(f) <i>Herbs</i>	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)
0256010	Chervil													
0256020	Chives													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))													
0256040	Parsley (leaves of root parsley)													
0256050	Sage (Winter savory, summer savory, <i>Borago officinalis</i> 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)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
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)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
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	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0280020	Wild fungi (Chanterelle, truffle, morel, cep)													
0280990	Others													
0290000	(ix) Sea weeds	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)
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 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)
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													
0401080	Mustard seed													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))													
0500070	Rye													
0500080	Sorghum													
0500090	Wheat (Spelt, triticale)													
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))													
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0610000	(i) Tea													
0620000	(ii) Coffee beans													
0630000	(iii) Herbal infusions (dried)													
0631000	(a) <i>Flowers</i>													
0631010	Camomille flowers													
0631020	Hybiscus flowers													
0631030	Rose petals													
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))													
0631050	Lime (linden)													
0631990	Others													
0632000	(b) <i>Leaves</i>													
0632010	Strawberry leaves													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0632020	Rooibos leaves (Ginkgo leaves)													
0632030	Maté													
0632990	Others													
0633000	(c) <i>Roots</i>													
0633010	Valerian root													
0633020	Ginseng root													
0633990	Others													
0639000	(d) <i>Other herbal infusions</i>													
0640000	(iv) Cocoabeans (fermented or dried)													
0650000	(v) Carob (st johns bread)													
0700000	7. HOPS (dried)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0800000	8. SPICES													
0810000	(i) Seeds	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0810010	Anise													
0810020	Black caraway													
0810030	Celery seed (Lovage seed)													
0810040	Coriander seed													
0810050	Cumin seed													
0810060	Dill seed													
0810070	Fennel seed													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0810080	Fenugreek													
0810090	Nutmeg													
0810990	Others													
0820000	(ii) Fruits and berries	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
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	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0830010	Cinnamon (Cassia)													
0830990	Others													
0840000	(iv) Roots or rhizome													
0840010	Liquorice	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0840020	Ginger	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0840030	Turmeric (Curcuma)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
0840040	Horseradish	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)
0840990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0850000	(v) Buds	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0850010	Cloves													
0850020	Capers													
0850990	Others													
0860000	(vi) Flower stigma	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0860010	Saffron													
0860990	Others													
0870000	(vii) Aril	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0870010	Mace													
0870990	Others													
0900000	9. SUGAR PLANTS	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)
0900010	Sugar beet (root)													
0900020	Sugar cane													
0900030	Chicory roots													
0900990	Others													
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS													
1010000	(i) Tissue	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)
1011000	(a) <i>Swine</i>													
1011010	Muscle													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1011020	Fat													
1011030	Liver													
1011040	Kidney													
1011050	Edible offal													
1011990	Others													
1012000	(b) <i>Bovine</i>													
1012010	Muscle													
1012020	Fat													
1012030	Liver													
1012040	Kidney													
1012050	Edible offal													
1012990	Others													
1013000	(c) <i>Sheep</i>													
1013010	Muscle													
1013020	Fat													
1013030	Liver													
1013040	Kidney													
1013050	Edible offal													
1013990	Others													
1014000	(d) <i>Goat</i>													
1014010	Muscle													
1014020	Fat													
1014030	Liver													
1014040	Kidney													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1014050	Edible offal													
1014990	Others													
1015000	(e) <i>Horses, asses, mules or hinnies</i>													
1015010	Muscle													
1015020	Fat													
1015030	Liver													
1015040	Kidney													
1015050	Edible offal													
1015990	Others													
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>													
1016010	Muscle													
1016020	Fat													
1016030	Liver													
1016040	Kidney													
1016050	Edible offal													
1016990	Others													
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>													
1017010	Muscle													
1017020	Fat													
1017030	Liver													

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1017040	Kidney													
1017050	Edible offal													
1017990	Others													
1020000	(ii) Milk	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)
1020010	Cattle													
1020020	Sheep													
1020030	Goat													
1020040	Horse													
1020990	Others													
1030000	(iii) Bird eggs	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)
1030010	Chicken													
1030020	Duck													
1030030	Goose													
1030040	Quail													
1030990	Others													
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1060000	(vi) Snails	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,02 (*)

(*) Indicates lower 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

2,4,5-T (sum of 2,4,5-T, its salts and esters, expressed as 2,4,5-T) (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

Barban (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

Bromophos-ethyl (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

Camphechlor (Toxaphene) (F) (R)

(*) Indicates lower limit of analytical determination

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

Camphechlor — code 1000000 except 1040000: Sum of the three indicator compounds Parlar No 26, 50 and 62, where:

Parlar No 26 = 2-endo,3-exo,5-endo,6-exo,8,8,10,10-octachlorobornane

Parlar No 50 = 2-endo,3-exo,5-endo,6-exo,8,8,9,10,10-nonachlorobornane

Parlar No 62 = 2,2,5,5,8,9,9,10,10,-nonachlorobornane

(+) 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

Chlorbufam (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

Chloroxuron (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

Chlozolate (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

Di-allate (sum of isomers) (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

Dinoseb (sum of dinoseb, its salts, dinoseb-acetate and binapacryl, expressed as dinoseb)

- (+) 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

Dinoterb (sum of dinoterb, its salts and esters, expressed as dinoterb)

- (+) 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

Dioxathion (sum of isomers) (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

DNOC

- (+) 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

Ethylene oxide (sum of ethylene oxide and 2-chloro-ethanol expressed as ethylene oxide) (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

Fentin (fentin including its salts, expressed as triphenyltin cation) (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

Flucycloxuron (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

Flucythrinate (flucythrinate including other mixtures of constituent isomers (sum of isomers)) (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

Formothion

- (+) 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

Mecarbam

- (+) 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

Methacrifos

- (+) 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

Monolinuron

- (+) 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

Phenothrin (phenothrin including other mixtures of constituent isomers (sum of isomers)) (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

Propham

- (+) 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

Pyrazophos (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

Quinalphos (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

Resmethrin (resmethrin including other mixtures of constituent isomers (sum of isomers)) (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

Tecnazene (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

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fentin (fentin including its salts, expressed as triphenyltin cation) (F)	Flucycloxuron (F)	Flucythrinate including other mixtures of constituent isomers (sum of isomers) (F)	Fomothion	Mecarbam	Methacrifos	Monolinuron	Phenothrin (phenothrin including other mixtures of constituent isomers (sum of isomers)) (F)	Propham	Pyrazophos (F)	Quinalphos (F)	Resmethrin (resmethrin including other mixtures of constituent isomers (sum of isomers)) (F)	Tecnazene (F)
(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0100000	1. FRUIT FRESH OR FROZEN NUTS					0,01 (*)								
0110000	(i) Citrus fruit	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except min-eola), ugli and other hybrids)													
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)													
0110030	Lemons (Citron, lemon, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>))													
0110040	Limes													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata × sinensis))													
0110990	Others													
0120000	(ii) Tree nuts	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)		0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	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	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0130010	Apples (Crab apple)													
0130020	Pears (Oriental pear)													
0130030	Quinces													
0130040	Medlar													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0130050	Loquat													
0130990	Others													
0140000	(iv) Stone fruit	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
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	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0151000	(a) <i>Table and wine grapes</i>													
0151010	Table grapes													
0151020	Wine grapes													
0152000	(b) <i>Strawberries</i>													
0153000	(c) <i>Cane fruit</i>													
0153010	Blackberries													
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberrries and other Rubus hybrids)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> × <i>Rubus idaeus</i>))													
0153990	Others													
0154000	(d) <i>Other small fruit & berries</i>													
0154010	Blueberries (Bilberries)													
0154020	Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>))													
0154030	Currants (red, black and white)													
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)													
0154050	Rose hips													
0154060	Mulberries (<i>Arbutus</i> berry)													
0154070	Azarole (mediteranean medlar) (<i>Kiwiberry</i> (<i>Actinidia arguta</i>))													
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)													
0154990	Others													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0160000	(vi) Miscellaneous fruit	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0161000	(a) <i>Edible peel</i>													
0161010	Dates													
0161020	Figs													
0161030	Table olives													
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia × Fortunella spp.))													
0161050	Carambola (Bilimbi)													
0161060	Persimmon													
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (Eugenia uniflora))													
0161990	Others													
0162000	(b) <i>Inedible peel, small</i>													
0162010	Kiwi													
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)													
0162030	Passion fruit													
0162040	Prickly pear (cactus fruit)													
0162050	Star apple													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)													
0162990	Others													
0163000	(c) <i>Inedible peel, large</i>													
0163010	Avocados													
0163020	Bananas (Dwarf banana, plantain, apple banana)													
0163030	Mangoes													
0163040	Papaya													
0163050	Pomegranate													
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized Annonaceae fruits)													
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))													
0163080	Pineapples													
0163090	Bread fruit (Jackfruit)													
0163100	Durian													
0163110	Soursop (guanabana)													
0163990	Others													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0200000	2. VEGETABLES FRESH OR FROZEN													
0210000	(i) Root and tuber vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0211000	(a) <i>Potatoes</i>													
0212000	(b) <i>Tropical root and tuber vegetables</i>													
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) <i>Other root and tuber vegetables except sugar beet</i>													
0213010	Beetroot													
0213020	Carrots													
0213030	Celeriac													
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)													
0213050	Jerusalem artichokes (Crosne)													
0213060	Parsnips													
0213070	Parsley root													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
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	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
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													
0230000	(iii) Fruiting vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0231000	(a) <i>Solanacea</i>													
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))													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0231040	Okra (lady's fingers)													
0231990	Others													
0232000	(b) <i>Cucurbits — edible peel</i>													
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) <i>Cucurbits-inedible peel</i>													
0233010	Melons (Kiwano)													
0233020	Pumpkins (Winter squash, marrow (late variety))													
0233030	Watermelons													
0233990	Others													
0234000	(d) <i>Sweet corn (Baby corn)</i>													
0239000	(e) <i>Other fruiting vegetables</i>													
0240000	(iv) Brassica vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0241000	(a) <i>Flowering brassica</i>													
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0241020	Cauliflower													
0241990	Others													
0242000	(b) <i>Head brassica</i>													
0242010	Brussels sprouts													
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)													
0242990	Others													
0243000	(c) <i>Leafy brassica</i>													
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) <i>Kohlrabi</i>													
0250000	(v) Leaf vegetables & fresh herbs													
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0251010	Lamb's lettuce (Italian corn salad)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
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) <i>Spinach & similar (leaves)</i>	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar leaves, bitterblad/bitawiri)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0252020	Purslane (Winter purslane/ miner's lettuce, garden pur- slane, common purslane, sorrel, glassworth, agretti (Salsola soda))													
0252030	Beet leaves (chard) (Leaves of beetroot)													
0252990	Others													
0253000	(c) <i>Vine leaves (grape leaves) (Ma- labar nightshade, banana leaves, climbing wattle (Acacia pennata))</i>	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0254000	(d) <i>Water cress (Morning glory/ Chinese convolvulus/water con- volvulus/water spinach/kang- kung (Ipomea aquatica), water clover, water mimosa)</i>	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0255000	(e) <i>Witloof</i>	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0256000	(f) <i>Herbs</i>	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0256010	Chervil													
0256020	Chives													
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angel- ica, sweet cicely and other Apiacea leaves, culantro/ stinking/long coriander/stink weed (Eryngium foetidum))													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
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 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
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)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
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)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
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	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0280010	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))													
0280020	Wild fungi (Chanterelle, truffle, morel, cep)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0280990	Others													
0290000	(ix) Sea weeds	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0300000	3. PULSES, DRY	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
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	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,01 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
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													
0401080	Mustard seed													
0401090	Cotton seed													
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0401110	Safflower													
0401120	Borage (Purple viper's bugloss/ Canary flower (Echium plantagi- neum), Corn Gromwell (Buglos- soides 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	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0500010	Barley													
0500020	Buckwheat (Amaranthus, quinoa)													
0500030	Maize													
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)													
0500050	Oats													
0500060	Rice (Indian/wild rice (Zizania aqua- tica))													
0500070	Rye													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0500080	Sorghum													
0500090	Wheat (Spelt, triticale)													
0500990	Others (Canary grass seeds (Phalaris canariensis))													
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0610000	(i) Tea													
0620000	(ii) Coffee beans													
0630000	(iii) Herbal infusions (dried)													
0631000	(a) <i>Flowers</i>													
0631010	Camomille flowers													
0631020	Hybiscus flowers													
0631030	Rose petals													
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))													
0631050	Lime (linden)													
0631990	Others													
0632000	(b) <i>Leaves</i>													
0632010	Strawberry leaves													
0632020	Rooibos leaves (Ginkgo leaves)													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0632030	Maté													
0632990	Others													
0633000	(c) <i>Roots</i>													
0633010	Valerian root													
0633020	Ginseng root													
0633990	Others													
0639000	(d) <i>Other herbal infusions</i>													
0640000	(iv) Cocoabeans (fermented or dried)													
0650000	(v) Carob (st johns bread)													
0700000	7. HOPS (dried)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0800000	8. SPICES													
0810000	(i) Seeds	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
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													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0820000	(ii) Fruits and berries	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
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	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0830010	Cinnamon (Cassia)													
0830990	Others													
0840000	(iv) Roots or rhizome													
0840010	Liquorice	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0840020	Ginger	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0840030	Turmeric (Curcuma)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0840040	Horseradish	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)
0840990	Others	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
0850000	(v) Buds	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0850010	Cloves													
0850020	Capers													
0850990	Others													
0860000	(vi) Flower stigma	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0860010	Saffron													
0860990	Others													
0870000	(vii) Aril	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0870010	Mace													
0870990	Others													
0900000	9. SUGAR PLANTS	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0900010	Sugar beet (root)													
0900020	Sugar cane													
0900030	Chicory roots													
0900990	Others													
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS								0,05 (*)					
1010000	(i) Tissue	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1011000	(a) <i>Swine</i>													
1011010	Muscle													
1011020	Fat													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
1011030	Liver													
1011040	Kidney													
1011050	Edible offal													
1011990	Others													
1012000	(b) <i>Bovine</i>													
1012010	Muscle													
1012020	Fat													
1012030	Liver													
1012040	Kidney													
1012050	Edible offal													
1012990	Others													
1013000	(c) <i>Sheep</i>													
1013010	Muscle													
1013020	Fat													
1013030	Liver													
1013040	Kidney													
1013050	Edible offal													
1013990	Others													
1014000	(d) <i>Goat</i>													
1014010	Muscle													
1014020	Fat													
1014030	Liver													
1014040	Kidney													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
1014050	Edible offal													
1014990	Others													
1015000	(e) <i>Horses, asses, mules or hinnies</i>													
1015010	Muscle													
1015020	Fat													
1015030	Liver													
1015040	Kidney													
1015050	Edible offal													
1015990	Others													
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>													
1016010	Muscle													
1016020	Fat													
1016030	Liver													
1016040	Kidney													
1016050	Edible offal													
1016990	Others													
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>													
1017010	Muscle													
1017020	Fat													
1017030	Liver													

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
1017040	Kidney													
1017050	Edible offal													
1017990	Others													
1020000	(ii) Milk	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1020010	Cattle													
1020020	Sheep													
1020030	Goat													
1020040	Horse													
1020990	Others													
1030000	(iii) Bird eggs	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1030010	Chicken													
1030020	Duck													
1030030	Goose													
1030040	Quail													
1030990	Others													
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)		0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)

(1)	(2)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
1060000	(vi) Snails	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,02 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)

(*) Indicates lower 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

2,4,5-T (sum of 2,4,5-T, its salts and esters, expressed as 2,4,5-T) (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

Barban (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

Bromophos-ethyl (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

Camphechlor (Toxaphene) (F) (R)

(*) Indicates lower limit of analytical determination

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

Camphechlor — code 1000000 except 1040000: Sum of the three indicator compounds Parlar No 26, 50 and 62, where:

Parlar No 26 = 2-endo,3-exo,5-endo,6-exo,8,8,10,10-octachlorobornane

Parlar No 50 = 2-endo,3-exo,5-endo,6-exo,8,8,9,10,10-nonachlorobornane

Parlar No 62 = 2,2,5,5,8,9,9,10,10,-nonachlorobornane

(+) 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

Chlorbufam (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

Chloroxuron (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

Chlozolate (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

Di-allate (sum of isomers) (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

Dinoseb (sum of dinoseb, its salts, dinoseb-acetate and binapacryl, expressed as dinoseb)

- (+) 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

Dinoterb (sum of dinoterb, its salts and esters, expressed as dinoterb)

- (+) 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

Dioxathion (sum of isomers) (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

DNOC

- (+) 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

Ethylene oxide (sum of ethylene oxide and 2-chloro-ethanol expressed as ethylene oxide) (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

Fentin (fentin including its salts, expressed as triphenyltin cation) (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

Flucycloxuron (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

Flucythrinate (flucythrinate including other mixtures of constituent isomers (sum of isomers)) (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

Formothion

- (+) 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

Mecarbam

- (+) 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

Methacrifos

- (+) 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

Monolinuron

- (+) 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

Phenothrin (phenothrin including other mixtures of constituent isomers (sum of isomers)) (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

Propham

- (+) 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

Pyrazophos (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

Quinalphos (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

Resmethrin (resmethrin including other mixtures of constituent isomers (sum of isomers)) (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

Tecnazene (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'

ISSN 1977-0677 (electronic edition)
ISSN 1725-2555 (paper edition)

Publications Office of the European Union
2985 Luxembourg
LUXEMBOURG

EN