

Este documento es un instrumento de documentación y no compromete la responsabilidad de las instituciones

► B **REGLAMENTO (CEE) N° 2377/90 DEL CONSEJO**
de 26 de junio de 1990

por el que se establece un procedimiento comunitario de fijación de los límites máximos de residuos de medicamentos veterinarios en los alimentos de origen animal

(DO L 224 de 18.8.1990, p. 1)

Modificado por:

		Diario Oficial		
		n°	página	fecha
► <u>M1</u>	Reglamento (CEE) n° 675/92 de la Comisión de 18 de marzo de 1992	L 73	8	19.3.1992
► <u>M2</u>	Reglamento (CEE) n° 762/92 de la Comisión de 27 de marzo de 1992	L 83	14	28.3.1992
► <u>M3</u>	Reglamento (CEE) n° 3093/92 de la Comisión de 27 de octubre de 1992	L 311	18	28.10.1992
► <u>M4</u>	Reglamento (CEE) n° 895/93 de la Comisión de 16 de abril de 1993	L 93	10	17.4.1993
► <u>M5</u>	Reglamento (CEE) n° 2901/93 del Consejo de 18 de octubre de 1993	L 264	1	23.10.1993
► <u>M6</u>	Reglamento (CE) n° 3425/93 de la Comisión de 14 de diciembre de 1993	L 312	12	15.12.1993
► <u>M7</u>	Reglamento (CE) n° 3426/93 de la Comisión de 14 de diciembre de 1993	L 312	15	15.12.1993
► <u>M8</u>	Reglamento (CE) n° 955/94 de la Comisión de 28 de abril de 1994	L 108	8	29.4.1994
► <u>M9</u>	Reglamento (CEE) n° 1430/94 de la Comisión de 22 de junio de 1994	L 156	6	23.6.1994
► <u>M10</u>	Reglamento (CE) n° 2701/94 de la Comisión de 7 de noviembre de 1994	L 287	7	8.11.1994
► <u>M11</u>	Reglamento (CE) n° 2703/94 de la Comisión de 7 de noviembre de 1994	L 287	19	8.11.1994
► <u>M12</u>	Reglamento (CEE) n° 3059/94 de la Comisión de 15 de diciembre de 1994	L 323	15	16.12.1994
► <u>M13</u>	Reglamento (CE) n° 1102/95 de la Comisión de 16 de mayo de 1995	L 110	9	17.5.1995
► <u>M14</u>	Reglamento (CE) n° 1441/95 de la Comisión de 26 de junio de 1995	L 143	22	27.6.1995
► <u>M15</u>	Reglamento (CE) n° 1442/95 de la Comisión de 26 de junio de 1995	L 143	26	27.6.1995
► <u>M16</u>	Reglamento (CE) n° 1798/95 de la Comisión de 25 de julio de 1995	L 174	20	26.7.1995
► <u>M17</u>	Reglamento (CE) n° 2796/95 de la Comisión de 4 de diciembre de 1995	L 290	1	5.12.1995
► <u>M18</u>	Reglamento (CE) n° 2804/95 de la Comisión de 5 de diciembre de 1995	L 291	8	6.12.1995
► <u>M19</u>	Reglamento (CE) n° 281/96 de la Comisión de 14 de febrero de 1996	L 37	9	15.2.1996
► <u>M20</u>	Reglamento (CE) n° 282/96 de la Comisión de 14 de febrero de 1996	L 37	12	15.2.1996
► <u>M21</u>	Reglamento (CE) n° 1140/96 de la Comisión de 25 de junio de 1996	L 151	6	26.6.1996
► <u>M22</u>	Reglamento (CE) n° 1147/96 de la Comisión de 25 de junio de 1996	L 151	26	26.6.1996
► <u>M23</u>	Reglamento (CE) n° 1311/96 de la Comisión de 8 de julio de 1996	L 170	4	9.7.1996
► <u>M24</u>	Reglamento (CE) n° 1312/96 de la Comisión de 8 de julio de 1996	L 170	8	9.7.1996
► <u>M25</u>	Reglamento (CE) n° 1433/96 de la Comisión de 23 de julio de 1996	L 184	21	24.7.1996
► <u>M26</u>	Reglamento (CE) n° 1742/96 de la Comisión de 6 de septiembre de 1996	L 226	5	7.9.1996

► <u>M27</u>	Reglamento (CE) n° 1798/96 de la Comisión de 17 de septiembre de 1996	L 236	23	18.9.1996
► <u>M28</u>	Reglamento (CE) n° 2010/96 de la Comisión de 21 de octubre de 1996	L 269	5	22.10.1996
► <u>M29</u>	Reglamento (CE) n° 2017/96 de la Comisión de 22 de octubre de 1996	L 270	2	23.10.1996
► <u>M30</u>	Reglamento (CE) n° 2034/96 de la Comisión de 24 de octubre de 1996	L 272	2	25.10.1996
► <u>M31</u>	Reglamento (CE) n° 17/97 de la Comisión de 8 de enero de 1997	L 5	12	9.1.1997
► <u>M32</u>	Reglamento (CE) n° 211/97 de la Comisión de 4 de febrero de 1997	L 35	1	5.2.1997
► <u>M33</u>	Reglamento (CE) n° 270/97 de la Comisión de 14 de febrero de 1997	L 45	8	15.2.1997
► <u>M34</u>	Reglamento (CE) n° 434/97 del Consejo de 3 de marzo de 1997	L 67	1	7.3.1997
► <u>M35</u>	Reglamento (CE) n° 716/97 de la Comisión de 23 de abril de 1997	L 106	10	24.4.1997
► <u>M36</u>	Reglamento (CE) n° 748/97 de la Comisión de 25 de abril de 1997	L 110	21	26.4.1997
► <u>M37</u>	Reglamento (CE) n° 749/97 de la Comisión de 25 de abril de 1997	L 110	24	26.4.1997
► <u>M38</u>	Reglamento (CE) n° 1836/97 de la Comisión de 24 de septiembre de 1997	L 263	6	25.9.1997
► <u>M39</u>	Reglamento (CE) n° 1837/97 de la Comisión de 24 de septiembre de 1997	L 263	9	25.9.1997
► <u>M40</u>	Reglamento (CE) n° 1838/97 de la Comisión de 24 de septiembre de 1997	L 263	14	25.9.1997
► <u>M41</u>	Reglamento (CE) n° 1850/97 de la Comisión de 25 de septiembre de 1997	L 264	12	26.9.1997
► <u>M42</u>	Reglamento (CE) n° 121/98 de la Comisión de 16 de enero de 1998	L 11	11	17.1.1998
► <u>M43</u>	Reglamento (CE) n° 426/98 de la Comisión de 23 de febrero de 1998	L 53	3	24.2.1998
► <u>M44</u>	Reglamento (CE) n° 6131/98 de la Comisión de 18 de marzo de 1998	L 82	14	19.3.1998
► <u>M45</u>	Reglamento (CE) n° 1000/98 de la Comisión de 13 de mayo de 1998	L 142	18	14.5.1998
► <u>M46</u>	Reglamento (CE) n° 1076/98 de la Comisión de 27 de mayo de 1998	L 154	14	28.5.1998
► <u>M47</u>	Reglamento (CE) n° 1191/98 de la Comisión de 9 de junio de 1998	L 165	6	10.6.1998
► <u>M48</u>	Reglamento (CE) n° 1568/98 de la Comisión de 17 de julio de 1998	L 205	1	22.7.1998
► <u>M49</u>	Reglamento (CE) n° 1569/98 de la Comisión de 17 de julio de 1998	L 205	7	22.7.1998
► <u>M50</u>	Reglamento (CE) n° 1570/98 de la Comisión de 17 de julio de 1998	L 205	10	22.7.1998
► <u>M51</u>	Reglamento (CE) n° 1916/98 de la Comisión de 9 de septiembre de 1998	L 250	8	10.9.1998
► <u>M52</u>	Reglamento (CE) n° 1917/98 de la Comisión de 9 de septiembre de 1998	L 250	13	10.9.1998
► <u>M53</u>	Reglamento (CE) n° 1958/98 de la Comisión de 15 de septiembre de 1998	L 254	7	16.9.1998
► <u>M54</u>	Reglamento (CE) n° 2560/98 de la Comisión de 27 de noviembre de 1998	L 320	28	28.11.1998
► <u>M55</u>	Reglamento (CE) n° 2686/98 de la Comisión de 11 de diciembre de 1998	L 337	20	12.12.1998
► <u>M56</u>	Reglamento (CE) n° 2692/98 de la Comisión de 14 de diciembre de 1998	L 338	5	15.12.1998
► <u>M57</u>	Reglamento (CE) n° 2728/98 de la Comisión de 17 de diciembre de 1998	L 343	8	18.12.1998
► <u>M58</u>	Reglamento (CE) n° 508/1999 de la Comisión de 4 de marzo de 1999	L 60	16	9.3.1999
► <u>M59</u>	Reglamento (CE) n° 804/1999 de la Comisión de 16 de abril de 1999	L 102	58	17.4.1999
► <u>M60</u>	Reglamento (CE) n° 953/1999 de la Comisión de 5 de mayo de 1999	L 118	23	6.5.1999
► <u>M61</u>	Reglamento (CE) n° 954/1999 de la Comisión de 5 de mayo de 1999	L 118	28	6.5.1999
► <u>M62</u>	Reglamento (CE) n° 997/1999 de la Comisión de 11 de mayo de 1999	L 122	24	12.5.1999
► <u>M63</u>	Reglamento (CE) n° 998/1999 de la Comisión de 11 de mayo de 1999	L 122	30	12.5.1999
► <u>M64</u>	Reglamento (CE) n° 1308/1999 del Consejo de 15 de junio de 1999	L 156	1	23.6.1999
► <u>M65</u>	Reglamento (CE) n° 1931/1999 de la Comisión de 9 de septiembre de 1999	L 240	3	10.9.1999
► <u>M66</u>	Reglamento (CE) n° 1942/1999 de la Comisión de 10 de septiembre de 1999	L 241	4	11.9.1999
► <u>M67</u>	Reglamento (CE) n° 1943/1999 de la Comisión de 10 de septiembre de 1999	L 241	9	11.9.1999

► <u>M68</u>	Reglamento (CE) nº 2385/1999 de la Comisión de 10 de noviembre de 1999	L 288	14	11.11.1999
► <u>M69</u>	Reglamento (CE) nº 2393/1999 de la Comisión de 11 de noviembre de 1999	L 290	5	12.11.1999
► <u>M70</u>	Reglamento (CE) nº 2593/1999 de la Comisión de 8 de diciembre de 1999	L 315	26	9.12.1999
► <u>M71</u>	Reglamento (CE) nº 2728/1999 de la Comisión de 20 de diciembre de 1999	L 328	23	22.12.1999
► <u>M72</u>	Reglamento (CE) nº 2757/1999 de la Comisión de 22 de diciembre de 1999	L 331	45	23.12.1999
► <u>M73</u>	Reglamento (CE) nº 2758/1999 de la Comisión de 22 de diciembre de 1999	L 331	49	23.12.1999
► <u>M74</u>	Reglamento (CE) nº 1286/2000 de la Comisión de 19 de junio de 2000	L 145	15	20.6.2000
► <u>M75</u>	Reglamento (CE) nº 1295/2000 de la Comisión de 20 de junio de 2000	L 146	11	21.6.2000
► <u>M76</u>	Reglamento (CE) nº 1960/2000 de la Comisión de 15 de septiembre de 2000	L 234	5	16.9.2000
► <u>M77</u>	Reglamento (CE) nº 2338/2000 de la Comisión de 20 de octubre de 2000	L 269	21	21.10.2000
► <u>M78</u>	Reglamento (CE) nº 2391/2000 de la Comisión de 27 de octubre de 2000	L 276	5	28.10.2000
► <u>M79</u>	Reglamento (CE) nº 2535/2000 de la Comisión de 17 de noviembre de 2000	L 291	9	18.11.2000
► <u>M80</u>	Reglamento (CE) nº 2908/2000 de la Comisión de 29 de diciembre de 2000	L 336	72	30.12.2000
► <u>M81</u>	Reglamento (CE) nº 749/2001 de la Comisión de 18 de abril de 2001	L 109	32	19.4.2001
► <u>M82</u>	Reglamento (CE) nº 750/2001 de la Comisión de 18 de abril de 2001	L 109	35	19.4.2001
► <u>M83</u>	Reglamento (CE) nº 807/2001 de la Comisión de 25 de abril de 2001	L 118	6	27.4.2001
► <u>M84</u>	Reglamento (CE) nº 1274/2001 de la Comisión de 27 de junio de 2001	L 175	14	28.6.2001
► <u>M85</u>	Reglamento (CE) nº 1322/2001 de la Comisión de 29 de junio de 2001	L 177	52	30.6.2001
► <u>M86</u>	Reglamento (CE) nº 1478/2001 de la Comisión de 18 de julio de 2001	L 195	32	19.7.2001
► <u>M87</u>	Reglamento (CE) nº 1553/2001 de la Comisión de 30 de julio de 2001	L 205	16	31.7.2001
► <u>M88</u>	Reglamento (CE) nº 1680/2001 de la Comisión de 22 de agosto de 2001	L 227	33	23.8.2001
► <u>M89</u>	Reglamento (CE) nº 1815/2001 de la Comisión de 14 de septiembre de 2001	L 246	11	15.9.2001
► <u>M90</u>	Reglamento (CE) nº 1879/2001 de la Comisión de 26 de septiembre de 2001	L 258	11	27.9.2001
► <u>M91</u>	Reglamento (CE) nº 2162/2001 de la Comisión de 7 de noviembre de 2001	L 291	9	8.11.2001
► <u>M92</u>	Reglamento (CE) nº 2584/2001 del Consejo de 19 de diciembre de 2001	L 345	7	29.12.2001
► <u>M93</u>	Reglamento (CE) nº 77/2002 de la Comisión de 17 de enero de 2002	L 16	9	18.1.2002
► <u>M94</u>	Reglamento (CE) nº 868/2002 de la Comisión de 24 de mayo de 2002	L 137	6	25.5.2002
► <u>M95</u>	Reglamento (CE) nº 869/2002 de la Comisión de 24 de mayo de 2002	L 137	10	25.5.2002
► <u>M96</u>	Reglamento (CE) nº 1181/2002 de la Comisión de 1 de julio de 2002	L 172	13	2.7.2002
► <u>M97</u>	Reglamento (CE) nº 1530/2002 de la Comisión de 27 de agosto de 2002	L 230	3	28.8.2002
► <u>M98</u>	Reglamento (CE) nº 1752/2002 de la Comisión de 1 de octubre de 2002	L 264	18	2.10.2002
► <u>M99</u>	Reglamento (CE) nº 1937/2002 de la Comisión de 30 de octubre de 2002	L 297	3	31.10.2002
► <u>M100</u>	Reglamento (CE) nº 61/2003 de la Comisión de 15 de enero de 2003	L 11	12	16.1.2003
► <u>M101</u>	Reglamento (CE) nº 544/2003 de la Comisión de 27 de marzo de 2003	L 81	7	28.3.2003
► <u>M102</u>	Reglamento (CE) nº 665/2003 de la Comisión de 11 de abril de 2003	L 96	7	12.4.2003
► <u>M103</u>	Reglamento (CE) nº 739/2003 de la Comisión de 28 de abril de 2003	L 106	9	29.4.2003
► <u>M104</u>	Reglamento (CE) nº 806/2003 del Consejo de 14 de abril de 2003	L 122	1	16.5.2003
► <u>M105</u>	Reglamento (CE) nº 1029/2003 de la Comisión de 16 de junio de 2003	L 149	15	17.6.2003

► <u>M106</u>	Reglamento (CE) nº 1490/2003 de la Comisión de 25 de agosto de 2003	L 214	3	26.8.2003
► <u>M107</u>	Reglamento (CE) nº 1873/2003 de la Comisión de 24 de octubre de 2003	L 275	9	25.10.2003
► <u>M108</u>	Reglamento (CE) nº 2011/2003 de la Comisión de 14 de noviembre de 2003	L 297	15	15.11.2003
► <u>M109</u>	Reglamento (CE) nº 2145/2003 de la Comisión de 8 de diciembre de 2003	L 322	5	9.12.2003
► <u>M110</u>	Reglamento (CE) nº 324/2004 de la Comisión de 25 de febrero de 2004	L 58	16	26.2.2004
► <u>M111</u>	Reglamento (CE) nº 546/2004 de la Comisión de 24 de marzo de 2004	L 87	13	25.3.2004
► <u>M112</u>	Reglamento (CE) nº 1101/2004 de la Comisión de 10 de junio de 2004	L 211	3	12.6.2004
► <u>M113</u>	Reglamento (CE) nº 1646/2004 de la Comisión de 20 de septiembre de 2004	L 296	5	21.9.2004
► <u>M114</u>	Reglamento (CE) nº 1851/2004 de la Comisión de 25 de octubre de 2004	L 323	6	26.10.2004
► <u>M115</u>	Reglamento (CE) nº 1875/2004 de la Comisión de 28 de octubre de 2004	L 326	19	29.10.2004
► <u>M116</u>	Reglamento (CE) nº 2232/2004 de la Comisión de 23 de diciembre de 2004	L 379	71	24.12.2004
► <u>M117</u>	Reglamento (CE) nº 75/2005 de la Comisión de 18 de enero de 2005	L 15	3	19.1.2005
► <u>M118</u>	Reglamento (CE) nº 712/2005 de la Comisión de 11 de mayo de 2005	L 120	3	12.5.2005
► <u>M119</u>	Reglamento (CE) nº 869/2005 de la Comisión de 8 de junio de 2005	L 145	19	9.6.2005
► <u>M120</u>	Reglamento (CE) nº 1148/2005 de la Comisión de 15 de julio de 2005	L 185	20	16.7.2005
► <u>M121</u>	Reglamento (CE) nº 1299/2005 de la Comisión de 8 de agosto de 2005	L 206	4	9.8.2005
► <u>M122</u>	Reglamento (CE) nº 1356/2005 de la Comisión de 18 de agosto de 2005	L 214	3	19.8.2005
► <u>M123</u>	Reglamento (CE) nº 1518/2005 de la Comisión de 19 de septiembre de 2005	L 244	11	20.9.2005
► <u>M124</u>	Reglamento (CE) nº 1911/2005 de la Comisión de 23 de noviembre de 2005	L 305	30	24.11.2005
► <u>M125</u>	Reglamento (CE) nº 6/2006 de la Comisión de 5 de enero de 2006	L 3	3	6.1.2006
► <u>M126</u>	Reglamento (CE) nº 205/2006 de la Comisión de 6 de febrero de 2006	L 34	21	7.2.2006
► <u>M127</u>	Reglamento (CE) nº 1055/2006 de la Comisión de 12 de julio de 2006	L 192	3	13.7.2006
► <u>M128</u>	Reglamento (CE) nº 1231/2006 de la Comisión de 16 de agosto de 2006	L 225	3	17.8.2006
► <u>M129</u>	Reglamento (CE) nº 1451/2006 de la Comisión de 29 de septiembre de 2006	L 271	37	30.9.2006
► <u>M130</u>	Reglamento (CE) nº 1729/2006 de la Comisión de 23 de noviembre de 2006	L 325	6	24.11.2006
► <u>M131</u>	Reglamento (CE) nº 1805/2006 de la Comisión de 7 de diciembre de 2006	L 343	66	8.12.2006
► <u>M132</u>	Reglamento (CE) nº 1831/2006 de la Comisión de 13 de diciembre de 2006	L 354	5	14.12.2006
► <u>M133</u>	Reglamento (CE) nº 287/2007 de la Comisión de 16 de marzo de 2007	L 78	13	17.3.2007
► <u>M134</u>	Reglamento (CE) nº 703/2007 de la Comisión de 21 de junio de 2007	L 161	28	22.6.2007
► <u>M135</u>	Reglamento (CE) nº 1064/2007 de la Comisión de 17 de septiembre de 2007	L 243	3	18.9.2007
► <u>M136</u>	Reglamento (CE) nº 1323/2007 de la Comisión de 12 de noviembre de 2007	L 294	11	13.11.2007
► <u>M137</u>	Reglamento (CE) nº 1353/2007 de la Comisión de 20 de noviembre de 2007	L 303	6	21.11.2007
► <u>M138</u>	Reglamento (CE) nº 61/2008 de la Comisión de 24 de enero de 2008	L 22	8	25.1.2008
► <u>M139</u>	Reglamento (CE) nº 203/2008 de la Comisión de 4 de marzo de 2008	L 60	18	5.3.2008
► <u>M140</u>	Reglamento (CE) nº 542/2008 de la Comisión de 16 de junio de 2008	L 157	43	17.6.2008
► <u>M141</u>	Reglamento (CE) nº 478/2009 de la Comisión de 8 de junio de 2009	L 144	17	9.6.2009
► <u>M142</u>	Reglamento (CE) nº 485/2009 de la Comisión de 9 de junio de 2009	L 145	31	10.6.2009

Rectificado por:

- ▶ C1 Rectificación, DO L 316 de 5.12.1996, p. 37 (1442/95)
- ▶ C2 Rectificación, DO L 76 de 18.3.1997, p. 34 (1442/95)
- ▶ C3 Rectificación, DO L 310 de 28.11.2007, p. 22 (2796/95)
- ▶ C4 Rectificación, DO L 271 de 8.10.1998, p. 42 (1568/98)
- ▶ C5 Rectificación, DO L 250 de 10.9.1998, p. 24 (1570/98)
- ▶ C6 Rectificación, DO L 116 de 30.4.2008, p. 86 (508/1999)
- ▶ C7 Rectificación, DO L 9 de 13.1.2000, p. 30 (1308/1999)
- ▶ C8 Rectificación, DO L 133 de 16.5.2001, p. 17 (807/2001)
- ▶ C9 Rectificación, DO L 307 de 18.11.2008, p. 21 (807/2001)
- ▶ C10 Rectificación, DO L 268 de 9.10.2001, p. 50 (1815/2001)
- ▶ C11 Rectificación, DO L 251 de 19.9.2002, p. 20 (1181/2002)
- ▶ C12 Rectificación, DO L 337 de 13.11.2004, p. 73 (1101/2004)
- ▶ C13 Rectificación, DO L 361 de 8.12.2004, p. 54 (1646/2004)

REGLAMENTO (CEE) Nº 2377/90 DEL CONSEJO**de 26 de junio de 1990****por el que se establece un procedimiento comunitario de fijación de los límites máximos de residuos de medicamentos veterinarios en los alimentos de origen animal**

EL CONSEJO DE LAS COMUNIDADES EUROPEAS,

Visto el Tratado constitutivo de la Comunidad Económica Europea y, en particular, su artículo 43,

Vista la propuesta de la Comisión ⁽¹⁾,

Visto el dictamen del Parlamento Europeo ⁽²⁾,

Visto el dictamen del Comité Económico y Social ⁽³⁾

Considerando que la administración de medicamentos veterinarios a animales destinados a la producción de alimentos puede dejar residuos en los productos alimenticios obtenidos de animales tratados;

Considerando que, debido a los avances científicos y técnicos, es posible detectar la presencia de residuos de medicamentos veterinarios en los productos alimenticios a niveles cada vez más bajos; que, por consiguiente, resulta necesario establecer límites máximos de residuos de sustancias farmacológicamente activas que se utilicen en los medicamentos veterinarios, para todos los productos alimenticios de origen animal, incluidos la carne, el pescado, la leche, los huevos y la miel;

Considerando que para proteger la salud pública deben establecerse límites máximos de residuos de acuerdo con los principios generalmente reconocidos de evaluación de la seguridad, teniendo en cuenta cualquier otra evaluación científica de la seguridad de las sustancias correspondientes que hubiera sido realizada por organizaciones internacionales, en particular el Codex Alimentarius, u otros comités científicos establecidos en la Comunidad, en los casos en que dichas sustancias se utilicen para otras finalidades;

Considerando la importancia que presenta el uso de medicamentos veterinarios en la producción agraria; considerando que la fijación de límites máximos de residuos facilitará la comercialización de productos alimenticios de origen animal;

Considerando que el establecimiento de límites máximos distintos por parte de los Estados miembros puede obstaculizar la libre circulación de medicamentos veterinarios y de productos alimenticios;

Considerando que, por tanto, es necesario establecer un procedimiento para que la Comunidad fije los límites máximos respecto a los residuos de medicamentos veterinarios, tras una única evaluación científica del mejor nivel posible;

Considerando que la necesidad de que la Comunidad fije los límites máximos viene reconocida en las normas comunitarias relativas al comercio de los alimentos de origen animal;

Considerando que se deben adoptar disposiciones para la fijación sistemática de límites máximos de residuos de las nuevas sustancias destinadas a ser administradas a animales productores de alimentos y que pueden tener un efecto farmacológico;

⁽¹⁾ DO nº C 61 de 10. 3. 1989, p. 5.

⁽²⁾ DO nº C 96 de 17. 4. 1990, p. 273.

⁽³⁾ DO nº C 201 de 7. 8. 1989, p. 1.

▼B

Considerando que también se debe acordar la fijación de límites máximos para sustancias que se usan actualmente en los medicamentos veterinarios administrados a animales productores de alimentos; que, no obstante, a la vista de la complejidad de esta materia, y dada la gran cantidad de sustancias a que afectaría la medida, resulta necesario establecer disposiciones transitorias en consecuencia;

Considerando que dichos límites máximos de residuos se deben adoptar, previa evaluación científica del Comité de medicamentos veterinarios, mediante un procedimiento rápido que asegure una estrecha colaboración entre la Comisión y los Estados miembros a través del Comité creado por la Directiva 81/852/CEE del Consejo, de 28 de septiembre de 1981, relativa a la aproximación de las legislaciones de los Estados miembros sobre las normas y protocolos analíticos, tóxicofarmacológicos y clínicos en materia de pruebas de medicamentos veterinarios ⁽¹⁾, modificada por la Directiva 87/20/CEE ⁽²⁾; que se requiere también un procedimiento urgente para asegurar la rápida revisión de cualquier tolerancia que pudiera no ser suficiente para proteger la salud pública;

Considerando que las reacciones inmunológicas producidas por medicamentos no suelen ser distinguibles de las que surgen naturalmente, y no pueden afectar a los consumidores de productos alimenticios de origen animal;

Considerando que la información necesaria para evaluar la seguridad de los residuos se debe presentar según los principios que establece la Directiva 81/852/CEE,

HA ADOPTADO EL PRESENTE REGLAMENTO:

Artículo 1

1. A efectos del presente Reglamento, se entenderá por:

- a) «residuos de medicamentos veterinarios»: todas las sustancias farmacológicamente activas, ya sean principios activos, excipientes o productos de degradación, y sus metabolitos que permanezcan en los productos alimenticios obtenidos a partir de animales a los que se les hubiere administrado el medicamento veterinario de que se trate;
- b) «límite máximo de residuos»: el contenido máximo de residuos resultante de la utilización de un medicamento veterinario (expresado en mg/kg o en µg/kg sobre la base del peso en fresco) autorizada en la Comunidad o reconocida como admisible en un producto alimenticio.

Dicho límite se basará en el tipo y en la cantidad de residuos que se considere que no constituyen ningún riesgo toxicológico para la salud humana tal como expresa la dosis diaria admisible (DDA), o sobre la base de un DDA temporal que utilice un factor de seguridad adicional. Tomará en consideración, asimismo, otros riesgos relativos a la salud pública así como los aspectos de tecnología alimentaria.

Cuando se establezca un límite máximo de residuos (LMR), se tomarán en consideración igualmente los residuos que aparezcan en alimentos de origen vegetal o que procedan del medio ambiente. Además, podrá reducirse el LMR con objeto de que sea coherente con las prácticas correctas de utilización de medicamentos veterinarios y ello en la medida en que se disponga de métodos de análisis prácticos.

2. El presente Reglamento no afectará a los principios activos de origen biológico destinados a producir una inmunidad activa o pasiva o a diagnosticar un estado de inmunidad, utilizados en los medicamentos veterinarios inmunológicos.

⁽¹⁾ DO n° L 317 de 6. 11. 1981, p. 16.

⁽²⁾ DO n° L 15 de 17. 1. 1987, p. 34.

▼B*Artículo 2*

La lista de sustancias farmacológicamente activas utilizadas en medicamentos veterinarios respecto de las cuales se han establecido límites máximos de residuos figura en el Anexo I, que se adoptará de conformidad con el procedimiento previsto en el artículo 8. Salvo lo dispuesto en el artículo 9, cualquier modificación del Anexo I se adoptará de acuerdo con el mismo procedimiento.

Artículo 3

Cuando, después de la evaluación de una sustancia farmacológicamente activa utilizada en medicamentos veterinarios, no fuera necesario para la protección de la salud pública fijar un límite máximo de residuos, dicha sustancia se incluirá en una lista que figura en el Anexo II que será adoptado de conformidad con el procedimiento establecido en el artículo 8. Salvo lo dispuesto en el artículo 9, cualquier modificación del Anexo II se adoptará con arreglo al mismo procedimiento.

Artículo 4

Se podrá establecer un límite máximo provisional de residuos para una sustancia farmacológicamente activa utilizada en medicamentos veterinarios en la fecha de entrada en vigor del presente Reglamento, siempre que no haya razones para suponer que los residuos de las sustancias de que se trate, al nivel propuesto, constituyen un riesgo para la salud del consumidor. Los límites máximos provisionales de residuos se aplicarán por un período de tiempo definido, que no excederá de cinco años. Podrán renovarse solamente una vez con carácter excepcional, durante un período que no excederá de dos años, si se considera útil para concluir estudios científicos que estén en curso de realización.

En circunstancias excepcionales podrán establecerse, asimismo, límites máximos provisionales de residuos para una sustancia farmacológicamente activa que no se haya utilizado previamente en medicamentos veterinarios en la fecha de entrada en vigor del presente Reglamento, siempre que no existan razones para suponer que los residuos de las sustancias de que se trate constituyen un riesgo para la salud del consumidor dentro de los límites propuestos.

La lista de las sustancias farmacológicamente activas utilizadas en medicamentos veterinarios respecto de las cuales se hayan fijado límites máximos provisionales de residuos, figura en el Anexo III, que se adoptará de conformidad con el procedimiento previsto en el artículo 8. Salvo lo dispuesto en el artículo 9, cualquier modificación del Anexo III se adoptará con arreglo al mismo procedimiento.

Artículo 5

Cuando no pueda establecerse un límite máximo de residuos en relación con una sustancia farmacológicamente activa utilizada en medicamentos veterinarios por el hecho de que los residuos de las sustancias de que se trate, sea cual sea su límite en productos alimenticios de origen animal, constituyan un riesgo para la salud del consumidor, dicha sustancia se incluirá en la lista del Anexo IV. El Anexo IV se adoptará de acuerdo con el procedimiento previsto en el artículo 8. Salvo lo dispuesto en el artículo 9, cualquier modificación del Anexo IV se adoptará con arreglo al mismo procedimiento.

Queda prohibido, en toda la Comunidad, administrar las sustancias enumeradas en el Anexo IV a animales productores de alimentos.

▼ M64*Artículo 6*

1. Para obtener la inclusión en los anexos I, II o III de una sustancia farmacológicamente activa que vaya a utilizarse en medicamentos veterinarios destinados a ser administrados a animales productores de alimentos se presentará una solicitud para la fijación de un límite máximo de residuos a la Agencia Europea para la Evaluación de Medicamentos, creada en virtud del Reglamento (CEE) nº 2309/93 ⁽¹⁾, en adelante denominada, «la Agencia».

La solicitud contendrá la información administrativa y la documentación relativa a la seguridad que se indican en el anexo V del presente Reglamento y seguirá los principios establecidos en la Directiva 81/852/CEE.

2. Se adjuntará a la solicitud contemplada en el apartado 1 la tasa que se debe pagar a la Agencia.

Artículo 7

1. El Comité de medicamentos veterinarios ha que se refiere el artículo 27 del Reglamento (CEE) nº 2309/93 será el encargado de redactar el dictamen de la Agencia sobre la clasificación de las sustancias que figuran en los anexos I, II, III y IV del presente Reglamento.

2. A efectos del presente Reglamento serán de aplicación los artículos 52 y 53 del Reglamento (CEE) nº 2309/93.

3. La Agencia velará por que el Comité emita su dictamen en un plazo de 120 días a partir de la recepción de una solicitud válida.

Si la información presentada por el solicitante resulta insuficiente para la preparación de dicho dictamen, el Comité podrá instar al solicitante a proporcionar información adicional dentro de un plazo determinado, quedando en suspenso el plazo de emisión hasta tanto no disponga de la información solicitada.

4. La Agencia enviará el dictamen al solicitante. En el plazo de 15 días a partir de la recepción del dictamen, el solicitante podrá notificar por escrito a la Agencia su intención de presentar recurso. En tal caso, comunicará a la Agencia los motivos detallados de su recurso dentro de los 60 días a partir de la recepción del dictamen. En el plazo de 60 días a partir de la recepción de los motivos del recurso, el Comité estudiará la necesidad de revisar su dictamen y adjuntará al informe a que se refiere el apartado 5 las conclusiones sobre el recurso.

5. La Agencia enviará el dictamen definitivo del Comité a la Comisión y al solicitante en el plazo de 30 días tras su aprobación. El dictamen irá acompañado de un informe que contendrá una evaluación, realizada por el Comité, de la seguridad de la sustancia y una exposición de las razones que motiven sus conclusiones.

6. La Comisión preparará un proyecto de medidas teniendo en cuenta la legislación comunitaria e iniciará el procedimiento que establece el artículo 8. El Comité permanente de medicamentos veterinarios a que se refiere el artículo 8 adaptará su reglamento interior con arreglo a las atribuciones que le confiere el presente Reglamento.

▼ M104*Artículo 8*

1. La Comisión estará asistida por el Comité permanente de medicamentos veterinarios.

2. En los casos en que se haga referencia al presente artículo, serán de aplicación los artículos 5 y 7 de la Decisión 1999/468/CE ⁽²⁾.

⁽¹⁾ DO L 214 de 24.8.1993, p. 1.

⁽²⁾ DO L 184 de 17.7.1999, p. 23.

▼M104

El plazo contemplado en el apartado 6 del artículo 5 de la Decisión 1999/468/CE queda fijado en tres meses.

3. El Comité permanente aprobará su reglamento interno.

▼B*Artículo 9*

1. Cuando un Estado miembro, como resultado de una nueva información o de una reevaluación de la información existente, considere que es urgente modificar alguna de las disposiciones de los Anexos I, II, III o IV a fin de proteger la salud humana o animal, y, en consecuencia, pida que se tomen medidas urgentes, podrá suspender temporalmente, en su propio territorio, la aplicación de la disposición de que se trate. En tal caso deberá comunicar estas medidas inmediatamente a los demás Estados miembros y a la Comisión, especificando sus motivos.

2. ►M64 La Comisión examinará, a la mayor brevedad posible, los motivos aducidos por el Estado miembro de que se trate y, previa consulta al Comité de medicamentos veterinarios, emitirá su dictamen de inmediato y adoptará las medidas oportunas. Se podrá solicitar de la persona responsable de la puesta en el mercado que facilite al Comité explicaciones escritas u orales. ◀ La Comisión comunicará inmediatamente al Consejo y a los Estados miembros las medidas tomadas. Cualquier Estado miembro podrá someter al Consejo las medidas adoptadas por la Comisión en un plazo de 15 días a partir de dicha comunicación. El Consejo, que se pronunciará por mayoría cualificada, podrá tomar una decisión distinta en el plazo de 30 días a partir del momento en que se le hubiera sometido el asunto.

3. Si la Comisión considera necesario modificar alguna de las disposiciones de los Anexos I, II, III o IV, a fin de resolver las dificultades a las que alude el apartado 1, y para garantizar la protección de la salud humana, iniciará el procedimiento establecido en el artículo 10, con el fin de adoptar dichas modificaciones; el Estado miembro que haya tomado las medidas a las que hace referencia el apartado 1, podrá mantenerlas hasta que el Consejo o la Comisión se hayan pronunciado de acuerdo con el procedimiento antes mencionado.

▼M104*Artículo 10*

1. La Comisión estará asistida por el Comité permanente de medicamentos veterinarios.

2. En los casos en que se haga referencia al presente artículo, serán de aplicación los artículos 5 y 7 de la Decisión 1999/468/CE.

El plazo contemplado en el apartado 6 del artículo 5 de la Decisión 1999/468/CE queda fijado en quince días.

▼B*Artículo 11*

Cualquier modificación necesaria para adaptar el Anexo V al progreso científico y técnico se adoptará de acuerdo con el procedimiento previsto en el artículo 2 *quater* de la Directiva 81/852/CEE.

▼M64*Artículo 12*

Tras la modificación de los anexos I, II, III o IV, y a la mayor brevedad posible, la Comisión publicará una evaluación resumida, realizada por el Comité de medicamentos veterinarios, sobre la seguridad de las sustancias en cuestión. Se respetará el carácter confidencial de todos los datos

▼ M64

que estuvieran protegidos por derechos de propiedad industrial. La Agencia pondrá a disposición de las autoridades competentes y de la Comisión los métodos de análisis adecuados para la identificación de las sustancias farmacológicamente activas para las cuales se han fijado LMR ► C7 en los anexos I y III. ◀

▼ B*Artículo 13*

Los Estados miembros no podrán prohibir ni impedir la circulación en sus territorios de alimentos de origen animal originarios de los demás Estados miembros, basándose en que contienen residuos de medicamentos veterinarios, si la cantidad de residuo no sobrepasa el límite máximo de residuos previstos en los Anexos I o III, o si la sustancia en cuestión figura en la lista del Anexo II.

Artículo 14

Con efectos a partir del 1 de enero de 1997, queda prohibido en la Comunidad administrar medicamentos veterinarios que contengan sustancias farmacológicamente activas no mencionadas en los Anexos I, II o III a animales destinados a la producción de alimentos, salvo en caso de ensayos clínicos que las autoridades nacionales competentes hayan autorizado, previa notificación o autorización en virtud de la legislación vigente y que no hagan que los alimentos obtenidos del ganado objeto de estos ensayos contengan residuos que constituyan un riesgo para la salud humana.

▼ M34

No obstante, la fecha mencionada en el párrafo anterior se prorrogará para aquellas sustancias cuya utilización estuviera autorizada en la fecha de entrada en vigor del presente Reglamento y para las que se hubieren depositado expedientes de solicitud de fijación de límites máximos de residuos ante la Comisión o ante la Agencia Europea para la Evaluación de Medicamentos antes del 1 de enero de 1996:

▼ M64

— al 1 de enero de 1998, para los pirazolinones (incluidos los pirazolidinediones y fenilbutazones), los nitroimidazoles, el ácido arsánico, y

▼ M34

— al 1 de enero de 2000 para las demás sustancias.

La Agencia publicará la lista de dichas sustancias antes del 7 de junio de 1997.

▼ B*Artículo 15*

El presente Reglamento no afectará en modo alguno a la aplicación de la legislación comunitaria que prohíbe la utilización en el sector ganadero de determinadas sustancias de efecto hormonal.

Ninguna disposición del presente Reglamento afectará a las medidas que los Estados miembros adopten para impedir el uso no autorizado de medicamentos veterinarios.

Artículo 16

El presente Reglamento entrará en vigor el 1 de enero de 1992.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro.

ANEXO I

LISTA DE SUSTANCIAS FARMACOLÓGICAMENTE ACTIVAS CUYOS LÍMITES MÁXIMOS DE RESIDUOS SE HAN FIJADO

1. Agentes antiinfecciosos
- 1.1. Quimioterapéuticos
- 1.1.1. Sulfonamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Todas las sustancias que pertenecen al grupo de las sulfonamidas	Medicamento base	Todas las especies productoras de alimentos	100 µg/kg	Músculo	Los residuos combinados totales de todas las sustancias del grupo de las sulfonamidas no deben sobrepasar los 100 µg/kg
			100 µg/kg	Grasa	
			100 µg/kg	Hígado	
			100 µg/kg	Riñón	
			100 µg/kg	Leche	

- 1.1.2. Derivados de la diaminopirimidina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Baqiloprim	Baqiloprim	Bovinos	10 µg/kg	Grasa	
			300 µg/kg	Hígado	
			150 µg/kg	Riñón	
			30 µg/kg	Leche	
			40 µg/kg	Piel más grasa	
			50 µg/kg	Hígado	

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Trimetoprim	Trimetoprim	Todas las especies destinadas a la producción de alimentos, excepto équidos	50 µg/kg	Riñón	
		Équidos	50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg	Grasa ⁽¹⁾ Músculo ⁽²⁾ Hígado Riñón Leche Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen huevos para consumo humano

▼ **M96**

⁽¹⁾ Para porcino y aves este LMR se refiere a «piel y grasa en proporciones naturales».
⁽²⁾ Para peces este LMR se refiere a «músculo y piel en proporciones naturales».

▼ **M58**

- 1.2. Antibióticos
1.2.1. Penicilinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Amoxicillin	Amoxicillin	Todas las especies productoras de alimentos	50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg 4 µg/kg	Músculo Grasa Hígado Riñón Leche	

M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ampicilina	Ampicilina	Todas las especies productoras de alimentos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			4 µg/kg	Leche	
Bencilpenicilina	Bencilpenicilina	Todas las especies productoras de alimentos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			4 µg/kg	Leche	
Cloxacilina	Cloxacilina	Todas las especies productoras de alimentos	300 µg/kg	Músculo	
			300 µg/kg	Grasa	
			300 µg/kg	Hígado	
			300 µg/kg	Riñón	
			30 µg/kg	Leche	
Dicloxacilina	Dicloxacilina	Todas las especies productoras de alimentos	300 µg/kg	Músculo	
			300 µg/kg	Grasa	
			300 µg/kg	Hígado	
			300 µg/kg	Riñón	
			30 µg/kg	Leche	

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Fenoximetilpenicilina	Fenoximetilpenicilina	Porcinos	25 µg/kg 25 µg/kg 25 µg/kg	Músculo Hígado Riñón	
		Aves de corral (?)	25 µg/kg 25 µg/kg 25 µg/kg 25 µg/kg	Músculo Piel y grasa Hígado Riñón	
Nafcilina	Nafcilina	Todos los rumiantes (1)	300 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg 30 µg/kg	Músculo Grasa Hígado Riñón Leche	
Oxacilina	Oxacilina	Todas las especies productoras de alimentos	300 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg 30 µg/kg	Músculo Grasa Hígado Riñón Leche	
Penetamato	Bencilpenicilina	Bovinos	50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón	

▼ **M58**▼ **M74**▼ **M121**▼ **M111**▼ **M58**

▼ M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Porcinos	4 µg/kg	Leche	
		Todas las especies mamíferas productoras de alimentos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			4 µg/kg	Leche	

▼ M111

(1) Exclusivamente para uso intramamario.
 ► M121 (*) No debe utilizarse en animales que producen huevos para consumo humano. ◀

▼ M58

1.2.2. Cefalosporinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cefácetrilo	Cefácetrilo	Bovinos	125 µg/kg	Leche	Exclusivamente para uso intramamario

▼ M91

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cefalexina	Cefalexina	Bovinos	200 µg/kg 200 µg/kg 200 µg/kg 1 000 µg/kg 100 µg/kg	Músculo Grasa Hígado Riñón Leche	
Cefalonio	Cefalonio	Bovinos	20 µg/kg	Leche	
Cefapirina	Suma de cefapirina y desacetilcefapirina	Bovinos	50 µg/kg 50 µg/kg 100 µg/kg 60 µg/kg	Músculo Grasa Riñón Leche	
Cefazolina	Cefazolina	Bovinos, ovinos, caprinos	50 µg/kg	Leche	
Cefoperazono	Cefoperazono	Bovinos	50 µg/kg	Leche	

▼ M91▼ M71▼ M100▼ M87▼ M58▼ M83

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cefquinoma	Cefquinoma	Bovinos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			100 µg/kg	Hígado	
			200 µg/kg	Riñón	
			20 µg/kg	Leche	
		Porcinos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			100 µg/kg	Hígado	
			200 µg/kg	Riñón	
Ceftiofur	Suma de todos los residuos que retienen la estructura betalactama expresada como desfuoroil-ceftiofur	Todas las especies madereras productoras de alimentos	1 000 µg/kg	Músculo	
			2 000 µg/kg	Grasa (1)	
			2 000 µg/kg	Hígado	
			6 000 µg/kg	Riñón	
			100 µg/kg	Leche	

(1) En el caso de los porcinos, este LMR se refiere a «piel y grasa en proporciones naturales».

▼ **M83**▼ **M58**▼ **M65**▼ **M109**▼ **M128**

▼ **M58**

1.2.3. Quinolonas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ácido oxolínico	Ácido oxolínico	Porcinos	100 µg/kg 50 µg/kg 150 µg/kg 150 µg/kg	Músculo Piel + grasa Hígado Riñón	No debe utilizarse en animales que producen huevos para consumo humano
		Pollo	100 µg/kg 50 µg/kg 150 µg/kg 150 µg/kg	Músculo Piel + grasa Hígado Riñón	
Danofloxacin	Danofloxacin	Pescado	100 µg/kg	Músculo y piel en porciones normales	
		Todas las especies productoras de alimentos (3)	100 µg/kg 50 µg/kg 150 µg/kg 150 µg/kg	Músculo (1) Grasa (4) Hígado Riñón	
Danofloxacin	Danofloxacin	Todas las especies destinadas a la producción de alimentos, excepto bovinos, ovinos, caprinos y aves Bovinos, ovinos, caprinos	100 µg/kg 50 µg/kg 200 µg/kg 200 µg/kg 200 µg/kg 100 µg/kg 400 µg/kg 400 µg/kg 30 µg/kg	Músculo (1) Grasa (2) Hígado Riñón Músculo Grasa Hígado Riñón Leche	

▼ **M122**▼ **M196**

▼ **M96**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Aves	200 µg/kg 100 µg/kg 400 µg/kg 400 µg/kg	Músculo Piel y grasa Hígado Riñón	No debe utilizarse en animales que producen huevos para consumo humano
Difloxacin	Difloxacin	Todas las especies destinadas a la producción de alimentos, excepto bovinos, ovinos, caprinos, porcinos y aves Bovinos, ovinos, caprinos Porcinos Aves	300 µg/kg 100 µg/kg 800 µg/kg 600 µg/kg 400 µg/kg 100 µg/kg 1 400 µg/kg 800 µg/kg 400 µg/kg 100 µg/kg 800 µg/kg 800 µg/kg 300 µg/kg 400 µg/kg 1 900 µg/kg 600 µg/kg	Músculo (1) Grasa Hígado Riñón Músculo Grasa Hígado Riñón Músculo Grasa Hígado Riñón Músculo Piel y grasa Hígado Riñón Músculo Piel y grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano

▼ **M96**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones		
Enrofloxacin	Suma de enrofloxacin y de ciprofloxacin	Todas las especies destinadas a la producción de alimentos, excepto bovinos, ovinos, caprinos, porcinos, conejos y aves	100 µg/kg	Músculo ⁽¹⁾			
			100 µg/kg	Grasa			
			200 µg/kg	Hígado			
			200 µg/kg	Riñón			
				Bovinos, ovinos, caprinos	100 µg/kg	Músculo	
					100 µg/kg	Grasa	
				Porcinos, conejos	300 µg/kg	Hígado	
					200 µg/kg	Riñón	
					100 µg/kg	Leche	
				Aves	100 µg/kg	Músculo	
					100 µg/kg	Grasa ⁽²⁾	
					200 µg/kg	Hígado	
					300 µg/kg	Riñón	
					100 µg/kg	Músculo	No debe utilizarse en animales que producen huevos para consumo humano
		100 µg/kg	Piel y grasa				
		200 µg/kg	Hígado				
		300 µg/kg	Riñón				

▼ **M96**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Flumequina	Flumequina	Todas las especies destinadas a la producción de alimentos, excepto bovinos, ovinos, caprinos, porcinos, aves y peces	200 µg/kg	Músculo	No debe utilizarse en animales que producen huevos para consumo humano
			250 µg/kg	Grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
		Bovinos, porcinos, ovinos, caprinos	200 µg/kg	Músculo	
			300 µg/kg	Grasa (²)	
		Aves	500 µg/kg	Hígado	
			1 500 µg/kg	Riñón	
			50 µg/kg	Leche	
			400 µg/kg	Músculo	
		Pescado	250 µg/kg	Piel y grasa	
			800 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			600 µg/kg	Músculo y piel en porciones normales	
Marbofloxacina	Marbofloxacina	Bovinos	150 µg/kg	Músculo	
			50 µg/kg	Grasa	
			150 µg/kg	Hígado	
			150 µg/kg	Riñón	
			75 µg/kg	Leche	
			150 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
			150 µg/kg	Hígado	
			150 µg/kg	Riñón	
			150 µg/kg	Riñón	
Marbofloxacina	Marbofloxacina	Porcinos	150 µg/kg	Músculo	
			150 µg/kg	Riñón	

▼ **M177**

▼ M17

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Sarafloxacina	Sarafloxacina	Pollo	10 µg/kg	Piel más grasa	
			100 µg/kg	Hígado	
		Salmonídeos	30 µg/kg	Músculo y piel en proporciones normales	

▼ M196

(1) Para peces este LMR se refiere a «músculo y piel en proporciones naturales».

(2) Para porcino este LMR se refiere a «piel y grasa en proporciones naturales».

► M122 (3) No debe utilizarse en animales que producen huevos o leche para consumo humano. Los LMR para la grasa, el hígado y el riñón no se aplican a los peces.

(4) Para porcino y aves este LMR se refiere a «piel y grasa en proporciones naturales». ◀

▼ M158

1.2.4. Macrólidos

▼ M137

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Eritromicina	Eritromicina A	Todas las especies productoras de alimentos	200 µg/kg	Músculo (1)	
			200 µg/kg	Grasa (2)	
			200 µg/kg	Hígado	
			200 µg/kg	Riñón	
			40 µg/kg	Leche	
150 µg/kg	Huevos				

▼ M196

▼ M96

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Espiramicina	Suma de espiramicina y neoespiramicina	Bovinos	200 µg/kg	Músculo	
			300 µg/kg	Grasa	
			300 µg/kg	Hígado	
			300 µg/kg	Riñón	
			200 µg/kg	Leche	
			200 µg/kg	Músculo	
		Pollo	300 µg/kg	Piel más grasa	
			400 µg/kg	Hígado	
			250 µg/kg	Músculo	
			2 000 µg/kg	Hígado	
Espiramicina I	Porcinos	1 000 µg/kg	Riñón		

▼ M58▼ M70

▼ **M70**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Tilmicosina	Tilmicosina	Todas las especies destinadas a la producción de alimentos, excepto aves	50 µg/kg 50 µg/kg 1 000 µg/kg 1 000 µg/kg 50 µg/kg 75 µg/kg 75 µg/kg 1 000 µg/kg 250 µg/kg	Músculo ⁽¹⁾ Grasa ⁽²⁾ Hígado Riñón Leche Músculo Piel y grasa Hígado Riñón	No debe utilizarse en animales que producen huevos para consumo humano
Tulatromicina	(2R,3S,4R,5R,8R,10R,11R,12S, 13S,14R)-2-etil-3,4,10,13-tetrahidroxi-3,5,8,10,12,14-hexametil-11-[[3,4,6-trideoxi-3-(dimetilamino)-β-D-xilo-hexopi-ranosil]oxi]-1-oxa-6-azaciclopenta-decan-15-ona expresado como equivalentes de tulatromicina	Bovinos ⁽⁴⁾ Porcinos	100 µg/kg 3 000 µg/kg 3 000 µg/kg 100 µg/kg 3 000 µg/kg 3 000 µg/kg	Grasa Hígado Riñón Piel + grasa Hígado Riñón	

▼ **M112**▼ **C12**

▼ **C12**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Tilosina	Tilosina A	Todas las especies productoras de alimentos	100 µg/kg	Grasa ⁽³⁾	
			100 µg/kg	Músculo ⁽¹⁾	
			100 µg/kg	Hígado	
			100 µg/kg	Riñón	
			50 µg/kg	Leche	
			200 µg/kg	Huevos	
Tilvalosina	Suma de tilvalosina y de 3-O-acetiltilosina	Porcinos	50 µg/kg	Músculo	
			50 µg/kg	Grasa ⁽⁶⁾	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			50 µg/kg	Grasa ⁽⁷⁾	
			50 µg/kg	Hígado	
		Aves de corral ⁽⁵⁾			

▼ **M112**▼ **M137**▼ **M96**

- (1) Para peces este LMR se refiere a «músculo y piel en proporciones naturales».
- (2) Para porcino este LMR se refiere a «piel y grasa en proporciones naturales».
- (3) Para porcino y aves este LMR se refiere a «piel y grasa en proporciones naturales».
- **M112** ► **C12** ⁽⁴⁾ No debe utilizarse en animales que producen leche para consumo humano. ◀
- **M123** ⁽⁵⁾ No debe utilizarse en animales que producen huevos para consumo humano. ◀
- **M137** ⁽⁶⁾ En el caso de los porcinos, este LMR se refiere a «piel y grasa en proporciones naturales».
- (7) el caso de las aves de corral, este LMR se refiere a «piel y grasa en proporciones naturales». ◀

▼ **M131**

1.2.5. Florfenicol y compuestos asociados

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana
Tianfenicol	Tianfenicol	Todas las especies destinadas a la producción de alimentos ⁽¹⁾	50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg	Músculo ⁽²⁾ Grasa ⁽³⁾ Hígado Riñón Leche

⁽¹⁾ No debe utilizarse en animales que producen huevos para consumo humano, los LMR para la grasa, el hígado y el riñón no son aplicables a los peces.

⁽²⁾ Para los peces, el músculo se refiere a «músculo y piel en proporciones naturales».

⁽³⁾ Para porcino y aves de corral, este LMR se refiere a «piel y grasa en proporciones naturales».

▼ **M58**

1.2.6. Tetraciclinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Chlortetracycline	Suma de medicamento base y sus 4-epímero	Todas las especies productoras de alimentos	100 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 200 µg/kg	Músculo Hígado Riñón Leche Huevos	
Doxiciclina	Doxiciclina	Bovinos No debe utilizarse en animales que producen leche para consumo humano	100 µg/kg 300 µg/kg 600 µg/kg	Músculo Hígado Riñón	

M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Porcinos	100 µg/kg 300 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 300 µg/kg	Músculo Piel más grasa Hígado Riñón Músculo Piel más grasa	
		Aves No debe utilizarse en animales que producen huevos para consumo humano			
Oxytetracycline	Suma de medicamento base y sus 4-epímeros	Todas las especies productoras de alimentos	100 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 200 µg/kg	Músculo Hígado Riñón Leche Huevos	
Tetraciclina	Suma de medicamento base y sus 4-epímeros	Todas las especies productoras de alimentos	100 µg/kg 300 µg/kg 600 µg/kg	Músculo Hígado Riñón	

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			100 µg/kg	Leche	
			200 µg/kg	Huevos	

1.2.7. Ansamicina con anillo de naftaleno

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Rifaximina	Rifaximina	Bovinos	60 µg/kg	Leche	

1.2.8. Pleuromutilinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Tiamulina	Suma de metabolitos que pueden ser hidrolizados a 8-a-hidroxitiamulina	Porcinos	100 µg/kg	Músculo	
		Pollo	500 µg/kg	Hígado	
			100 µg/kg	Músculo	
			100 µg/kg	Piel y grasa	
			1 000 µg/kg	Hígado	
		Conejos	100 µg/kg	Músculo	
			500 µg/kg	Hígado	
		Pavo	100 µg/kg	Músculo	
			100 µg/kg	Piel y grasa	
			300 µg/kg	Hígado	

▼ **M71**▼ **M77**▼ **M83**

▼ M83

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
	Tiamulina		1 000 µg/kg	Huevos	
Valnemulina	Valnemulina	Porcinos	50 µg/kg 500 µg/kg 100 µg/kg	Músculo Hígado Riñón	

▼ M71▼ M58▼ M59

1.2.9. Lincosamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Lincomicina	Incomicina	Todas las especies productoras de alimentos	50 µg/kg 100 µg/kg 500 µg/kg 1 500 µg/kg 150 µg/kg 50 µg/kg	Grasa ⁽¹⁾ Músculo ⁽²⁾ Hígado Riñón Leche Huevos	
Pirlimicina	Pirlimicina	Bovinos	100 µg/kg 100 µg/kg 1 000 µg/kg	Músculo Grasa Hígado	

▼ M96▼ M77

▼ **M177**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			400 µg/kg	Riñón	
			100 µg/kg	Leche	

▼ **M196**

(¹) Para porcino y aves este LMR se refiere a «piel y grasa en proporciones naturales».

(²) Para peces este LMR se refiere a «músculo y piel en proporciones naturales».

▼ **M65**

1.2.10. Aminoglucósidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Apramicina	Apramicina	Bovinos	1 000 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano
			1 000 µg/kg	Grasa	
			10 000 µg/kg	Hígado	
			20 000 µg/kg	Riñón	
Dihidroestreptomicina	Dihidroestreptomicina	Todos los rumiantes	500 µg/kg	Músculo	
			500 µg/kg	Grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			200 µg/kg	Leche	
		Porcinos	500 µg/kg	Músculo	
			500 µg/kg	Piel y grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	

▼ **M134**

▼ **M134**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Conejos	500 µg/kg 500 µg/kg 500 µg/kg 1 000 µg/kg	Músculo Grasa Hígado Riñón	
Espectinomicina	Espectinomicina	Todas las especies destinadas a la producción de alimentos, excepto ovinos Ovinos	500 µg/kg 300 µg/kg 1 000 µg/kg 5 000 µg/kg 200 µg/kg 300 µg/kg 500 µg/kg 2 000 µg/kg 5 000 µg/kg 200 µg/kg	Grasa ⁽¹⁾ Músculo ⁽²⁾ Hígado Riñón Leche Músculo Grasa Hígado Riñón Leche	No debe utilizarse en animales que producen huevos para consumo humano

▼ **M196**

▼ **M96**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Estreptomicina	Estreptomicina	Todos los rumiantes	500 µg/kg	Músculo	
			500 µg/kg	Grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			200 µg/kg	Leche	
			500 µg/kg	Músculo	
			500 µg/kg	Piel y grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			500 µg/kg	Músculo	
Gentamicina	Suma de gentamicina C1, gentamicina C1a, gentamicina C2 y gentamicina C2a	Bovinos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			200 µg/kg	Hígado	
			750 µg/kg	Riñón	
			100 µg/kg	Leche	
			50 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
			200 µg/kg	Hígado	
			750 µg/kg	Riñón	
			500 µg/kg	Músculo	
Kanamicina	Kanamicina A	Todas las especies destinadas a la producción de alimentos, excepto peces ⁽¹⁾	100 µg/kg	Músculo	
			100 µg/kg	Grasa ⁽¹⁾	
			600 µg/kg	Hígado	
			2500 µg/kg	Riñón	

▼ **M94**▼ **M110**

▼ **M110**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Neomicina (incluida la framicefina)	Neomicina B	Todas las especies productoras de alimentos	150 µg/kg	Leche	
			500 µg/kg	Grasa ⁽¹⁾	
			500 µg/kg	Músculo ⁽²⁾	
			500 µg/kg	Hígado	
			5 000 µg/kg	Riñón	
			1 500 µg/kg	Leche	
			500 µg/kg	Huevos	
Paromomicina	Paromomicina	Todas las especies productoras de alimentos	500 µg/kg	Músculo ⁽²⁾	► C11 No debe utilizarse en animales que producen leche o huevos para consumo humano ▼
			1 500 µg/kg	Hígado	
			1 500 µg/kg	Riñón	

⁽¹⁾ Para porcino este LMR se refiere a «piel y grasa en proporciones naturales».

⁽²⁾ Para peces este LMR se refiere a «músculo y piel en proporciones naturales».

► **M110** ⁽³⁾ No debe utilizarse en animales que producen huevos para consumo humano. ▼

▼ **M196**

▼ **M70**

1.2.11. Otros antibióticos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Novobiocina	Novobiocina	Bovinos	50 µg/kg	Leche	

▼ **M86**

1.2.12. Polipéptidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Bacitracina	Suma de bacitracina A, bacitracina B, bacitracina C	Bovinos	100 µg/kg	Leche	
		Conejos	150 µg/kg	Músculo	
			150 µg/kg	Grasa	
			150 µg/kg	Hígado	
			150 µg/kg	Riñón	

▼ **M101**▼ **M87**

1.2.13. Inhibidores de la beta-lactamasa

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ácido clavulánico	Ácido clavulánico	Bovinos	100 µg/kg	Músculo	
			100 µg/kg	Grasa	
			200 µg/kg	Hígado	
			400 µg/kg	Riñón	
			200 µg/kg	Leche	

▼ **M87**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Porcinos	100 µg/kg	Músculo	
			100 µg/kg	Piel y grasa	
			200 µg/kg	Hígado	
			400 µg/kg	Riñón	

▼ **M96**

1.2.14. Polimixinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Colistina	Colistina	Todas las especies productoras de alimentos	150 µg/kg	Grasa ⁽¹⁾	
			150 µg/kg	Músculo ⁽²⁾	
			150 µg/kg	Hígado	
			200 µg/kg	Riñón	
			50 µg/kg	Leche	
			300 µg/kg	Huevos	

⁽¹⁾ Para porcino y aves este LMR se refiere a «piel y grasa en proporciones naturales».

⁽²⁾ Para peces este LMR se refiere a «músculo y piel en proporciones naturales».

▼ **M135**

1.2.15. Ortosomícinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Avilamicina	Ácido dicloroisoevermínico	Porcinos	50 µg/kg 100 µg/kg 300 µg/kg 200 µg/kg 50 µg/kg 100 µg/kg 300 µg/kg 200 µg/kg	Músculo Grasa ⁽¹⁾ Hígado Riñón Músculo Grasa Hígado Riñón	
		Conejos	50 µg/kg 100 µg/kg 300 µg/kg 200 µg/kg	Músculo Grasa Hígado Riñón	
		Aves de corral ⁽²⁾	50 µg/kg 100 µg/kg 300 µg/kg 200 µg/kg	Músculo Grasa ⁽³⁾ Hígado Riñón	

⁽¹⁾ Para porcino y aves de corral, este LMR se refiere a «piel y grasa en proporciones naturales».

⁽²⁾ No debe utilizarse en animales que producen huevos para consumo humano.

⁽³⁾ Para porcino y aves de corral, este LMR se refiere a «piel y grasa en proporciones naturales».

▼ **M137**

1.2.16. Ionóforos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Monensina	Monensina A	Bovinos	2 µg/kg 10 µg/kg 30 µg/kg 2 µg/kg 2 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ **M137**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana
Lasalocida	Lasalocida A	Aves de corral	20 µg/kg	Músculo
			100 µg/kg	Grasa ⁽¹⁾
			100 µg/kg	Hígado
			50 µg/kg	Riñón
			150 µg/kg	Huevos

⁽¹⁾ En el caso de las aves de corral, este LMR se refiere a «piel y grasa en proporciones naturales».

▼ **M58**

2. Agentes antiparasitarios
 2.1. Sustancias activas frente a endoparásitos
 2.1.1. Salicilanilidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Closantel	Closantel	Bovinos	1 000 µg/kg	Músculo	
			3 000 µg/kg	Grasa	
			1 000 µg/kg	Hígado	
			3 000 µg/kg	Riñón	
		Ovinos	1 500 µg/kg	Músculo	
			2 000 µg/kg	Grasa	
			1 500 µg/kg	Hígado	
			5 000 µg/kg	Riñón	
Rafoxanida	Rafoxanida	Bovinos	30 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano
			30 µg/kg	Grasa	
			10 µg/kg	Hígado	
			40 µg/kg	Riñón	
		Ovinos	100 µg/kg	Músculo	
			250 µg/kg	Grasa	
			150 µg/kg	Hígado	
			150 µg/kg	Riñón	

▼ **M86**

▼ **M58**

2.1.2. Tetra-hidro-imidazoles (imidazo[thiazoles])

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Levamisol	Levamisol	Bovinos, ovinos, porcinos, aves	10 µg/kg 10 µg/kg 100 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón	

2.1.3. Benzimidazoles y probenzimidazoles

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Albendazol	Suma de sulfóxido de albendazol, sulfona de albendazol y sulfona 2-amino de albendazol, expresado como albendazol	Todos los rumiantes	100 µg/kg 100 µg/kg 1 000 µg/kg 500 µg/kg 100 µg/kg	Músculo Grasa Hígado Riñón Leche	
Febantel	Suma de residuos ex-traitables que por oxidación se convierten en sulfona de oxfendazol	Todos los rumiantes	50 µg/kg 50 µg/kg 500 µg/kg 50 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón Leche	
Fenbendazol	Suma de residuos ex-traitables que por oxidación se convierten en sulfona de oxfendazol	Todos los rumiantes	50 µg/kg 50 µg/kg 500 µg/kg	Músculo Grasa Hígado	

▼ **M113**

▼ **M113**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Flubendazol		Aves de corral y porcinos	50 µg/kg	Riñón	
			10 µg/kg	Leche	
	Suma de flubendazol y (2-amino 1H-benzimidazol-5-il) (4fluorofenil) metanona	Aves de corral y porcinos	50 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
Flubendazol	Flubendazol	Aves de corral	400 µg/kg	Hígado	
			300 µg/kg	Riñón	
			400 µg/kg	Huevos	
Mebendazol	Adición de mebendazol, metil(5-(1-hidroxil-1-fenil) metil-1H-benzimidazol-2-il) carbamato y (2-amino-1H-benzimidazol-5-il)fenilmetanona, expresados como equivalentes de mebendazol	Ovinos, caprinos, équidos	60 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano
			60 µg/kg	Grasa	
			400 µg/kg	Hígado	
			60 µg/kg	Riñón	
Netobimina	Suma de óxido de al-bendazol, sulfona de al-bendazol y sulfona 2-aminoácido de albendazol, conocido como al-bendazol	Bovinos, ovinos	100 µg/kg	Músculo	Únicamente para uso oral
			100 µg/kg	Grasa	
			1 000 µg/kg	Hígado	
			500 µg/kg	Riñón	
			100 µg/kg	Leche	

▼ **M127**▼ **M188**▼ **M183**

▼ **M83**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Oxfendazol	Suma de residuos ex-traitables que por oxidación se convierten en sulfona de oxfendazol	Todos los rumiantes	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			500 µg/kg	Hígado	
			50 µg/kg	Riñón	
			10 µg/kg	Leche	
Oxibendazol	Oxibendazol	Porcinos	100 µg/kg	Músculo	
			500 µg/kg	Piel más grasa	
			200 µg/kg	Hígado	
			100 µg/kg	Riñón	
Óxido de albendazol	Suma de óxido de albendazol, sulfona de albendazol y sulfona 2-aminoácido de albendazol, conocido como albendazol	Bovinos, ovinos	100 µg/kg	Músculo	
			100 µg/kg	Grasa	
			1 000 µg/kg	Hígado	
			500 µg/kg	Riñón	
			100 µg/kg	Leche	
Tiabendazol	Suma del tiabendazol y 5-hidroxytiabendazol	Caprinos	100 µg/kg	Músculo	
			100 µg/kg	Grasa	
			100 µg/kg	Hígado	
			100 µg/kg	Riñón	
			100 µg/kg	Leche	

▼ **M113**▼ **M58**▼ **M69**▼ **M113**

▼ **M113**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Triclabendazol	Suma de residuos extraíbles que por oxidación se convierten en ketotriclabendazol	Todos los rumiantes ⁽⁶⁾	225 µg/kg 100 µg/kg 250 µg/kg 150 µg/kg	Músculo Grasa Hígado Riñón	

▼ **M130**

(1) No debe utilizarse en animales que producen leche para consumo humano.

▼ **M62**

2.1.4. Derivados fenólicos incluidas salicilamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Nitroxinilo	Nitroxinilo	Bovinos, ovinos	400 µg/kg 200 µg/kg 20 µg/kg 400 µg/kg	Músculo Grasa Hígado Riñón	
Oxiclozanida	Oxiclozanida	Todos los rumiantes	20 µg/kg 20 µg/kg 500 µg/kg 100 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ **M113**

▼ **M66**

2.1.5. Bencensulfonamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Clorsulon	Clorsulon	Bovinos	35 µg/kg 100 µg/kg 200 µg/kg	Músculo Hígado Riñón	

▼ **M94**

2.1.6. Derivados de la piperazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Piperazina	Piperazina	Porcinos	400 µg/kg 800 µg/kg 2 000 µg/kg 1 000 µg/kg 2 000 µg/kg	Músculo Piel y grasa Hígado Riñón Huevos	
		Pollo			

▼ **M114**

2.1.7. Tetrahidropirimidinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Morantel	Suma de los residuos que pueden hidrolizarse en N-metil-1,3-propanodiamina y expresarse como equivalente de morantel	Bovinos, ovinos	100 µg/kg 100 µg/kg 800 µg/kg 200 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ **M114**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Todos los rumiantes	100 µg/kg 100 µg/kg 800 µg/kg 200 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ **M122**▼ **M141**

2.1.8. Otros

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Monepantel	Sulfona de monepantel	Ovinos	700 µg/kg 7 000 µg/kg 5 000 µg/kg 2 000 µg/kg	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano.

▼ **M58**

2.2. Sustancias activas frente a ectoparásitos

2.2.1. Organofosfatos

▼ **M86**▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cumafos	Cumafos	Abejas	100 µg/kg	Miel	
Diazinón	Diazinón	Bovinos, ovinos, caprinos Bovinos, porcinos, ovinos, caprinos	20 µg/kg 20 µg/kg 700 µg/kg 20 µg/kg 20 µg/kg	Leche Músculo Grasa Hígado Riñón	

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones	
Foxim	Foxim	Ovinos	50 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano	
			400 µg/kg	Grasa		
		Porcinos	50 µg/kg	Riñón		
			20 µg/kg	Músculo		
			700 µg/kg	Piel y grasa		
			20 µg/kg	Hígado		
		Pollo		20 µg/kg		Riñón
				25 µg/kg		Músculo
				550 µg/kg		Piel y grasa
				50 µg/kg		Hígado
			30 µg/kg	Riñón		
			60 µg/kg	Huevos		

▼ **M121**▼ **M58**

2.2.2. Formamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Amitraz	Suma de amitraz y todos sus metabolitos con la fracción 2,4-DMA, expresados en amitraz	Bovinos	200 µg/kg	Grasa	
			200 µg/kg	Hígado	
			200 µg/kg	Riñón	
			10 µg/kg	Leche	

▼ M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Ovinos	400 µg/kg	Grasa	
			100 µg/kg	Hígado	
			200 µg/kg	Riñón	
			10 µg/kg	Leche	
		Porcinos	400 µg/kg	Piel más grasa	
			200 µg/kg	Hígado	
			200 µg/kg	Riñón	
		Abejas (miel)	200 µg/kg	Miel	
		Caprinos	200 µg/kg	Grasa	
			100 µg/kg	Hígado	
200 µg/kg	Riñón				
10 µg/kg	Leche				

▼ M69▼ M113▼ M58

2.2.3. Pirетроïdes

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cialotrina	Cialotrina (suma de los isómeros)	Bovinos	500 µg/kg	Grasa	Se observarán las disposiciones adicionales presentes en la Directiva 94/29/CE del Consejo
			50 µg/kg	Riñón	
			50 µg/kg	Leche	

▼ M83▼ C8

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ciflutrina	Ciflutrina (suma de los isómeros)	Bovinos, caprinos	50 µg/kg 10 µg/kg 10 µg/kg 20 µg/kg	Grasa Hígado Riñón Leche	Se observarán las disposiciones adicionales presentes en la Directiva 94/29/CE del Consejo
Deltametrina	Deltametrina	Todos los rumiantes	10 µg/kg 50 µg/kg 10 µg/kg 10 µg/kg 20 µg/kg	Músculo Grasa Hígado Riñón Leche	
Fenvalerato	Fenvalerato (suma de isómeros de RR, SS, RS y SR)	Bovinos Pescado	10 µg/kg	Músculo y piel en proporciones normales	
Flumetrina	Flumetrina (suma de isómeros trans-Z)	Bovinos	25 µg/kg 250 µg/kg 25 µg/kg 25 µg/kg 40 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ M58▼ M83▼ C9▼ M113▼ M91▼ M131▼ M58

▼ M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			150 µg/kg	Grasa	
			20 µg/kg	Hígado	
			10 µg/kg	Riñón	
			30 µg/kg	Leche	
		Ovinos	10 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano
			150 µg/kg	Grasa	
			20 µg/kg	Hígado	
			10 µg/kg	Riñón	
Permetrina	Permetrina (Suma de los isómeros)	Bovinos	50 µg/kg	Músculo	
			500 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			50 µg/kg	Leche (*)	

▼ M78▼ M100

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cipermetrina	Cipermetrina (Suma de los isómeros)	Salmónidos	50 µg/kg	Músculo y piel en proporciones normales	
		Todos los rumiantes	20 µg/kg	Músculo	
			200 µg/kg	Grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
			20 µg/kg	Leche (*)	
Alfa-cipermetrina	Cipermetrina (Suma de los isómeros)	Bovinos, ovinos	20 µg/kg	Músculo	
			200 µg/kg	Grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
			20 µg/kg	Leche (*)	

(*) Se observarán las disposiciones adicionales presentes en la Directiva 98/82/CE de la Comisión (DO L 290 de 29.10.1998, p. 25.

▼ **M100**▼ **M105**▼ **M113**▼ **M108**▼ **M100**

▼ M65

2.2.4. Derivados de la acilurea

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Diflubenzuron	Diflubenzuron	Salmónidos	1 000 µg/kg	Músculo y piel en proporciones normales	
Fluazurón	Fluazurón	Bovinos ⁽¹⁾	200 µg/kg 7 000 µg/kg 500 µg/kg 500 µg/kg	Músculo Grasa Hígado Riñón	
Teflubenzuron	Teflubenzuron	Salmónidos	500 µg/kg	Músculo y piel en proporciones normales	

▼ M65▼ M129

⁽¹⁾ No debe utilizarse en animales que producen leche para consumo humano.

▼ **M76**

2.2.5. Derivados de la pirimidina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Dicliclanil	Suma de dicliclanil y 2, 4, 6-triaminopirimidina-5-carbonitrilo	Ovinos	200 µg/kg ► M78 150 µg/kg ▼	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano

▼ **M86**

2.2.6. Derivados de triazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ciromacina	Ciromacina	Ovinos	300 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano

▼ **M58**

2.3. Sustancias activas frente a endo- y ectoparásitos

2.3.1. Avermectinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Abamectina	Avermectina B1a	Bovinos	10 µg/kg 20 µg/kg	Grasa Hígado	

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
▼ <u>M58</u> ▼ <u>M94</u>		Ovinos	20 µg/kg	Músculo	No debe utilizarse en animales que producen leche para consumo humano
			50 µg/kg	Grasa	
			25 µg/kg	Hígado	
			20 µg/kg	Riñón	
▼ <u>M132</u>	Doramectina	Todas las especies mamíferas productoras de alimentos (!)	40 µg/kg	Músculo	
			150 µg/kg	Grasa	
			100 µg/kg	Hígado	
			60 µg/kg	Riñón	
▼ <u>M106</u>	Emamectina B1a	Pescado	100 µg/kg	Músculo y piel en porciones normales	
▼ <u>M58</u>	Eprinomectina B1a	Bovinos	► <u>M67</u> 50 µg/kg ▼	Músculo	
			► <u>M67</u> 250 µg/kg ▼	Grasa	
			► <u>M67</u> 1 500 µg/kg ▼	Hígado	
			► <u>M67</u> 300 µg/kg ▼	Riñón	

▼ M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ivermectina	22, 23-Dihidro-avermectina B1a	Bovinos Porcinos, ovinos, équidos Cérvidos, incluyendo reno Todas las especies mamíferas productoras de alimentos ⁽¹⁾	► <u>M67</u> 20 µg/kg ▼	Leche Grasa Hígado Grasa Hígado Músculo Grasa Hígado Riñón Grasa Hígado Riñón	
Moxidectina	Moxidectina	Bovinos, ovinos Bovinos Équidos Ovinos	50 µg/kg 500 µg/kg 100 µg/kg 50 µg/kg 40 µg/kg 50 µg/kg 500 µg/kg 100 µg/kg 50 µg/kg 40 µg/kg	Músculo Grasa Hígado Riñón Leche Músculo Grasa Hígado Riñón Leche	

▼ M119▼ M58▼ M87▼ M66▼ M117▼ M119

⁽¹⁾ No debe utilizarse en animales que producen leche para consumo humano.

▼ **M58**

2.4. Agentes que actúan contra los protozoarios

2.4.1. Derivados de la triazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Toltrazuril	Toltrazuril sulfona	Pollo	100 µg/kg	Músculo	No debe utilizarse en animales que producen huevos para consumo humano
			200 µg/kg	Piel más grasa	
			600 µg/kg	Hígado	
		Pavo	400 µg/kg	Riñón	
			100 µg/kg	Músculo	
			200 µg/kg	Piel más grasa	
		Porcinos	600 µg/kg	Hígado	
			400 µg/kg	Riñón	
			100 µg/kg	Músculo	
			150 µg/kg	Piel y grasa	
		Todas las especies mamíferas productoras de alimentos (1)	500 µg/kg	Hígado	
			250 µg/kg	Riñón	
			100 µg/kg	Músculo	
			150 µg/kg	Grasa (2)	

▼ **M80**▼ **M126**

▼ **M126**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Aves de corral ⁽²⁾	500 µg/kg 250 µg/kg 100 µg/kg 200 µg/kg 600 µg/kg 400 µg/kg	Hígado Riñón Músculo Piel y grasa Hígado Riñón	

⁽¹⁾ No debe utilizarse en animales que producen leche para consumo humano.

⁽²⁾ En el caso de los porcinos, este LMR se refiere a «piel y grasa en proporciones naturales».

⁽³⁾ No debe utilizarse en animales que producen huevos para consumo humano.

▼ **M180**

2.4.2. Derivados de quinazolona

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Halofiginona	Halofiginona	Bovinos	10 µg/kg 25 µg/kg 30 µg/kg 30 µg/kg	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano

▼ **M91**

2.4.3. Carbanilidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Imidocarb	Imidocarb	Bovinos	300 µg/kg 50 µg/kg	Músculo Grasa	

▼ **M91**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			2 000 µg/kg	Hígado	
			1 500 µg/kg	Riñón	
			50 µg/kg	Leche	
		Ovinos (1)	300 µg/kg	Músculo	
			50 µg/kg	Grasa	
			2 000 µg/kg	Hígado	
			1 500 µg/kg	Riñón	

(1) No debe utilizarse en ovinos que producen leche para consumo humano.

▼ **M118**

2.4.4. Ionóforos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones

▼ **M137**

▼ **M58**

3. Sustancias con acción sobre el sistema nervioso
- 3.1. Sustancias con actividad sobre el sistema nervioso central
- 3.1.1. Tranquilizantes del grupo de la butirofenona

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Azaperona	Suma de azaperona y azaperol	Porcinos	100 µg/kg	Músculo	
			100 µg/kg	Piel más grasa	
			100 µg/kg	Hígado	
			100 µg/kg	Riñón	

- 3.2. Sustancias con acción sobre el sistema nervioso autónomo

- 3.2.1. Antiadrenérgicos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Carazolol	Carazolol	Porcinos	5 µg/kg	Músculo	
			5 µg/kg	Piel más grasa	
			25 µg/kg	Hígado	
			25 µg/kg	Riñón	
		Bovinos	5 µg/kg	Músculo	
			5 µg/kg	Grasa	
			15 µg/kg	Hígado	
			15 µg/kg	Riñón	
			1 µg/kg	Leche	

▼ **M72**

▼ **M78**3.2.2. β 2-simpaticomiméticos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Clorhidrato de clenbuterol	Clenbuterol	Bovinos	0,1 $\mu\text{g}/\text{kg}$ 0,5 $\mu\text{g}/\text{kg}$ 0,5 $\mu\text{g}/\text{kg}$ 0,05 $\mu\text{g}/\text{kg}$	Músculo Hígado Riñón Leche	
		Équidos	0,1 $\mu\text{g}/\text{kg}$ 0,5 $\mu\text{g}/\text{kg}$ 0,5 $\mu\text{g}/\text{kg}$	Músculo Hígado Riñón	

▼ **M58**

4. Agentes antiinflamatorios
 4.1. Agentes antiinflamatorios no esteroideos
 4.1.1. Derivado del ácido arilpropiónico

▼ **M65**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Carprofen	Carprofen	Bovinos No debe utilizarse en animales que producen leche para consumo humano	500 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$	Músculo Grasa Hígado Riñón	
		Équidos	500 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$ 1 000 $\mu\text{g}/\text{kg}$	Músculo Grasa Hígado Riñón	

▼ M65

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Vedaprofen	Vedaprofen	Équidos	50 µg/kg	Músculo	
			20 µg/kg	Grasa	
			100 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
Carprofen	Suma de carprofen y glucurónido de carprofen conjugados	Bovinos, équidos	500 µg/kg	Músculo	
			1 000 µg/kg	Grasa	
			1 000 µg/kg	Hígado	
			1 000 µg/kg	Riñón	

▼ M119▼ M58

4.1.2. Derivados del grupo Fenamato

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ácido tolfenámico	Ácido tolfenámico	Bovinos	50 µg/kg	Músculo	
			400 µg/kg	Hígado	
			100 µg/kg	Riñón	
			50 µg/kg	Leche	
		Porcinos	50 µg/kg	Músculo	
			400 µg/kg	Hígado	
			100 µg/kg	Riñón	

▼ M58

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones	
Flumixina	Flumixina	Bovinos	20 µg/kg	Músculo		
			30 µg/kg	Grasa		
			300 µg/kg	Hígado		
				100 µg/kg	Riñón	
				40 µg/kg	Leche	
				50 µg/kg	Músculo	
				10 µg/kg	Piel y grasa	
				200 µg/kg	Hígado	
				30 µg/kg	Riñón	
				10 µg/kg	Músculo	
				20 µg/kg	Grasa	
				100 µg/kg	Hígado	
				200 µg/kg	Riñón	
		Équidos				
	5-Hidroxi-flumixina					
	Flumixina	Porcinos				

▼ M71▼ M80

▼ **M97**

4.1.3. Derivado del ácido enólico

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Meloxicam	Meloxicam	Équidos	20 µg/kg 65 µg/kg 65 µg/kg	Músculo Hígado Riñón	

▼ **M69**

4.1.4. Derivados de oxicam

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Meloxicam	Meloxicam	Porcinos, équidos y conejos Bovinos y caprinos	20 µg/kg 65 µg/kg 65 µg/kg 20 µg/kg 65 µg/kg 65 µg/kg 15 µg/kg	Músculo Hígado Riñón Músculo Hígado Riñón Leche	

▼ **M131**

▼ **M108**

4.1.5. Derivados de pirazolona

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Metamizol	4-Metilaminoantipirina	Bovinos	100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 50 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg	Músculo Grasa Hígado Riñón Leche Músculo Piel + grasa Hígado Riñón Músculo Grasa Hígado Riñón	
		Porcinos			
		Équidos			

▼ **M110**

4.1.6. Derivados del ácido fenilacético

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Diclofenaco	Diclofenaco	Bovinos ⁽¹⁾	5 µg/kg 1 µg/kg 5 µg/kg 10 µg/kg 5 µg/kg 1 µg/kg 5 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón Músculo Piel + grasa Hígado Riñón	
		Porcinos			

⁽¹⁾ No debe utilizarse en animales que producen leche para consumo humano.

▼ **M136**

4.1.7. Fenil lactonas sulfonadas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana
Firocoxib	Firocoxib	Équidos	10 µg/kg 15 µg/kg 60 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón

▼ **M58**

5. Corticoides

5.1. Glucocorticoides

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Betametasona	Betametasona	Bovinos Porcinos	0,75 µg/kg 2,0 µg/kg 0,75 µg/kg 0,3 µg/kg 0,75 µg/kg 2,0 µg/kg 0,75 µg/kg	Músculo Hígado Riñón Leche Músculo Hígado Riñón	
Dexamethasone	Dexamethasone	Bovinos Bovinos, équidos Caprinos	0,3 µg/kg 0,75 µg/kg 2 µg/kg 0,75 µg/kg 0,75 µg/kg 2 µg/kg	Leche Músculo Hígado Riñón Músculo Hígado	

▼ **M58**▼ **M113**

▼ **M113**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			0,75 µg/kg 0,3 µg/kg	Riñón Leche	
Metilprednisolona	Metilprednisolona	Bovinos	10 µg/kg 10 µg/kg 10 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano
Prednisolona	Prednisolona	Bovinos	4 µg/kg 4 µg/kg 10 µg/kg 10 µg/kg 6 µg/kg	Músculo Grasa Hígado Riñón Leche	

▼ **M179**▼ **M92**6. Agentes activos sobre el aparato reproductor
6.1. Progestágenos

Substancia(s) farmacológicamente activa(s)	Residuo marcador	Especie animal	LMR	Tejido diana	Otros detalles
Clormadinona	Clormadinona	Bovinos	4 µg/kg 2 µg/kg 2,5 µg/kg	Grasa Hígado Leche	Sólo para fines zootécnicos

▼ M92	Substancia(s) farmacológicamente activa(s)	Residuo macador	Especie animal	LMR	Tejido diana	Otros detalles
▼ M103	Acetato de flugestona	Acetato de flugestona	Ovinos	1 µg/kg	Leche	Sólo para uso intravaginal con fines zootécnicos
▼ M124			Caprinos	1 µg/kg	Leche	Para uso intravaginal solamente con fines zootécnicos
▼ M116			Ovinos y caprinos	0,5 µg/kg	Músculo	Únicamente con fines terapéuticos y zootécnicos
				0,5 µg/kg	Grasa	
				0,5 µg/kg	Hígado	
				0,5 µg/kg	Riñón	
				1 µg/kg	Piel + grasa	
			Porcinos	0,4 µg/kg	Hígado	
			Équidos	1 µg/kg	Grasa	
				0,9 µg/kg	Hígado	
				0,2 µg/kg	Músculo	
				0,2 µg/kg	Grasa	
				0,2 µg/kg	Hígado	
				0,2 µg/kg	Riñón	
				0,12 µg/kg	Leche	
▼ M121						
	Altrenogest (1)	Altrenogest	Porcinos	1 µg/kg	Piel + grasa	
			Équidos	0,4 µg/kg	Hígado	
				1 µg/kg	Grasa	
				0,9 µg/kg	Hígado	
▼ M116						
	Norgestomet (2)	Norgestomet	Bovinos	0,2 µg/kg	Músculo	
				0,2 µg/kg	Grasa	
				0,2 µg/kg	Hígado	
				0,2 µg/kg	Riñón	
				0,12 µg/kg	Leche	

(1) Sólo para fines zootécnicos y con arreglo a lo dispuesto en la Directiva 96/22/CE.

► **M121** (2) Sólo para fines terapéuticos y zootécnicos. ◀

▼ M58

ANEXO II

LISTA DE SUSTANCIAS QUE NO ESTÁN SUJETAS A UN LÍMITE MÁXIMO DE RESIDUOS

1. Componentes químicos inorgánicos

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Distearato de aluminio	Todas las especies productoras de alimentos	
Hidroxiacetato de aluminio	Todas las especies productoras de alimentos	
Fosfato de aluminio	Todas las especies productoras de alimentos	
Salicilato de aluminio básico	Bovinos	Únicamente para uso oral. No debe utilizarse en animales que producen leche para consumo humano
Triesteato de aluminio	Todas las especies productoras de alimentos	
Cloruro de amonio	Todas las especies productoras de alimentos	
Selenato de bario	Bovinos, ovinos	
Subcarbonato de bismuto	Todas las especies productoras de alimentos	Únicamente para uso oral
Subgalato de bismuto	Todas las especies productoras de alimentos	Únicamente para uso oral
Subnitrito de bismuto	Todas las especies productoras de alimentos	Únicamente para uso oral
Subsalicilato de bismuto	Todas las especies productoras de alimentos	Únicamente para uso oral

▼ M199▼ M58▼ M172▼ M58

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Ácido bórico y los boratos	Todas las especies productoras de alimentos	
Bromuro, sal de potasio	Todas las especies productoras de alimentos	
Bromuro, sal sódica	Todas las especies mamíferas productoras de alimentos	Sólo para uso tópico
Acetato cálcico	Todas las especies productoras de alimentos	
Benzoato cálcico		
Carbonato cálcico		
Cloruro cálcico		
Gluconato cálcico		
Hidróxido cálcico		
Hipofosfito cálcico		
Malato cálcico		
Óxido cálcico		
Fosfato cálcico		
Polifosfato cálcico		
Propionato cálcico		
Silicato cálcico		
Estearato cálcico		
Sulfato cálcico		

▼ **M58**▼ **M65**▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Glucoheptonato de calcio	Todas las especies productoras de alimentos	
Glucono glucoheptonato de calcio	Todas las especies productoras de alimentos	
Gluconolactato de calcio	Todas las especies productoras de alimentos	
Glutamato de calcio	Todas las especies productoras de alimentos	
Glicerofosfato de calcio	Todas las especies productoras de alimentos	
Carbonato de cobalto	Todas las especies productoras de alimentos	
Dicloruro de cobalto	Todas las especies productoras de alimentos	
Gluconato de cobalto	Todas las especies productoras de alimentos	
Óxido de cobalto	Todas las especies productoras de alimentos	
Sulfato de cobalto	Todas las especies productoras de alimentos	
Trióxido de cobalto	Todas las especies productoras de alimentos	
Cloruro de cobre	Todas las especies productoras de alimentos	
Gluconato de cobre	Todas las especies productoras de alimentos	
Heptoniato de cobre	Todas las especies productoras de alimentos	
Metionato de cobre	Todas las especies productoras de alimentos	
Óxido de cobre	Todas las especies productoras de alimentos	

▼ **M58**▼ **M80**▼ **M58**

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Sulfato de cobre	Todas las especies productoras de alimentos	
Óxido de dicobre	Todas las especies productoras de alimentos	
Ácido Clorhídrico	Todas las especies productoras de alimentos	Usado como excipiente
Peróxido de hidrógeno	Todas las especies productoras de alimentos	
Iodo y compuestos inorgánicos de iodo incluyendo: — Ioduro de sodio y potasio — Iodato de sodio y potasio — Iodóforos incluyendo iodo polivinilpirrolidona	Todas las especies productoras de alimentos	
Dicloruro de hierro	Todas las especies productoras de alimentos	
Sulfato de hierro	Todas las especies productoras de alimentos	
Magnesio Sulfato de magnesio Hidróxido de magnesio Estearato de magnesio Glutamato de magnesio Orotato de magnesio Silicato de magnesio y aluminio Óxido de magnesio Carbonato de magnesio Fosfato de magnesio	Todas las especies productoras de alimentos	

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Glicerofosfato de magnesio		
Aspartato de magnesio		
Citrato de magnesio		
Acetato de magnesio		
Trisilicato de magnesio		
Gluconato de níquel	Todas las especies productoras de alimentos	
Sulfato de níquel	Todas las especies productoras de alimentos	
DL-aspartato potásico	Todas las especies productoras de alimentos	
Glucuronato potásico	Todas las especies productoras de alimentos	
Glicerofosfato potásico	Todas las especies productoras de alimentos	
Nitrato potásico	Todas las especies productoras de alimentos	
Selenato de potásio	Todas las especies productoras de alimentos	
Clorito sódico	Bovinos	Sólo para uso tópico
Dicloroisocianurato de sodio	Bovinos, ovinos, caprinos	Sólo para uso tópico
Glicerofosfato de sodio	Todas las especies productoras de alimentos	
Hipofosfito de sodio	Todas las especies productoras de alimentos	
Nitrito de sodio	Bovinos	Sólo para uso tópico
Propionato de sodio	Todas las especies productoras de alimentos	
Selenato de sodio	Todas las especies productoras de alimentos	

▼ **M58**▼ **M62**▼ **M58**▼ **M129**▼ **M77**▼ **M58**

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Selenito de sodio	Todas las especies productoras de alimentos	
Azufre	► M101 Todas las especies productoras de alimentos ▼	
Acetato de zinc	Todas las especies productoras de alimentos	
Cloruro de zinc		
Gluconato de zinc		
Oleato de zinc		
Estearato de zinc		

2. Componentes orgánicos

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Estradiol-17β	Todas las especies mamíferas productoras de alimentos	Para las aplicaciones terapéuticas y zootécnicas solamente
2-Aminoetanol	Todas las especies productoras de alimentos	
Dihidrogenofosfato de 2-aminoetilo	Todas las especies productoras de alimentos	
2-Pirrolidona	Todas las especies productoras de alimentos	En dosis por vía parenteral de hasta 40 mg por kg de peso
8-Hydroxyquinoline	Todas las especies mamíferas productoras de alimentos	Para uso tópico únicamente en animales recién nacidos
Acetil cisteína	Todas las especies productoras de alimentos	
Alfalcidol	Bovinos	Sólo para vacas parturientes
Alfaprostol	Conejos Bovinos, porcinos, équidos	
Bacitracina	Bovinos	Únicamente para uso en vacas lactantes, en administración intramamaria, y en todos los tejidos (a excepción de en la leche)

▼ M58

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Cloruro de benzalconio	Todas las especies productoras de alimentos	Para uso como excipiente únicamente en una concentración de hasta el 0,05 %
Benzocaina	Todas las especies productoras de alimentos	Sólo como anestésico
Alcohol bencílico	Todas las especies productoras de alimentos	Usado como excipiente
Betaina	Todas las especies productoras de alimentos	
Bronopol	Salmónidos	Únicamente para uso en huevos fecundados para aves de crianza
Brotizolam	Bovinos	Exclusivamente para uso terapéutico
Buserelin	Todas las especies productoras de alimentos	
Tartrato de butorphanol	Équidos	Únicamente por vía endovenosa
4-hidroxibenzoato de butilo	Todas las especies productoras de alimentos	
Bromuro de butilescopolamina	Todas las especies productoras de alimentos	
Cafeína	Todas las especies productoras de alimentos	
Carbetocino	Todas las especies mamíferas productoras de alimentos	
Cefazolina	Bovinos Ovinos, caprinos	Exclusivamente para uso intramamario, salvo si la ubre puede utilizarse como alimento de consumo humano
Alcohol de cetosteáril	Todas las especies productoras de alimentos	
Cetrimida	Todas las especies productoras de alimentos	
Clorhexidina	Todas las especies productoras de alimentos	Sólo para uso tópico
Clorocresol	Todas las especies productoras de alimentos	
Clazurilo	Paloma	
Cloprostenol	Bovinos, porcinos, équidos	
Alquil de dimetilbetaina de coco	Todas las especies productoras de alimentos	Usado como excipiente
Corticotropina	Todas las especies productoras de alimentos	
Hormona liberadora de hormona luteinizante D-Phe6	Todas las especies productoras de alimentos	
Dembrexina	Équidos	

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Clorhidrato de denaverina	Bovinos	
Detomidina	Bovinos, équidos	Exclusivamente para uso terapéutico
Diclazuril	Todos los rumiantes (1) Porcinos (1)	
Fialato de dietilo	Todas las especies productoras de alimentos	
Éter monoetílico de dietilenoglicol	Bovinos, porcinos	
Trióxido de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Fialato de dimetilo	Todas las especies productoras de alimentos	
Dinoprost	Todas las especies mamíferas productoras de alimentos	
Trometamina de dinoprost	Todas las especies mamíferas productoras de alimentos	
Diprofilina	Todas las especies productoras de alimentos	
Cansilato de etamifilina	Todas las especies productoras de alimentos	
Etanol	Todas las especies productoras de alimentos	Usado como excipiente
Lactato de etilo	Todas las especies productoras de alimentos	
Etiprosión trometamina	Bovinos, porcinos	
Fertirelino acetato	Bovinos	
Flumetrina	Abejas (miel)	
Ácido fólico	Todas las especies productoras de alimentos	
Glicerina formal	Todas las especies productoras de alimentos	
Hormona de liberación de la Gonadotropina	Todas las especies productoras de alimentos	
Heptaminol	Todas las especies productoras de alimentos	

▼ **M112**▼ **M58**

▼ M58

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Hesperidina	Équidos	
Hesperidina metil chalcona	Équidos	
Hexetidina	Équidos	Sólo para uso tópico
Gonadotropina coriónica humana	Todas las especies productoras de alimentos	
Gonadotropina menopáusica humana	Bovinos	
Hidrocortisona	Todas las especies productoras de alimentos	Sólo para uso tópico
Compuestos orgánicos de iodo: — Iodoformo	Todas las especies productoras de alimentos	
Isobutano	Todas las especies productoras de alimentos	
Isoflurane	Équidos	Sólo como anestésico
Isoxsuprina	Bovinos, équidos	Exclusivamente para uso terapéutico con arreglo a la Directiva 96/22/CEE del Consejo (DO L 125 de 23. 5. 1996, p. 3)
Ketamina	Todas las especies productoras de alimentos	
Ketanserino tartrato	Équidos	
Ketoprofen	Bovinos, porcinos, équidos	
Ácido l-tartárico y sus sales de sodio, potasio y calcio mono- y di-básicos	Todas las especies productoras de alimentos	Usado como excipiente
Ácido láctico	Todas las especies productoras de alimentos	
Lecirelina	Bovinos, équidos, conejos	
Lobelina	Todas las especies productoras de alimentos	
Luprostiol	Todos los mamíferos	
Ácido málico	Todas las especies productoras de alimentos	Usado como excipiente
Carbonato de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Cloruro de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral

▼ M58

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Gluconato de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Glicerofosfato de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Óxido de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Píldolo de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Ribonucleato de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Sulfato de manganeso	Todas las especies productoras de alimentos	Únicamente para uso oral
Mecilinam	Bovinos	Únicamente para uso intrauterino
Acetato de medroxiprogesterona	Ovinos	Para uso intravaginal solamente con fines zootécnicos
Melatonina	Ovinos, caprinos	
Menadiona	Todas las especies productoras de alimentos	
Menbutona	Bovinos, ovinos, caprinos, porcinos, équidos	
Mentol	Todas las especies productoras de alimentos	
Nicotinato de metilo	Bovinos, équidos	Sólo para uso tópico
Hidrocarbonados minerales de baja a alta viscosidad incluyendo ceras microcristalinas, aproximadamente C10-C60: alifáticos, compuestos alifáticos ramificados y alicíclicos	Todas las especies productoras de alimentos	Excluidos los compuestos aromáticos e insaturados
N-butano	Todas las especies productoras de alimentos	
N-butanol	Todas las especies productoras de alimentos	Usado como excipiente
Natamicina	Bovinos, équidos	Sólo para uso tópico
Neostigmina	Todas las especies productoras de alimentos	
Nicoboxilo	Équidos	Sólo para uso tópico
Nonivamida	Équidos	Sólo para uso tópico
Oleiloleato	Todas las especies productoras de alimentos	Sólo para uso tópico
Oxitocina	Todas las especies mamíferas productoras de alimentos	

M58

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Pancreatina	Todas las especies mamíferas productoras de alimentos	Sólo para uso tópico
Papaina	Todas las especies productoras de alimentos	
Papaverina	Bovinos	Únicamente terneros recién nacidos
Ácido peracético	Todas las especies productoras de alimentos	
Fenol	Todas las especies productoras de alimentos	
Floroglucinol	Todas las especies productoras de alimentos	
Fitomenadiona	Todas las especies productoras de alimentos	
Policresuleno	Todas las especies productoras de alimentos	Sólo para uso tópico
1,5-hidroxiestearato de polietilenglicol	Todas las especies productoras de alimentos	Usado como excipiente
Polietilenglicol-7-glicerilocoato	Todas las especies productoras de alimentos	Sólo para uso tópico
Estearato de polietilenglicol con 8-40 unidades de oxietileno	Todas las especies productoras de alimentos	Usado como excipiente
Glucosaminoglucano polisulfatado	Équidos	
Praziquantel	Ovinos Équidos	Para utilización exclusivamente en ovejas no lactantes
Gonadotropina de suero de yegua preñada	Todas las especies productoras de alimentos	
Pretcamida (crotetamida y crotopamida)	Todas las especies mamíferas productoras de alimentos	
Procaina	Todas las especies productoras de alimentos	
Propano	Todas las especies productoras de alimentos	
Propilenglicol	Todas las especies productoras de alimentos	
Quatresina	Todas las especies productoras de alimentos	Para uso como conservante únicamente en una concentración de hasta el 0,5 %
R-Cloprostenol	Bovinos, porcinos, équidos	
Rifaximina	Todas las especies mamíferas productoras de alimentos Bovinos	Sólo para uso tópico Exclusivamente para uso intramamario, salvo si la ubre puede utilizarse como alimento de consumo humano

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Romifidina	Équidos	Exclusivamente para uso terapéutico
2-Metil-2-fenoxipropanoato de sodio	Bovinos, porcinos, caprinos, équidos	
4-hidroxibenzoato de becilo de sodio	Todas las especies productoras de alimentos	
4-hidroxibenzoato de butilo de sodio	Todas las especies productoras de alimentos	
Sulfato de cetosteáril sódico	Todas las especies productoras de alimentos	Sólo para uso tópico
Somatosalm	Salmón	
Tanninum	Todas las especies productoras de alimentos	
Tau fluvalinato		
Hidrato de terpina	Bovinos, porcinos, ovinos, caprinos	
Tetracaina	Todas las especies productoras de alimentos	Sólo como anestésico
Teobromina	Todas las especies productoras de alimentos	
Teoflina	Todas las especies productoras de alimentos	
Tiomersal	Todas las especies productoras de alimentos	Únicamente como conservante en vacunas multidosis, en una concentración no superior al 0,02 %
Timol	Todas las especies productoras de alimentos	
Timerfonato	Todas las especies productoras de alimentos	Únicamente como conservante en vacunas multidosis, en una concentración no superior al 0,02 %
Trimetilfloroglucinol	Todas las especies productoras de alimentos	
Vitamina D	Todas las especies productoras de alimentos	
Alcoholes de lana	Todas las especies productoras de alimentos	Sólo para uso tópico
1-Metil-2-pirrolidona	Équidos	
Cefacetrilo	Bovinos	Solamente para uso intramamario y para todos los tejidos excepto la leche

▼ **M59**

▼ M59

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Enilconazol	Bovinos, équidos	Sólo para uso tópico
Etamsylato	Todas las especies productoras de alimentos	
Estricnina	Bovinos	Únicamente para vía oral en dosis no superiores a 0,1 mg/kg de peso corporal
Parconazol	Pintada	
Biotina	Todas las especies productoras de alimentos	
Bromhexina	Bovinos No debe utilizarse en animales que producen leche para consumo humano	
	Porcinos	
	Aves No debe utilizarse en animales que producen huevos para consumo humano	
Mercaptamina clorhidrato	Todas las especies mamíferas productoras de alimentos	
Praziquantel	Ovinos	
Embonato de pirantel	Equidos	
Vitamina B1	Todas las especies productoras de alimentos	
Vitamina B12	Todas las especies productoras de alimentos	
Vitamina B2	Todas las especies productoras de alimentos	
Vitamina B3	Todas las especies productoras de alimentos	
Vitamina B5	Todas las especies productoras de alimentos	
Vitamina B6	Todas las especies productoras de alimentos	

▼ M60▼ M62

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Vitamina E	Todas las especies productoras de alimentos	
Tiaprost	Bovinos, ovinos, porcinos, équidos	
Apramicina	Porcinos, conejos Ovinos No debe utilizarse en animales que producen leche para consumo humano Pollo No debe utilizarse en animales que producen huevos para consumo humano	Únicamente para uso oral
Azametifos	Salmónidos	
Doxapramo	Todas las especies mamíferas productoras de alimentos	
Butóxido de piperonilo	Bovinos, ovinos, caprinos, équidos	Sólo para uso tópico
Sulfoguaiacol	Todas las especies productoras de alimentos	
Vetrabutina clorhidrato	Porcinos	
Clorhidrato de fempipramida	Équidos	Únicamente por vía endovenosa
Hidroclorotiazida	Bovinos	
Levometadona	Équidos	Únicamente por vía endovenosa
Mesilato de tricaina	Pescado	Uso en el medio acuático únicamente
Triclormetiazida	Todas las especies mamíferas productoras de alimentos	No debe utilizarse en animales que producen leche para consumo humano

▼ M62▼ M63▼ M65▼ M66

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Vincamina	Bovinos	Únicamente para animales recién nacidos
Atropina	Todas las especies productoras de alimentos	
Cefoperazono	Bovinos	Solamente para uso intramamario, con vacas lactantes y para todos los tejidos excepto la leche
Glucuronato de 2-aminoetanol	Todas las especies productoras de alimentos	
Glucuronato de betaina	Todas las especies productoras de alimentos	
Bituminosulfonatos, sales de amonio y sales de sodio	Todas las especies mamíferas productoras de alimentos	Sólo para uso tópico
Clorofenamina	Todas las especies mamíferas productoras de alimentos	
Ácidos húmicos y sus sales de sodio	Todas las especies productoras de alimentos	Únicamente para uso oral
Paracetamol	Porcinos	Únicamente para uso oral
Tosilcloramida de sodio	Pescado	Uso en el medio acuático únicamente
	Bovinos	Sólo para uso tópico
	Équidos	Sólo para uso tópico
1-metil-2-pirrolidona	Todas las especies productoras de alimentos	
Meleato de ergometrina	Todas las especies mamíferas productoras de alimento	Exclusivamente para su uso con hembras parturientas
<i>Jecoris oleum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico

▼ M66▼ M67▼ M69▼ M118▼ M69▼ M88▼ M125▼ M70

▼ M70

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Mepivacaína	Équidos	Para uso intra-articular y epidural únicamente como anestésico local
Novobiocina	Bovinos	Únicamente para vía intramamaria y para todos los tejidos excepto leche
Dicloridrato de piperazina	Pollo	Para todos los tejidos excepto huevos
Polioxile-acete de ricino con 30 a 40 unidades de oxiétileno	Todas las especies productoras de alimentos	Usados como excipiente
Polioxil-acete de ricino hidrogenado con 40 a 60 unidades de oxiétileno	Todas las especies productoras de alimentos	Usado como excipiente
Xilazina clorhidrato	Bovinos, équidos	No debe utilizarse en animales que producen leche para consumo humano

▼ M71

Butafofano	Bovinos	► <u>M78</u> Únicamente por vía endovenosa ◀
Cefalonio	Bovinos	Únicamente para uso intramamario y para tratamiento oftalmológico, en todos los tejidos excepto la leche
Furosemida	Bovinos, équidos	Únicamente por vía endovenosa
Lidocaína	Équidos	Únicamente para anestesia local y regional

▼ M72

3,5-Diiodo-L-tirosina	Todas las especies mamíferas productoras de alimentos	
Levotiroxina	Todas las especies mamíferas productoras de alimentos	

▼ M74

Salicilato de aluminio básico	Todas las especies destinadas a la producción de alimentos, excepto peces	Sólo para uso tópico
Subnitrito de bismuto	Bovinos	Exclusivamente para uso intramamario
Aspartato de calcio	Todas las especies productoras de alimentos	
Salicilato de metilo	Todas las especies destinadas a la producción de alimentos, excepto peces	Sólo para uso tópico

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Ácido salicílico	Todas las especies destinadas a la producción de alimentos, excepto peces	Sólo para uso tópico
Salicilato de sodio	Bovinos, porcinos (2)	
Aspartato de zinc	Todas las especies productoras de alimentos	
Tolidimfos	Todas las especies productoras de alimentos	
Decoquinato	Bovinos, ovinos	Únicamente para uso oral. No debe utilizarse en animales que producen leche para consumo humano
Boroformiato de sodio	Todas las especies productoras de alimentos	
Tiamilal	Todas las especies mamíferas productoras de alimentos	Únicamente por vía endovenosa
Tiopental sódico	Todas las especies productoras de alimentos	Únicamente por vía endovenosa
Acido acetilsalicílico	Todas las especies destinadas a la producción de alimentos, excepto peces	No debe utilizarse en animales que producen leche o huevos para consumo humano
DL-lisina de ácido acetilsalicílico	Todas las especies destinadas a la producción de alimentos, excepto peces	No debe utilizarse en animales que producen leche o huevos para consumo humano
Carbasalato cálcico	Todas las especies destinadas a la producción de alimentos, excepto peces	No debe utilizarse en animales que producen leche o huevos para consumo humano

▼ M74▼ M115▼ M74▼ M75▼ M77▼ M81▼ M105

▼ M105	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Acetilsalicilato de sodio		Todas las especies destinadas a la producción de alimentos, excepto peces	No debe utilizarse en animales que producen leche o huevos para consumo humano
▼ M117	Ácidos bencén-sulfónicos lineales con cadena alquílica de longitud comprendida desde C ₉ hasta C ₁₃ , conteniendo menos de un 2,5 % de cadenas superiores a C ₁₃	Bovinos	Sólo para uso tópico
▼ M186	Amprolio	Ovinos ⁽⁴⁾	Únicamente para uso oral
▼ M142	Ácido tiludrónico, sal disódica	Aves	Únicamente por vía intravenosa
▼ M89	Trioleato de sorbitán	Équidos	Únicamente por vía parenteral y únicamente ponedoras y reproductoras
▼ M90	Vitamina A	Aves de corral	
▼ M91	Laurilsulfato de amonio	Todas las especies productoras de alimentos	
▼ M94	Bronopol	Todas las especies productoras de alimentos	
▼ M95	Pantotenato de calcio	Todas las especies productoras de alimentos	
	Alantoína	Todas las especies productoras de alimentos	Sólo para uso tópico
	Benzocaina	Salmónidos	
	Dexpantenol	Todas las especies productoras de alimentos	

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Azaglynafarelina	Salmónidos	No debe utilizarse en peces que producen huevos para consumo humano
Acetato de deslorelina	Équidos	
Hidroxitilicilato	Todas las especies destinadas a la producción de alimentos, excepto peces	Sólo para uso tópico
Xilazina clorhidrato	Bovinos, équidos	
Omeprazol	Équidos	Únicamente para uso oral
Triclormetiazida	Todas las especies mamíferas productoras de alimentos	
Progesterona (*)	Bovinos, ovinos, caprinos, équidos (hembras)	
Beclometasona dipropionato	Équidos (2)	
ClprostenoI	Caprinos	
R-cloprostenoI	Caprinos	
Sesquioleato de sorbitán	Todas las especies destinadas a la producción de alimentos	

▼ M94▼ M97▼ M98▼ M99▼ M100▼ M107▼ M116

▼ M116	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ M126	Éter monoetilico de dietilenglicol	Todos los rumiantes y porcinos	
▼ M129	Peforelina	Porcinos	
▼ M138	Dinoprostona	Todas las especies mamíferas	
▼ M107	<p>(*) Sólo para uso intravaginal terapéutico o zootécnico y conforme a lo dispuesto en la Directiva 96/22/CE.</p> <p>▶ M112 (1) Únicamente para uso oral. ◀</p> <p>▶ M115 (2) Únicamente para uso oral. No debe utilizarse en animales que producen leche para consumo humano. ◀</p> <p>▶ M116 (3) Sólo para uso por inhalación. ◀</p> <p>▶ M117 (4) Sólo para uso tópico. ◀</p>		
▼ M58	3. Sustancias generalmente consideradas inocuas		
	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
	Extracto de ajonjol	Todas las especies productoras de alimentos	
	Acetilmetionina	Todas las especies productoras de alimentos	
	Hidróxido de aluminio	Todas las especies productoras de alimentos	
	Monosteárate de aluminio	Todas las especies productoras de alimentos	
	Sulfato de amonio	Todas las especies productoras de alimentos	
	▶ C6 Benzoato de bencilo ◀	Todas las especies productoras de alimentos	
	p-Hidrobenzoato de bencilo	Todas las especies productoras de alimentos	
	Borogluconato de calcio	Todas las especies productoras de alimentos	
	Citrato de calcio	Todas las especies productoras de alimentos	
	Alcanfor	Todas las especies productoras de alimentos	Sólo para uso externo
	Extracto de cardamomo	Todas las especies productoras de alimentos	
	Dietil-sebacato	Todas las especies productoras de alimentos	

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Dimeticona	Todas las especies productoras de alimentos	
Dimetilacetamida	Todas las especies productoras de alimentos	
Dimetilsulfóxido	Todas las especies productoras de alimentos	
Epinefrina	Todas las especies productoras de alimentos	
Etil-oleato	Todas las especies productoras de alimentos	
Ácido etilendiaminotetraacético y sus sales	Todas las especies productoras de alimentos	
Eucaliptol	Todas las especies productoras de alimentos	
Hormona foliculo estimulante (HFE natural de todas las especies y sus análogos sintéticos)	Todas las especies productoras de alimentos	
Formaldehído	Todas las especies productoras de alimentos	
Ácido fórmico	Todas las especies productoras de alimentos	
Glutaraldehído	Todas las especies productoras de alimentos	
Guayacol	Todas las especies productoras de alimentos	

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Heparina y sus sales	Todas las especies productoras de alimentos	
Gonadotropina corionica humana (GCH natural y sus análogos sintéticos)	Todas las especies productoras de alimentos	
Citrato de hierro y amonio	Todas las especies productoras de alimentos	
Dextrano de hierro	Todas las especies productoras de alimentos	
Fumarato de hierro	Todas las especies destinadas a la producción de alimentos	
Glucoheptonato de hierro	Todas las especies productoras de alimentos	
Isopropanol	Todas las especies productoras de alimentos	
Lanolina	Todas las especies productoras de alimentos	
Hormona luteinizante (HL natural de todas las especies y sus análogos sintéticos)	Todas las especies productoras de alimentos	
Cloruro de magnesio	Todas las especies productoras de alimentos	
Gluconato de magnesio	Todas las especies productoras de alimentos	
Hipofosfito de magnesio	Todas las especies productoras de alimentos	
Manitol	Todas las especies productoras de alimentos	
Metilbenzoato	Todas las especies productoras de alimentos	
Monotioglicerol	Todas las especies productoras de alimentos	
Montanida	Todas las especies productoras de alimentos	
Migliol	Todas las especies productoras de alimentos	

▼ **M58**▼ **M142**▼ **M58**

▼ **M58**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Orgoteína	Todas las especies productoras de alimentos	
Poloxaleno	Todas las especies productoras de alimentos	
Poloxamero	Todas las especies productoras de alimentos	
Polietilenglicoles (de masa molecular comprendida entre 200 y 10 000)	Todas las especies productoras de alimentos	
Polisorbato 80	Todas las especies productoras de alimentos	
Serotonina	Todas las especies productoras de alimentos	
Cloruro de sodio	Todas las especies productoras de alimentos	
Cromoglicato de sodio	Todas las especies productoras de alimentos	
Diocilsulfosucinato de sodio	Todas las especies productoras de alimentos	
Formaldehidosulfóxido de sodio	Todas las especies productoras de alimentos	
Laurilsulfato de sodio	Todas las especies productoras de alimentos	
Pirosulfito de sodio	Todas las especies productoras de alimentos	
Estearato de sodio	Todas las especies productoras de alimentos	
Tiosulfato de sodio	Todas las especies productoras de alimentos	
Goma tragacanto	Todas las especies productoras de alimentos	
Urea	Todas las especies productoras de alimentos	
óxido de zinc	Todas las especies productoras de alimentos	
Sulfato de zinc	Todas las especies productoras de alimentos	
Adenosina y sus 5'-mono-, 5'-di- y 5'-trifosfatos	Todas las especies productoras de alimentos	
Alanina	Todas las especies productoras de alimentos	
Arginina	Todas las especies productoras de alimentos	

▼ **M65**

▼ **M65**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Asparagina	Todas las especies productoras de alimentos	
Ácido aspártico	Todas las especies productoras de alimentos	
Camitina	Todas las especies productoras de alimentos	
Colina	Todas las especies productoras de alimentos	
Quimotripsina	Todas las especies productoras de alimentos	
Citulina	Todas las especies productoras de alimentos	
Cisteína	Todas las especies productoras de alimentos	
Citidina y sus 5'-mono-, 5' -di- y 5'-trifosfatos	Todas las especies productoras de alimentos	
Ácido glutámico	Todas las especies productoras de alimentos	
Glutamina	Todas las especies productoras de alimentos	
Glicina	Todas las especies productoras de alimentos	
Guanosina y sus 5'-mono-, 5' -di- y 5'-trifosfatos	Todas las especies productoras de alimentos	
Histidina	Todas las especies productoras de alimentos	
Ácido hialurónico	Todas las especies productoras de alimentos	
Inosina y sus 5'-mono-, 5' -di- y 5'-trifosfatos	Todas las especies productoras de alimentos	
Inositol	Todas las especies productoras de alimentos	
Isoleucina	Todas las especies productoras de alimentos	
Leucina	Todas las especies productoras de alimentos	
Lisina	Todas las especies productoras de alimentos	
Metionina	Todas las especies productoras de alimentos	

▼ **M65**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Ornitina	Todas las especies productoras de alimentos	
Ácido orótico	Todas las especies productoras de alimentos	
Pepsina	Todas las especies productoras de alimentos	
Fenilalanina	Todas las especies productoras de alimentos	
Prolina	Todas las especies productoras de alimentos	
Serina	Todas las especies productoras de alimentos	
Ácido tióctico	Todas las especies productoras de alimentos	
Treonina	Todas las especies productoras de alimentos	
Timidina	Todas las especies productoras de alimentos	
Tripsina	Todas las especies productoras de alimentos	
Triptófano	Todas las especies productoras de alimentos	
Tirosina	Todas las especies productoras de alimentos	
Uridina y sus 5'-mono-, 5'-di- y 5'-trifosfatos	Todas las especies productoras de alimentos	
Valina	Todas las especies productoras de alimentos	
Monoleato de sorbitán polioxietilenado	Todas las especies productoras de alimentos	
Monoleato y trioleato de sorbitán polioxietilenado	Todas las especies productoras de alimentos	

▼ **M126**▼ **M128**

▼ **M58**

4. Sustancias utilizadas en medicamentos veterinarios homeopáticos

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Toda sustancia utilizada en medicamentos veterinarios homeopáticos siempre que su concentración en el producto no sea superior a una parte por diez mil	Todas las especies productoras de alimentos	
<i>Adonis vernalis</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente.
<i>Aqua levici</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas únicamente.
<i>Atropa belladonna</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente.
<i>Convallaria majalis</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente.
<i>Apocynum cannabinum</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente. Únicamente para uso oral
<i>Harung madagascariensis</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente.
<i>Selenicereus grandiflorus</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente

▼ **M66**

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Thuja occidentalis</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente
<i>Viola sebifera</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente
<i>Ruta graveolens</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente. No debe utilizarse en animales que producen leche para consumo humano
<i>Aesculus hippocastanum</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones que no sobrepasen una parte sobre diez del producto en cuestión
<i>Agnus castus</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Ailanthus altissima</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Allium cepa</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones

▼ **M66**▼ **M68**▼ **M71**

M71

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Arnicae radix</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones que no sobrepasen una parte sobre diez del producto en cuestión
<i>Artemisia abrotanum</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Bellis perennis</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Calendula officinalis</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones que no sobrepasen una parte sobre diez del producto en cuestión
<i>Camphora</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por cien únicamente
<i>Cardiospermum halicacabum</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Crataegus</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Echinacea</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones Sólo para uso tópico. Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones que no sobrepasen una parte sobre diez del producto en cuestión

M71

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Eucalyptus globulus</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Euphrasia officinalis</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Ginkgo biloba</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente
<i>Ginseng</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Hamamelis virginiana</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones que no sobrepasen una parte sobre diez del producto en cuestión
<i>Harpagophytum procumbens</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Hypericum perforatum</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Lachnanthes tinctoria</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente
<i>Lobaria pulmonaria</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones

M71

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Okoubaka aubrevillei</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Prunus laucerasus</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente
<i>Serenoa repens</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Silybum marianum</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Solidago virgaurea</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Syzygium cumini</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Turnera diffusa</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones
<i>Viscum album</i>	Todas las especies productoras de alimentos	Únicamente para uso en medicamentos veterinarios homeopáticos preparados de conformidad con la farmacopea homeopática, en concentraciones correspondientes a la tintura madre y a sus disoluciones

▼ M71

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Phytolacca americana</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones en el producto no superiores a una parte por mil únicamente
<i>Urginea maritima</i>	Todas las especies productoras de alimentos	Para uso en medicamentos veterinarios homeopáticos preparados conforme a farmacopeas homeopáticas, con concentraciones, en el producto no superiores a una parte por cien únicamente. Únicamente para uso oral

▼ M58

5. Sustancias utilizadas como aditivos alimentarios en alimentos de uso humano

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Sustancias clasificadas con un número E	Todas las especies productoras de alimentos	Sólo sustancias aprobadas como aditivos en alimentos de uso humano, con excepción de los conservantes recogidos en la parte C del anexo III de la Directiva 95/2/CE del Parlamento Europeo y del Consejo (DO L 61 de 18. 3. 1995, p. 1)

6. Sustancias de origen vegetal

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Aloe vera gel y todo el extracto de la hoja de Aloe vera	Todas las especies productoras de alimentos	Sólo para uso tópico
Aloes de las Barbados (<i>aloe ordinario</i>) y del Cabo, su extracto seco normalizado, y las preparaciones a base del mismo	Todas las especies productoras de alimentos	

▼ M73▼ M71

▼ <u>M71</u>	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ <u>M58</u>	<i>Angelicae radix aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M77</u>	<i>Anisi aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M71</u>	<i>Anisi stellati fructus</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
▼ <u>M71</u>	<i>Arnica montana (arnicae flos y arnicae planta tota)</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M58</u>	<i>Balsamum peruvianum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M71</u>	<i>Boldo folium</i>	Todas las especies productoras de alimentos	
▼ <u>M70</u>	<i>Calendulae flos</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M68</u>	<i>Capsici fructus acer</i>	Todas las especies productoras de alimentos	
▼ <u>M71</u>	<i>Carlinae radix</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M58</u>	<i>Carvi aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M59</u>	<i>Caryophylli aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Centellae asiaticaer extractum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M58</u>	<i>Chrysanthemi cinerariifolii flos</i>	Todas las especies productoras de alimentos	Sólo para uso tópico

▼ <u>M58</u>	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ <u>M70</u>	<i>Cimicifugae racemosae rhizoma</i>	Todas las especies productoras de alimentos	No debe utilizarse en animales que producen leche para consumo humano
▼ <u>M77</u>	<i>Cinchonae cortex</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Cinnamomi cassiae aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M77</u>	<i>Cinnamomi cassiae cortex</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Cinnamomi ceylanici aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M77</u>	<i>Cinnamomi ceylanici cortex</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Citri aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M77</u>	<i>Citronellae aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Condurango cortex</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Coriandri aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M71</u>	<i>Cupressi aetheroleum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
<i>Echinacea purpurea</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
<i>Eucalypti aetheroleum</i>	Todas las especies productoras de alimentos	
<i>Foeniculi aetheroleum</i>	Todas las especies productoras de alimentos	
<i>Frangulae cortex</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
<i>Gentiana radix</i> , extractos estandarizados y preparaciones a base de lo mismo	Todas las especies productoras de alimentos	
<i>Ginseng</i> , sus extractos estandarizados y las preparaciones a base del mismo	Todas las especies productoras de alimentos	
<i>Hamamelis virginiana</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
<i>Hippocastani semen</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
<i>Hyperici oleum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
<i>Juniperi fructus</i>	Todas las especies productoras de alimentos	
<i>Lauri folii aetheroleum</i>	Todas las especies productoras de alimentos	
<i>Lauri fructus</i>	Todas las especies productoras de alimentos	
<i>Lavandulae aetheroleum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
<i>Lespedeza capitata</i>	Todas las especies productoras de alimentos	
<i>Lini oleum</i>	Todas las especies productoras de alimentos	
<i>Majoranae herba</i>	Todas las especies productoras de alimentos	
<i>Matricaria recutita</i> y sus preparaciones	Todas las especies productoras de alimentos	

▼ M71▼ M58▼ M77▼ M133▼ M58▼ M68▼ M58▼ M68▼ M71▼ M58▼ M74

▼ <u>M74</u>	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ <u>M58</u>	<i>Matricariae flos</i> (flor de manzanilla)	Todas las especies productoras de alimentos	
▼ <u>M59</u>	<i>Medicago sativa extractum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M58</u>	<i>Melissae aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M91</u>	<i>Melissae folium</i> (hoja de melisa)	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Menthae arvensis aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Menthae piperitae aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M140</u>	<i>Millefolii herba</i> (milenrama)	Todas las especies productoras de alimentos	Únicamente para animales recién nacidos
▼ <u>M125</u>	Lectina de habichuelas rojas (<i>Phaseolus vulgaris</i>)	Porcinos	Únicamente para uso oral.
▼ <u>M58</u>	<i>Piceae turiones recentes extractum</i>	Todas las especies productoras de alimentos	Únicamente para uso oral
▼ <u>M74</u>	Productos de la oxidación de <i>Terebinthinae oleum</i>	Bovinos, porcinos, ovinos, caprinos	
▼ <u>M58</u>	Extracto de pelitre	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M58</u>	<i>Quercus cortex</i> (corteza de encina)	Todas las especies productoras de alimentos	
▼ <u>M74</u>	<i>Saponinas de Quillaja</i>	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Rhei radix</i> , extractos estandarizados y sus preparaciones	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Ricini oleum</i>	Todas las especies productoras de alimentos	Usado como excipiente
▼ <u>M58</u>	<i>Rosmarini aetheroleum</i>	Todas las especies productoras de alimentos	

▼ <u>M58</u>	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ <u>M68</u>	<i>Rosmarini folium</i> (hoja de romero)	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Ruscus aculeatus</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M68</u>	<i>Salviae folium</i> (hoja de salvia)	Todas las especies productoras de alimentos	
▼ <u>M68</u>	<i>Sambuci flos</i> (flor de sauco)	Todas las especies productoras de alimentos	
▼ <u>M71</u>	<i>Sinapis nigrae semen</i>	Todas las especies productoras de alimentos	
▼ <u>M58</u>	<i>Strychni semen</i>	Bovinos, ovinos y caprinos	Únicamente para vía oral en dosis no superiores a 0,1 mg de estricnina/kg de peso corporal
▼ <u>M58</u>	<i>Symphyti radix</i>	Todas las especies productoras de alimentos	Únicamente para uso tópico piel sana
▼ <u>M58</u>	<i>Terebinthinae aetheroleum rectificatum</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M111</u>	<i>Terebinthinae laricina</i>	Todas las especies productoras de alimentos	Sólo para uso tópico
▼ <u>M111</u>	<i>Thymi aetheroleum</i>	Todas las especies productoras de alimentos	
▼ <u>M111</u>	<i>Tiliae flos</i> (flor de tila)	Todas las especies productoras de alimentos	
▼ <u>M111</u>	<i>Urticae herba</i> (ortiga)	Todas las especies productoras de alimentos	
▼ <u>M111</u>	7. Agentes antiinfecciosos		
▼ <u>M111</u>	Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
▼ <u>M111</u>	Ácido oxálico	Abejas	

▼M119

8. Agentes antiinflamatorios

Sustancia farmacológicamente activa	Especie animal	Otras disposiciones
Carprofén	Bovinos ⁽¹⁾	

⁽¹⁾ Sólo para la leche de los bovinos.

▼ **M58**

ANEXO III

LISTA DE SUSTANCIAS FARMACOLÓGICAMENTE ACTIVAS EN MEDICAMENTOS VETERINARIOS PARA LAS QUE SE HAN FIJADO LÍMITES MÁXIMOS DE RESIDUOS PROVISIONALES

1. Agentes antiinfecciosos
 1.1. Quimioterapéuticos
 1.1.2. Bencensulfonamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Clorsulon	Clorsulon	Bovinos	50 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de enero de 2000
			150 µg/kg	Hígado	
			400 µg/kg	Riñón	

- 1.2. Antibióticos
 1.2.1. Inhibidores de la beta-lactamasa

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ácido Clavulánico	Ácido Clavulánico	Bovinos, ovinos	200 µg/kg	Leche	► M67 Los LMR provisionales expirarán el 1 de julio de 2001 ◀
			200 µg/kg	Músculo	
		Bovinos, ovinos, porcinos	200 µg/kg	Grasa	
			200 µg/kg	Hígado	
			200 µg/kg	Riñón	

▼ **M58**

1.2.2. Macrolidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Acetilisovaleritilosisina	Suma de acetilisovaleritilosisina y 3-O-acetiltilosisina	Porcinos	100 µg/kg	Músculo	Los LMR provisionales expirarán el 1.7.2001
			100 µg/kg	Piel + grasa	
			100 µg/kg	Hígado	
			100 µg/kg	Riñón	
Acetilisovaleritilosisina (1)	Suma de acetilisovaleritilosisina y 3-O-acetiltilosisina	Aves de corral (?)	50 µg/kg	Piel + grasa	
			50 µg/kg	Hígado	
Eritromicina	LMR abarcan todos los residuos microbiológicos activos como equivalente de eritromicina	Bovinos, ovinos	40 µg/kg	Leche	Los LMR provisionales expirarán el 1 de junio de 2000
			400 µg/kg	Músculo	
		Bovinos, ovinos, porcinos, aves	400 µg/kg	Grasa	
			400 µg/kg	Hígado	
			400 µg/kg	Riñón	
		Aves	200 µg/kg	Huevos	
Josamicina	Josamicina	Pollo	200 µg/kg	Músculo	► M77 Los LMR provisionales expirarán el 1.7.2002 ▼
			200 µg/kg	Grasa	
			200 µg/kg	Hígado	
			400 µg/kg	Riñón	

▼ **M117**▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
▼ M58	Suma de metabolitos microbiológicamente activos, expresada como josamicina	Porcinos	200 µg/kg	Huevos	Los LMR provisionales expirarán el 1 de julio de 2002
			200 µg/kg	Músculo	
			200 µg/kg	Piel y grasa	
			200 µg/kg	Hígado	
			400 µg/kg	Riñón	
▼ M60					
Tilmicosina	Tilmicosina	Bovinos	40 µg/kg	Leche	Los LMR provisionales expirarán el 1.1.2001
▼ M99	(2R,3S,4R,5R,8R,10-R,11R,12S, 13S,14R)-2-etil-3,4,10,13-tetrahidroxi-3,5,8,10,12,14-hexametil-11-[[3,4,6-trideoxi-3-(dimetilamino)-β-D-xilo-hexopirano-sil]oxi]-1-oxa-6-azaciclopenta-decan-15-ona expresado como equivalentes de tulatromicina	Bovinos	100 µg/kg	Grasa	Los LMR provisionales expirarán el 1 de julio de 2004. No debe utilizarse en animales que producen leche para consumo humano
			3 000 µg/kg	Hígado	
			3 000 µg/kg	Riñón	
		Porcinos	100 µg/kg	Piel y grasa	Los LMR provisionales expirarán el 1 de julio de 2004.
			3 000 µg/kg	Hígado	
			3 000 µg/kg	Riñón	
▼ M139	Gamitromicina	Bovinos	20 µg/kg	Grasa	Los LMR provisionales expirarán el 1 de julio de 2009. No debe utilizarse en animales que producen leche para consumo humano.
			200 µg/kg	Hígado	
			100 µg/kg	Riñón	
▼ M117					

(1) Los LMR provisionales expiran el 1 de julio de 2006.

(2) No debe utilizarse en animales que producen huevos para consumo humano.

▼ **M59**

1.2.4. Cefalosporinas

Sustancia farmacológicamente activa	Residuo marvador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cefacetrilo	Cefacetrilo	Bovinos	125 µg/kg	Leche	► M83 Los LMR provisionales expirarán el 1.1.2002 ◄ Exclusivamente para uso intramamario
Cefalonio	Cefalonio	Bovinos	10 µg/kg	Leche	► M85 Los LMR provisionales expirarán el 1.1.2003 ◄
Cefapirina	Suma de cefapirina y desacetilcefapirina	Bovinos	50 µg/kg 50 µg/kg 50 µg/kg 100 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de enero de 2001
Cefoperazono	Cefoperazono	Bovinos	50 µg/kg	Leche	Los LMR provisionales expirarán el 1 de enero de 2001
Cefquinoma	Cefquinoma	Porcinos	50 µg/kg 50 µg/kg 100 µg/kg 200 µg/kg	Músculo Piel y grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M67**▼ **M61**

▼ **M58**

1.2.5. Aminoglucósidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Aminosidina	Aminosidina	Bovinos, porcinos, conejos, pollo	500 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 2000
			1 500 µg/kg	Hígado	
			1 500 µg/kg	Riñón	
Apramicina	Apramicina	Bovinos	1 000 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 1999
			1 000 µg/kg	Grasa	
		Para utilización exclusiva en vacuno no lactante	10 000 µg/kg	Hígado	
			20 000 µg/kg	Riñón	
		Porcinos	1 000 µg/kg	Músculo	
			1 000 µg/kg	Piel más grasa	
		1 000 µg/kg	Hígado		
		5 000 µg/kg	Riñón		
Dihidroestreptomicina	Dihidroestreptomicina	Bovinos, ovinos	500 µg/kg	Músculo	Los LMR provisionales expirarán el 1.6.2002
			500 µg/kg	Grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			200 µg/kg	Leche	
		Porcinos	500 µg/kg	Músculo	
			500 µg/kg	Piel y grasa	
		500 µg/kg	Hígado		
		1 000 µg/kg	Riñón		

▼ **M76**

▼ **M76**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Gentamicina	Gentamicina	Bovinos Bovinos, porcinos	100 µg/kg 50 µg/kg 50 µg/kg 200 µg/kg 750 µg/kg	Leche Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.6.2002
Kanamicina	Kanamicina	Conejos Bovinos, ovinos Porcinos, pollo	100 µg/kg 100 µg/kg 600 µg/kg 2 500 µg/kg 100 µg/kg 100 µg/kg 600 µg/kg 2 500 µg/kg 150 µg/kg 100 µg/kg 100 µg/kg 600 µg/kg 2 500 µg/kg	Músculo Grasa Hígado Riñón Músculo Grasa Hígado Riñón Leche Músculo Piel + grasa Hígado Riñón	► M91 Los LMR provisionales expirarán el 1.1.2004 ◀
Neomicina (incluida la frameticina)	Neomicina B	Bovinos, porcinos, pollo Bovinos Pollo	500 µg/kg 500 µg/kg 500 µg/kg 5 000 µg/kg 500 µg/kg 500 µg/kg	Músculo Grasa Hígado Riñón Leche Huevos	Los LMR provisionales expirarán el 1.6.2002

▼ **M65**▼ **M76**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Espectinomicina	Espectinomicina	Bovinos	200 µg/kg	Leche	Los LMR provisionales expirarán el 1 de julio de 2000
		Bovinos, porcinos, aves	300 µg/kg	Músculo	
		Ovinos	500 µg/kg	Grasa	Los LMR provisionales expirarán el 1.1.2002
		No debe utilizarse en animales que producen leche para consumo humano	2 000 µg/kg	Hígado	
		Pollo	5 000 µg/kg	Riñón	
			200 µg/kg	Huevos	
Estreptomicina	Estreptomicina	Bovinos, ovinos	500 µg/kg	Músculo	Los LMR provisionales expirarán el 1.6.2002
			500 µg/kg	Grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	
			200 µg/kg	Leche	
			500 µg/kg	Músculo	
			500 µg/kg	Piel y grasa	
			500 µg/kg	Hígado	
			1 000 µg/kg	Riñón	

▼ M76▼ M58▼ M71▼ M76

▼ **M58**

1.2.6. Quinolonas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ácido oxolímico (1)	Ácido oxolímico	Bovinos (2)	100 µg/kg	Músculo	
			50 µg/kg	Grasa	
			150 µg/kg	Hígado	
			150 µg/kg	Riñón	
		Porcinos	100 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
		Pollo	150 µg/kg	Hígado	
			150 µg/kg	Riñón	
			100 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
Pescado	150 µg/kg	Hígado			
	150 µg/kg	Riñón			
			50 µg/kg	Huevos	
			300 µg/kg	Músculo y piel en proporciones normales	
Danofloxacin	Danofloxacin	Porcinos	100 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de enero de 2000
			50 µg/kg	Piel y grasa	
			200 µg/kg	Hígado	
			200 µg/kg	Riñón	

▼ **M59**▼ **M60**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Decoquinato	Decoquinato	Bovinos, ovinos	500 µg/kg 500 µg/kg 500 µg/kg 500 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de julio de 2000
Difloxacina	Difloxacina	Bovinos No debe utilizarse en animales que producen leche para consumo humano Porcinos	400 µg/kg 100 µg/kg 1 400 µg/kg 800 µg/kg 400 µg/kg 100 µg/kg 800 µg/kg	Músculo Grasa Hígado Riñón Músculo Piel y grasa Hígado	Los LMR provisionales expirarán el 1 de enero de 2001

▼ M60▼ M58▼ M62

▼ **M62**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones	
Enrofloxacin	Suma de enrofloxacin y de ciprofloxacina	Ovinos	800 µg/kg	Riñón	Los LMR provisionales expirarán el 1 de julio de 1999	
			100 µg/kg	Músculo		
			100 µg/kg	Grasa		
			300 µg/kg	Hígado		
			200 µg/kg	Riñón		
Flumequina	Flumequina	Bovinos, ovinos, porcinos, pollo	50 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 2000	
			50 µg/kg	Grasa o piel más grasa		
			100 µg/kg	Hígado		
			300 µg/kg	Riñón		
			150 µg/kg	Músculo y piel		
Marbofloxacina	Marbofloxacina	Bovinos	150 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 2000	
			50 µg/kg	Grasa		
			150 µg/kg	Hígado		
			150 µg/kg	Riñón		
			75 µg/kg	Leche		
		Porcinos		150 µg/kg		Músculo
				50 µg/kg		Piel más grasa
				150 µg/kg		Hígado
				150 µg/kg		Riñón
				150 µg/kg		Riñón

(1) Los LMR provisionales expirarán el 1 de enero de 2006.

(2) No debe utilizarse en animales que producen leche para consumo humano.

▼ **M111**

▼ **M58**

1.2.9. Polimixinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Colistina	Colistina	Bovinos, ovinos	50 µg/kg	Leche	► M77 Los LMR provisionales expirarán el 1.7.2002 ▼
		Bovinos, ovinos, porcinos, pollo, conejos	150 µg/kg	Músculo	
			150 µg/kg	Grasa	
			150 µg/kg	Hígado	
		Pollo	200 µg/kg	Riñón	
			300 µg/kg	Huevos	

1.2.10. Penicilinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Nafcillin	Nafcillin	Bovinos	300 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de enero de 2001
			300 µg/kg	Grasa	
			300 µg/kg	Hígado	
			300 µg/kg	Riñón	
			30 µg/kg	Leche	
Penetamato	Bencilpenicilina	Ovinos	50 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de enero de 2000
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			4 µg/kg	Leche	

▼ **M59**▼ **M58**

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Porcinos	50 µg/kg	Músculo	
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	

1.2.11. Fluorfenicol y compuestos asociados

▼ **M59**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Florfenicol	Suma de Florfenicol y de sus metabolitos medidos en Florfenicolamina	Pescado	1 000 µg/kg	Músculo y piel en porciones normales	Los LMR provisionales expirarán el 1 de julio de 2001
Tianfenicol	Tianfenicol	Ovinos	50 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de enero de 2001
			50 µg/kg	Grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			50 µg/kg	Músculo	
		Porcinos	50 µg/kg	Piel y grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	
			50 µg/kg	Músculo y piel en porciones normales	

▼ **M59**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Tianfenicol ⁽¹⁾	Tianfenicol	Porcinos	50 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg	Músculo Piel y grasa Hígado Riñón	

▼ **M121**

⁽¹⁾ Los LMR provisionales expirarán el 1 de enero de 2007.

▼ **M60**

1.2.12. Polipéptidos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Bacitracina	Bacitracina	Bovinos	150 µg/kg	Leche	Los LMR provisionales expirarán el 1 de julio de 2001

▼ **M59**

1.2.13. Lincosamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Lincomicina	Lincomicina	Ovinos	100 µg/kg 50 µg/kg 500 µg/kg 1 500 µg/kg 150 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de enero de 2001

▼ M59

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Porcinos	100 µg/kg 50 µg/kg 500 µg/kg 1 500 µg/kg	Músculo Piel y grasa Hígado Riñón	
		Pollo	100 µg/kg 50 µg/kg 500 µg/kg 1 500 µg/kg 50 µg/kg	Músculo Piel y grasa Hígado Riñón	
Pirlimicina	Pirlimicina	Bovinos	100 µg/kg 100 µg/kg 1 000 µg/kg 400 µg/kg 100 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de julio de 2000

▼ M60

▼ **M71**

1.2.14. Pleuromutilinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Tiamulina	Suma de metabolitos que pueden ser hidrolizados a 8- α -hidroximutilina	Pavo	100 $\mu\text{g}/\text{kg}$ 100 $\mu\text{g}/\text{kg}$ 300 $\mu\text{g}/\text{kg}$	Músculo Piel y grasa Hígado	Los LMR provisionales expirarán el 1.7.2001

▼ **M58**

2. Antiparasitarios

2.1. Sustancias activas frente a endoparásitos

▼ **M62**

2.1.1. Salicilamidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Oxiclozanida	Oxiclozanida	Bovinos	20 $\mu\text{g}/\text{kg}$ 20 $\mu\text{g}/\text{kg}$ 500 $\mu\text{g}/\text{kg}$ 100 $\mu\text{g}/\text{kg}$ 10 $\mu\text{g}/\text{kg}$ 20 $\mu\text{g}/\text{kg}$ 20 $\mu\text{g}/\text{kg}$ 500 $\mu\text{g}/\text{kg}$ 100 $\mu\text{g}/\text{kg}$	Músculo Grasa Hígado Riñón Leche Músculo Grasa Hígado Riñón	► M77 Los LMR provisionales expirarán el 1.7.2002 ◀

▼ **M58**

2.1.2. Benzimidazoles y probenzimidazoles

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Sulfóxido de Albendazol	Suma de albendazol, sulfóxido de albendazol, sulfona de albendazol y sulfona 2-animo de albendazol, expresado como albendazol	Bovinos	100 $\mu\text{g}/\text{kg}$	Leche	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Bovinos, ovinos, faisán	100 µg/kg 100 µg/kg 1 000 µg/kg 500 µg/kg	Músculo Grasa Hígado Riñón	
Mebendazol	Adición de mebendazol, metil(5-(1-hidroxil-1-genil)metil-1H-benzimidazol-2-il) carbamato y (2-amino-1H-benzimidazol-5-il) fenilmetanona, expresados como equivalentes de mebendazol	Ovinos, caprinos, équidos No debe utilizarse en animales que producen leche para consumo humano	60 µg/kg 60 µg/kg 400 µg/kg 60 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.1.2002
Netobimina	Suma del netobimin y del albendazol y sus metabolitos medidos como 2-amino-benzimidazol-sulfona	Bovinos, ovinos, caprinos	100 µg/kg 100 µg/kg	Músculo Grasa	Los LMR provisionales expirarán el 31 de julio de 1999

▼ **M71**▼ **M58**

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
			1 000 µg/kg	Hígado	
			500 µg/kg	Riñón	
			100 µg/kg	Leche	

▼ **M62**

2.1.3. Tetrahidropirimidinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Morantel	Suma de los residuos que pueden hidrolizarse en N-metil-1,3-propanodiamina y expresarse como equivalente de morantel	Bovinos, ovinos Porcinos	100 µg/kg 100 µg/kg 800 µg/kg 200 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 800 µg/kg 200 µg/kg	Músculo Grasa Hígado Riñón Leche Músculo Piel y grasa Hígado Riñón	► M85 Los LMR provisionales expirarán el 1.7.2003 ▼

▼ **M70**

2.1.5. Derivados de la piperazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejido diana	Otras disposiciones
Piperazina	Piperazina	Porcinos	400 µg/kg 800 µg/kg 2 000 µg/kg 1 000 µg/kg 2 000 µg/kg	Músculo Piel y grasa Hígado Riñón Huevos	► M86 Los LMR provisionales expirarán el 1 de julio de 2003 ◄

▼ **M71**

2.1.6. Salicilanilidas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Rafoxanida	Rafoxanida	Bovinos No debe utilizarse en animales que producen leche para consumo humano Ovinos No debe utilizarse en animales que producen leche para consumo humano	30 µg/kg 30 µg/kg 10 µg/kg 40 µg/kg 100 µg/kg 250 µg/kg 150 µg/kg 150 µg/kg	Músculo Grasa Hígado Riñón Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.7.2001

▼ **M141**

2.1.8. Otros

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Monepantel	Sulfona de monepantel	Caprinos	700 µg/kg 7 000 µg/kg 5 000 µg/kg 2 000 µg/kg	Músculo Grasa Hígado Riñón	No debe utilizarse en animales que producen leche para consumo humano. El LMR provisional expirará el 1 de enero de 2011.

▼ **M58**

2.2. Sustancias activas frente a ectoparásitos

2.2.1. Formamidinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Amitraz	Suma de amitraz y todos sus metabolitos con la fracción 2,4-DMA, expresados en amitraz	Abejas	200 µg/kg	Miel	Los LMR provisionales expirarán el 1 de julio de 1999

2.2.2. Derivados iminofenólicos de la tiazolidina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cimiazol	Cimiazol	Abejas	1 000 µg/kg	Miel	► M65 Los LMR provisionales expirarán el 1.7.2001 ▼

2.2.3. Piretrinas y piretroides

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ciflutrina	Ciflutrina	Bovinos	10 µg/kg 50 µg/kg 10 µg/kg 10 µg/kg 20 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de enero de 2001
				Se observarán las disposiciones adicionales presentes en la Directiva 94/29/CE del Consejo (DO L 189 de 23. 7. 1994, p. 67)	

▼ **M58**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Alfa-cypermethrina	Cipermetrina (Suma de los isómeros)	Bovinos, ovinos	20 µg/kg	Músculo	► M95 Los LMR provisionales expirarán el 1.7.2003 Se observarán las disposiciones adicionales presentes en la Directiva 93/57/CE ◄
			200 µg/kg	Grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
			20 µg/kg	Leche	
		50 µg/kg	Músculo		
Pollo		50 µg/kg	Piel y grasa		
		50 µg/kg	Hígado		
		50 µg/kg	Riñón		
		50 µg/kg	Huevos		
		50 µg/kg			
Cipermetrina	Cipermetrina (suma de los isómeros)	Bovinos	20 µg/kg	Músculo	Los LMR provisionales expirarán el 1.7.2003 Se observarán las disposiciones adicionales presentes en la Directiva 93/57/CE
			200 µg/kg	Grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
			20 µg/kg	Leche	

▼ **M61**▼ **M95**

▼ M95

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Cipermetrina (suma de los isómeros)		Ovinos	20 µg/kg	Músculo	Los LMR provisionales expirarán el 1.7.2003 No debe utilizarse en animales que producen leche para consumo humano
			200 µg/kg	Grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
		Porcinos	20 µg/kg	Músculo	
			200 µg/kg	Piel y grasa	
			20 µg/kg	Hígado	
			20 µg/kg	Riñón	
		Pollo	50 µg/kg	Músculo	
			50 µg/kg	Piel y grasa	
			50 µg/kg	Hígado	
		Salmónidos	50 µg/kg	Riñón	
			50 µg/kg	Huevos	
			50 µg/kg	Músculo y piel en porciones normales	
			50 µg/kg		

▼ M61

► M93 Los LMR provisionales expirarán el 1.7.2003 ◀

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Deltametrina	Deltametrina	Bovinos	10 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 2001
		50 µg/kg	Grasa		
		10 µg/kg	Hígado		
		10 µg/kg	Riñón		
		20 µg/kg	Leche		
		10 µg/kg	Músculo		
		50 µg/kg	Grasa		
		10 µg/kg	Hígado		
		10 µg/kg	Riñón		
		10 µg/kg	Músculo		
		50 µg/kg	Piel y grasa		
		10 µg/kg	Hígado		
		10 µg/kg	Riñón		
50 µg/kg	Huevos				
10 µg/kg	Músculo y piel en porciones normales	Los LMR provisionales expirarán el 1.1.2002			

▼ M61▼ M66▼ M76

► M89 Los LMR provisionales expirarán el 1.7.2003 ▼

▼ M76

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Fenvalerato (1)	Fenvalerato (suma de isómeros RR, SS, RS y SR)	Bovinos	25 µg/kg	Músculo	
			250 µg/kg	Grasa	
			25 µg/kg	Hígado	
			25 µg/kg	Riñón	
			40 µg/kg	Leche	
Permetrina	Permetrina (suma de los isómeros)	Pollo, porcinos	50 µg/kg	Músculo	Los LMR provisionales expirarán el 1.1.2003
			500 µg/kg	Piel y grasa	
			50 µg/kg	Hígado	
			50 µg/kg	Riñón	

▼ M115▼ M83

▼ **M83**

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
		Bovinos, caprinos	50 µg/kg 500 µg/kg 50 µg/kg 50 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1.1.2003
		Pollo	50 µg/kg	Huevos	Se observarán las disposiciones adicionales presentes en la Directiva 98/82/CE de la Comisión (DO L 290 de 29.10.1998, p. 25) Los LMR provisionales expirarán el 1.1.2003

▼ **M115**

(¹) Los LMR provisionales expirarán el 1.7.2006.

▼ **M58**

2.2.4. Organofosfatos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Azametifos	Azametifos	Salmónidos	100 µg/kg	Músculo y piel en porciones normales	Los LMR provisionales expirarán el 1 de junio de 1999
Cumafos	Cumafos	Abejas	100 µg/kg	Miel	Los LMR provisionales expirarán el 1.7.2001
Foxim	Foxim	Porcinos	20 µg/kg 700 µg/kg 20 µg/kg 20 µg/kg	Músculo Piel y grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2001
		Ovinos	50 µg/kg 400 µg/kg 50 µg/kg	Músculo Grasa Riñón	Los LMR provisionales expirarán el 1.7.2001. No debe utilizarse en animales que producen leche para consumo humano
		Pollo	50 µg/kg 550 µg/kg 25 µg/kg 50 µg/kg 60 µg/kg	Músculo Piel + grasa Hígado Riñón Huevos	Los LMR provisionales expirarán el 1.7.2005
Propetamfos	Adición de residuos de propetamfos y desisopropilpropetamfos	Ovinos No debe utilizarse en animales que producen leche para consumo humano	90 µg/kg 90 µg/kg	Grasa Riñón	Los LMR provisionales expirarán el 1.1.2002

▼ **M65**▼ **M68**▼ **M78**▼ **M108**▼ **M71**

▼ **M58**

2.2.5. Derivados de la acfturea

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Teflubenzuron	Teflubenzuron	Salmónidos	500 µg/kg	Músculo y piel en porciones normales	Los LMR provisionales expirarán el 1 de julio de 1999
Diflubenzuron	Diflubenzuron	Salmónidos	1 000 µg/kg	Músculo y piel en porciones normales	Los LMR provisionales expirarán el 1 de julio de 2000
Fluazurón (1)	Fluazurón	Bovinos (2)	200 µg/kg 7 000 µg/kg 500 µg/kg 500 µg/kg	Músculo Grasa Hígado Riñón	

▼ **M62**▼ **M123**

(1) El LMR provisional expira el 1 de enero de 2007.

(2) No debe utilizarse en animales que producen leche para consumo humano.

▼ **M69**

2.2.6. Derivados de la pirimidina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Diciclanil	Suma de diciclanil y 2,4,6-triaminopirimidina-5-carbonitrilo	Ovinos	200 µg/kg 50 µg/kg 400 µg/kg 400 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de julio de 2000 No debe utilizarse en animales que producen leche para consumo humano

▼ **M70**

2.2.7. Derivados de triazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Ciromacina	Ciromacina	Ovinos	300 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.7.2001; No debe utilizarse en animales que producen leche para consumo humano

▼ **M58**

2.3. Agentes activos frente endo- y ectoparásitos

2.3.1. Avermectinas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Abamectina	Avermectina B1a	Ovinos	20 µg/kg 50 µg/kg 25 µg/kg 20 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.1.2001
Doramectina	Doramectina	Cérvidos, incluyendo reno	20 µg/kg 100 µg/kg 50 µg/kg 30 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.1.2001
Moxidectina	Moxidectina	Équido	50 µg/kg 500 µg/kg 100 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M58**

▼ **M60**

2.4. Agentes que actúan contra los protozoarios

2.4.1. Carbanílicos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Imidocarb	Imidocarb	Bovinos, ovinos	300 µg/kg 50 µg/kg 2 000 µg/kg 1 500 µg/kg 50 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de enero de 2002

▼ **M62**

2.4.2. Derivados de quinazolona

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Halofuginona	Halofuginona	Bovinos	10 µg/kg 25 µg/kg 30 µg/kg 30 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2001

▼ **M70**

2.4.3. Derivados de la triazina

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Toltrazuril	Toltrazuril sulfona	Porcinos	100 µg/kg 150 µg/kg 500 µg/kg 250 µg/kg	Músculo Piel y grasa Hígado Riñón	Los LMR provisionales expirarán el 1.1.2001
Toltrazuril ⁽¹⁾	Toltrazuril sulfona	Bovinos	100 µg/kg 150 µg/kg 500 µg/kg 250 µg/kg	Músculo Grasa Hígado Riñón	

⁽¹⁾ Los LMR provisionales expirarán el 1 de julio de 2006. No debe utilizarse en animales que producen leche para consumo humano.

▼ **M75**

2.4.4. Otros agentes antiprotozoarios

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Amprolio	Amprolio	Pollo, pavo	200 µg/kg 200 µg/kg 400 µg/kg 400 µg/kg 1 000 µg/kg	Músculo Piel y grasa Hígado Riñón Huevos	Los LMR provisionales expirarán el 1.1.2002

▼ **M127**

2.4.5. Ionóforos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Lasalocid	Lasalocid A	Aves de corral	150 µg/kg	Huevos (1)	

(1) El LMR provisional expira el 1 de enero de 2008.

▼ **M58**

3. Sustancias con actividad sobre el sistema nervioso
- 3.2. Sustancias con acción sobre el sistema nervioso autónomo
 - 3.2.1. b2-simpaticomiméticos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Clorhidrato de clenbuterol	Clenbuterol	Bovinos	0,1 µg/kg	Músculo	Los LMR provisionales expirarán el 1 de julio de 2000
		Indicación: sólo para la tocolisis en vacas parturientas	0,5 µg/kg	Hígado	
		Équidos	0,5 µg/kg	Riñón	
			0,05 µg/kg	Leche	
			0,1 µg/kg	Músculo	
		Indicaciones: tocolisis y tratamiento de enfermedades respiratorias	0,5 µg/kg	Hígado	
	0,5 µg/kg	Riñón			

▼ **M60**

3.2.2. Antiadrenérgicos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Carazolol	Carazolol	Bovinos	5 µg/kg 5 µg/kg 15 µg/kg 15 µg/kg 1 µg/kg	Músculo Grasa Hígado Riñón Leche	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M58**

5. Sustancias antiinflamatorias
- 5.1. Sustancias antiinflamatorias no esteroides
- 5.1.1. Derivados de ácidos arilpropiónicos

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Carprofen	Carprofen	Bovinos Équidos	500 µg/kg 500 µg/kg 1 000 µg/kg 1 000 µg/kg 50 µg/kg 100 µg/kg 1 000 µg/kg 1 000 µg/kg	Músculo Grasa Hígado Riñón Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M58**

5.1.2. Derivado del ácido enólico

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Meloxicam	Meloxicam	Bovinos	25 µg/kg 60 µg/kg 35 µg/kg	Músculo Hígado Riñón	Los LMR provisionales expirarán el 1 de enero de 2000

▼ **M71**

5.1.3. Derivados de pirazolona

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Metamizol	4-Metilaminoantipirina	Bovinos, porcinos, equinos	200 µg/kg 200 µg/kg 200 µg/kg 200 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.7.2003. No debe utilizarse en animales que producen leche para consumo humano

▼ **M130**

5.1.4. Fenil lactonas sulfonadas

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Firocoxib	Firocoxib	Équidos	10 µg/kg 15 µg/kg 60 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón	El LMR provisional expira el 1 de julio de 2007

▼ **M92**

6. Agentes activos sobre el aparato reproductor

6.1. Progestágenos

Sustancia(s) farmacológicamente activa(s)	Residuo marcador	Especie animal	LMR	Tejido diana	Otros detalles
Altrenogest	Altrenogest	Porcinos	3 µg/kg 3 µg/kg 3 µg/kg 3 µg/kg 3 µg/kg 3 µg/kg	Piel y grasa Hígado Riñón Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.1.2005. Exclusivamente para uso zootécnico
		Équidos			
Acetato de flugestona	Acetato de flugestona	Ovino, caprino	0,5 µg/kg 0,5 µg/kg 0,5 µg/kg 0,5 µg/kg	Muscular Adiposo Hígado Riñón	Los LMR provisionales expirarán el 1.1.2008. Sólo para uso terapéutico o zootécnico
		Bovino	0,5 µg/kg 0,5 µg/kg 0,5 µg/kg 0,5 µg/kg 0,15 µg/kg	Muscular Adiposo Hígado Riñón Leche	Los LMR provisionales expirarán el 1.1.2008. Sólo para uso terapéutico o zootécnico

▼ **M102**▼ **M74**

7. Corticoides

7.1. Glucocorticoides

Sustancia farmacológicamente activa	Residuo marcador	Especie animal	LMR	Tejidos diana	Otras disposiciones
Metilprednisolona	Metilprednisolona	Bovinos	10 µg/kg 10 µg/kg 10 µg/kg 10 µg/kg	Músculo Grasa Hígado Riñón	Los LMR provisionales expirarán el 1.7.2001. No debe utilizarse en animales que producen leche para consumo humano

▼ **M58***ANEXO IV***LISTA DE SUSTANCIAS FARMACOLÓGICAMENTE ACTIVAS PARA LAS QUE NO PUEDE ESTABLECERSE LÍMITE MÁXIMO ALGUNO**

Sustancia farmacológicamente activa
<i>Aristolochia spp.</i> y sus formulaciones
Cloranfenicol
Cloroformo
Clorpromacina
Colchicina
Dapsona
Dimetridazol
Metronidazol
Nitrofuranos (incluida furazolidona)
Ronidazol

▼ M2

ANEXO V

Información y datos que deben incluirse en la solicitud de fijación de un límite máximo de residuos para una sustancia farmacológicamente activa utilizada en medicamentos veterinarios*Datos administrativos*

1. Nombre o razón social y domicilio o sede social del solicitante.
 2. Denominación del medicamento veterinario.
 3. Composición cualitativa y cuantitativa en lo que se refiere a principios activos, mencionando, cuando exista, la denominación común internacional recomendada por la Organización Mundial de la Salud.
 4. Autorización de producción, en su caso.
 5. Autorización de comercialización, en su caso.
 6. Resumen de las características del (de los) medicamento(s) veterinario(s), elaborado según lo establecido en el artículo 5 *bis* de la Directiva 81/851/CEE.
- A.** *Documentación relativa a la seguridad*
- A.0. Informes periciales
 - A.1. Identificación precisa de la sustancia a la que se refiere la solicitud
 - 1.1. Denominación común internacional.
 - 1.2. Denominación según la Unión Internacional de Química Pura y Aplicada (UIQPA).
 - 1.3. Denominación según el CAS (Chemical Abstracts Service).
 - 1.4. Clasificación:
 - terapéutica,
 - farmacológica.
 - 1.5. Sinónimos y abreviaturas.
 - 1.6. Fórmula estructural.
 - 1.7. Fórmula molecular.
 - 1.8. Peso molecular.
 - 1.9. Grado de impureza.
 - 1.10. Composición cualitativa y cuantitativa de las impurezas.
 - 1.11. Descripción de las propiedades físicas:
 - punto de fusión,
 - punto de ebullición,
 - presión de vapor,
 - solubilidad en agua y en disolventes orgánicos expresada en g/l, indicando la temperatura,
 - densidad,
 - índice de refracción, rotación, etc.
 - A.2. Estudios farmacológicos pertinentes
 - 2.1. Farmacodinámica.
 - 2.2. Farmacocinética.
 - A.3. Estudios toxicológicos
 - 3.1. Toxicidad por administración única.
 - 3.2. Toxicidad por administración reiterada.
 - 3.3. Tolerancia en la especie animal a la que se destina el medicamento.

▼ **M2**

- 3.4. Toxicidad para la función reproductora, incluida la teratogenicidad:
 - 3.4.1. Estudio de los efectos sobre la reproducción,
 - 3.4.2. Embriotoxicidad/toxicidad fetal, incluida la teratogenicidad.
- 3.5. Potencial mutagénico.
- 3.6. Potencial carcinogénico.
- A.4. Estudios de otros efectos
 - 4.1. Inmunotoxicidad.
 - 4.2. Propiedades microbiológicas de los residuos:
 - 4.2.1. en la flora intestinal humana;
 - 4.2.2. en los organismos y microorganismos utilizados en la industria de la alimentación.
 - 4.3. Observación de los efectos en los seres humanos.
- B. Documentación sobre residuos**
- B.0. Informe pericial
- B.1. Identificación precisa de la sustancia a la que se refiere la solicitud

La sustancia en cuestión debe definirse según lo establecido en el punto A.1. Sin embargo, cuando la solicitud se refiera a uno o más medicamentos veterinarios, deberá definirse detalladamente el producto mismo, indicando entre otras cosas:

 - composición cualitativa y cuantitativa,
 - pureza,
 - indicación del lote del fabricante utilizado en los estudios, relación con el producto final,
 - actividad específica y pureza radiológica de las sustancias marcadas,
 - posición de los átomos marcados en la molécula.
- B.2. Estudios sobre residuos
 - 2.1. Farmacocinética (absorción, distribución, biotransformación, excreción).
 - 2.2. Depleción de residuos.
 - 2.3. Elaboración de límites máximos de residuos.
- B.3. Métodos analíticos de rutina para la detección de residuos
 - 3.1. Descripción del método.
 - 3.2. Validación del método:
 - 3.2.1. especificidad;
 - 3.2.2. exactitud, incluyendo la sensibilidad;
 - 3.2.3. precisión;
 - 3.2.4. límite de detección;
 - 3.2.5. límite de cuantificación;
 - 3.2.6. viabilidad y aplicabilidad en condiciones normales de laboratorio;
 - 3.2.7. susceptibilidad a la interferencia.