

COMMISSION REGULATION (EU) 2022/476**of 24 March 2022**

amending Annexes II, III and IV to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for acetic acid, azoxystrobin, benzovindiflupyr, cyantraniliprole, cyflufenamid, emamectin, flutolanil, lime sulphur, maltodextrin and proquinazid in or on certain products

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EC) No 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC⁽¹⁾, and in particular Article 5(1) and Article 14(1)(a) thereof,

Whereas:

- (1) For azoxystrobin, benzovindiflupyr, cyantraniliprole, cyflufenamid, flutolanil and proquinazid maximum residue levels ('MRLs') were set in Annex II to Regulation (EC) No 396/2005. For emamectin, MRLs were set in Part A of Annex III to that Regulation. Acetic acid, lime sulphur and maltodextrin are included in Annex IV to Regulation (EC) No 396/2005.
- (2) In the context of a procedure for the authorisation of the use of a plant protection product containing the active substance benzovindiflupyr on 'herbs and edible flowers', spring onions/green onions, Welsh onions and leeks, two applications pursuant to Article 6(1) of Regulation (EC) No 396/2005 requesting a modification of the existing MRLs were submitted.
- (3) As regards cyantraniliprole, an application pursuant to Article 6(1) of Regulation (EC) No 396/2005 requesting a modification of the existing MRLs was submitted for table olives and olives for oil production. As regards cyflufenamid, such an application was submitted for blackberries and raspberries (red and yellow). As regards emamectin, such an application was submitted for pome fruits, apricots, cherries (sweet), 'spinaches and similar leaves' and 'herbal infusions from leaves and herbs'. As regards proquinazid, such an application was submitted for blueberries and cranberries.
- (4) As regards azoxystrobin, two applications for import tolerances pursuant to Article 6(2) and (4) of Regulation (EC) No 396/2005 were submitted as regards the use of that substance in Brazil on mangoes and in Colombia on oil palms fruits as well as regards the use of flutolanil in the United States on peanuts/groundnuts. The applicants stated that the authorised uses of those substances on these crops in those countries lead to residues exceeding the MRLs contained in Regulation (EC) No 396/2005 and that higher MRLs are necessary to avoid trade barriers for the importation of those crops.
- (5) In accordance with Article 8 of Regulation (EC) No 396/2005, all applications mentioned above were evaluated by the Member States concerned and the evaluation reports were forwarded to the Commission.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

- (6) The European Food Safety Authority ('the Authority') assessed the applications and the evaluation reports, examining in particular the risks to consumers and, where relevant, to animals, and gave reasoned opinions on the proposed MRLs⁽²⁾. It forwarded those opinions to the applicants, the Commission and the Member States and made them available to the public.
- (7) As regards emamectin, the Authority concluded that for 'pome fruits' the submitted data was insufficient to set new MRLs. As regards all other applications, the Authority concluded that all requirements with respect to completeness of data submission were met, and that the modifications to the MRLs requested by the applicants were acceptable with regard to consumer safety on the basis of a consumer exposure assessment for 27 specific European consumer groups. The Authority took into account the most recent information on the toxicological properties of the substances. Neither the lifetime exposure to these substances via consumption of all food products that may contain them, nor the short-term exposure due to high consumption of the relevant products showed that there is a risk that the acceptable daily intake or the acute reference dose is exceeded.
- (8) Acetic acid, lime sulphur and maltodextrin were temporarily included in Annex IV to Regulation (EC) No 396/2005 pending the finalisation of their evaluation under Council Directive 91/414/EEC⁽³⁾ or Regulation (EC) No 1107/2009 of the European Parliament and of the Council⁽⁴⁾. The Authority evaluated those substances and concluded that no MRLs are required for acetic acid, lime sulphur and maltodextrin and that it is therefore appropriate to retain these substances in Annex IV to Regulation (EC) No 396/2005 permanently⁽⁵⁾.
- (9) Based on the reasoned opinions and the conclusion of the Authority and taking into account the factors relevant to the matter under consideration, the modifications to the MRLs proposed by this Regulation fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (10) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (11) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

HAS ADOPTED THIS REGULATION:

Article 1

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

(2) EFSA scientific reports available online: <http://www.efsa.europa.eu>:
Reasoned opinion on the setting of import tolerances for azoxystrobin in mangoes and oil palm fruits. EFSA Journal 2021;19(8):6821.
Reasoned opinion on the modification of the existing maximum residue levels for benzovindiflupyr in fresh herbs and edible flowers. EFSA Journal 2021;19(9):6839.
Reasoned opinion on the modification of the existing maximum residue levels for benzovindiflupyr leeks and spring onions/green onions/Welsh onions. EFSA Journal 2021;19(7):6774.
Reasoned opinion on the modification of the existing maximum residue levels for cyantraniliprole in olives. EFSA Journal 2021;19(8):6805.
Reasoned opinion on the modification of the existing maximum residue levels for cyflufenamid in blackberries and raspberries. EFSA Journal 2021;19(8):6831.
Reasoned opinion on the modification of the existing maximum residue levels for emamectin in various crops. EFSA Journal 2021;19(8):6824.
Reasoned opinion on the setting of import tolerance for flutolanil in peanuts. EFSA Journal 2021;19(8):6717.
Reasoned opinion on the modification of the existing maximum residue levels for proquinazid in blueberries and cranberries. EFSA Journal 2021;19(9):6835.

(3) Council Directive 91/414/EEC of 15 July 1991 concerning the placing of plant protection products on the market (OJ L 230, 19.8.1991, p. 1).

(4) Regulation (EC) No 1107/2009 of the European Parliament and of the Council of 21 October 2009 concerning the placing of plant protection products on the market and repealing Council Directives 79/117/EEC and 91/414/EEC (OJ L 309, 24.11.2009, p. 1).

(5) Statement on pesticide active substances that do not require a review of the existing maximum residue levels under Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2020;18(12):6318.

Article 2

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

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

Done at Brussels, 24 March 2022.

For the Commission

The President

Ursula VON DER LEYEN

ANNEX

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

- (1) in Annex II, the columns for azoxystrobin, benzovindiflupyr, cyantraniliprole, cyflufenamid, flutolanil and proquinazid are replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Azoxystrobin	Benzovindiflupyr	Cyantraniliprole	Cyflufenamid (sum of cyflufenamid (Z-isomer) and its E-isomer, expressed as cyflufenamid) (R) (A)	Flutolanil (R)	Proquinazid (R) (F)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS					0,01 (*)	
0110000	Citrus fruits	15	0,01 (*)	0,9	0,01 (*)		0,01 (*)
0110010	Grapefruits						
0110020	Oranges						
0110030	Lemons						
0110040	Limes						
0110050	Mandarins						
0110990	Others (2)						
0120000	Tree nuts		0,01 (*)	0,04	0,01 (*)		0,02 (*)
0120010	Almonds	0,01					
0120020	Brazil nuts	0,01					
0120030	Cashew nuts	0,01					
0120040	Chestnuts	0,01					
0120050	Coconuts	0,01					
0120060	Hazelnuts/cobnuts	0,01					
0120070	Macadamias	0,01					
0120080	Pecans	0,01					
0120090	Pine nut kernels	0,01					
0120100	Pistachios	1					
0120110	Walnuts	0,01					
0120990	Others (2)	0,01					
0130000	Pome fruits	0,01 (*)	0,2	0,8	0,06		
0130010	Apples						0,08
0130020	Pears						0,08

0130030	Quinces						0,01 (*)
0130040	Medlars						0,01 (*)
0130050	Loquats/Japanese medlars						0,01 (*)
0130990	Others (2)						0,01 (*)
0140000	Stone fruits	2	0,01 (*)				0,01 (*)
0140010	Apricots			0,01 (*)	0,06		
0140020	Cherries (sweet)			6	0,1		
0140030	Peaches			1,5	0,06		
0140040	Plums			0,7	0,07		
0140990	Others (2)		0,01 (*)	0,06			
0150000	Berries and small fruits						
0151000	(a) grapes	3	1	1,5	0,2		0,5
0151010	Table grapes						
0151020	Wine grapes						
0152000	(b) strawberries	10	0,01 (*)	1,5	0,04		2
0153000	(c) cane fruits	5	0,01 (*)	0,01 (*)			0,01 (*)
0153010	Blackberries				0,07		
0153020	Dewberries				0,01 (*)		
0153030	Raspberries (red and yellow)				0,07		
0153990	Others (2)				0,01 (*)		
0154000	(d) other small fruits and berries				0,01 (*)		
0154010	Blueberries	5	0,01 (*)	4			1,5
0154020	Cranberries	0,5	0,01 (*)	0,08			1,5
0154030	Currants (black, red and white)	5	0,01 (*)	4			1,5
0154040	Gooseberries (green, red and yellow)	5	0,01 (*)	4			1,5
0154050	Rose hips	5	0,01 (*)	4			0,01 (*)
0154060	Mulberries (black and white)	5	0,01 (*)	0,01 (*)			0,01 (*)
0154070	Azaroles/ Mediterranean medlars	5	0,2	0,8			0,01 (*)
0154080	Elderberries	5	0,01 (*)	0,01 (*)			0,01 (*)
0154990	Others (2)	5	0,01 (*)	0,01 (*)			0,01 (*)

0160000	Miscellaneous fruits with				0,01 (*)		
0161000	(a) edible peel						
0161010	Dates	0,01 (*)	0,01 (*)	0,01 (*)			0,01 (*)
0161020	Figs	0,01 (*)	0,01 (*)	0,01 (*)			0,01 (*)
0161030	Table olives	0,01 (*)	0,01 (*)	3			0,02 (*)
0161040	Kumquats	0,01 (*)	0,01 (*)	0,01 (*)			0,01 (*)
0161050	Carambolas	0,1	0,01 (*)	0,01 (*)			0,01 (*)
0161060	Kaki/Japanese persimmons	0,01 (*)	0,2	0,8			0,01 (*)
0161070	Jambuls/jambolans	0,01 (*)	0,01 (*)	0,01 (*)			0,01 (*)
0161990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)			0,01 (*)
0162000	(b) inedible peel, small		0,01 (*)	0,01 (*)			0,01 (*)
0162010	Kiwi fruits (green, red, yellow)	0,01 (*)					
0162020	Litchis/lychees	0,01 (*)					
0162030	Passionfruits/maracujas	4					
0162040	Prickly pears/cactus fruits	0,3					
0162050	Star apples/cañinitos	0,01 (*)					
0162060	American persimmons/Virginia kaki	0,01 (*)					
0162990	Others (2)	0,01 (*)					
0163000	(c) inedible peel, large		0,01 (*)				
0163010	Avocados	0,01 (*)		0,01 (*)			0,02 (*)
0163020	Bananas	2		0,01 (*)			0,01 (*)
0163030	Mangoes	4		0,7			0,01 (*)
0163040	Papayas	0,3		0,01 (*)			0,01 (*)
0163050	Granate apples/pomegranates	0,01 (*)		0,01 (*)			0,01 (*)
0163060	Cherimoyas	0,01 (*)		0,01 (*)			0,01 (*)
0163070	Guavas	0,01 (*)		0,01 (*)			0,01 (*)
0163080	Pineapples	0,01 (*)		0,01 (*)			0,01 (*)
0163090	Breadfruits	0,01 (*)		0,01 (*)			0,01 (*)
0163100	Durians	0,01 (*)		0,01 (*)			0,01 (*)
0163110	Soursops/guanabanas	0,01 (*)		0,01 (*)			0,01 (*)

0163990	Others (2)	0,01 (*)		0,01 (*)			0,01 (*)
0200000	VEGETABLES, FRESH or FROZEN						
0210000	Root and tuber vegetables			0,05	0,01 (*)		0,01 (*)
0211000	(a) potatoes	7	0,02			0,1	
0212000	(b) tropical root and tuber vegetables	1	0,02			0,01 (*)	
0212010	Cassava roots/manioc						
0212020	Sweet potatoes						
0212030	Yams						
0212040	Arrowroots						
0212990	Others (2)						
0213000	(c) other root and tuber vegetables except sugar beets					0,01 (*)	
0213010	Beetroots	1	0,01 (*)				
0213020	Carrots	1	0,01 (*)				
0213030	Celeriacs/turnip rooted celeries	1	0,01 (*)				
0213040	Horseradishes	1	0,01 (*)				
0213050	Jerusalem artichokes	1	0,02				
0213060	Parsnips	1	0,01 (*)				
0213070	Parsley roots/Hamburg roots parsley	1	0,01 (*)				
0213080	Radishes	1,5	0,01 (*)				
0213090	Salsifies	1	0,01 (*)				
0213100	Swedes/rutabagas	1	0,01 (*)				
0213110	Turnips	1	0,01 (*)				
0213990	Others (2)	1	0,01 (*)				
0220000	Bulb vegetables	10			0,01 (*)	0,01 (*)	0,01 (*)
0220010	Garlic		0,01 (*)	0,05			
0220020	Onions		0,01 (*)	0,05			
0220030	Shallots		0,01 (*)	0,05			
0220040	Spring onions/green onions and Welsh onions		0,09	8			

0220990	Others (2)		0,01 (*)	0,05			
0230000	Fruiting vegetables					0,01 (*)	
0231000	(a) Solanaceae and Malvaceae	3					
0231010	Tomatoes		0,9	1	0,04		0,15
0231020	Sweet peppers/bell peppers		1	1,5	0,06	(+)	0,01 (*)
0231030	Aubergines/eggplants		0,9	1	0,02 (*)		0,15
0231040	Okra/lady's fingers		1	1,5	0,01 (*)		0,01 (*)
0231990	Others (2)		1	1,5	0,01 (*)		0,01 (*)
0232000	(b) cucurbits with edible peel	1	0,08	0,4	0,05		0,05
0232010	Cucumbers						
0232020	Gherkins						
0232030	Courgettes						
0232990	Others (2)						
0233000	(c) cucurbits with inedible peel	1	0,01 (*)	0,3	0,05		0,01 (*)
0233010	Melons						
0233020	Pumpkins						
0233030	Watermelons						
0233990	Others (2)						
0234000	(d) sweet corn	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)
0239000	(e) other fruiting vegetables	0,01 (*)	0,9	0,01 (*)	0,01 (*)		0,01 (*)
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)		0,01 (*)		0,01 (*)		0,01 (*)
0241000	(a) flowering brassica	5		2		0,05	
0241010	Broccoli						
0241020	Cauliflowers						
0241990	Others (2)						
0242000	(b) head brassica	5		2		0,05	
0242010	Brussels sprouts						
0242020	Head cabbages						

0242990	Others (2)						
0243000	(c) leafy brassica	6		0,01 (*)		0,01 (*)	
0243010	Chinese cabbages/pe-tsai						
0243020	Kales						
0243990	Others (2)						
0244000	(d) kohlrabies	5		2		0,01 (*)	
0250000	Leaf vegetables, herbs and edible flowers						
0251000	(a) lettuces and salad plants	15	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)
0251010	Lamb's lettuces/corn salads	(+)		0,01 (*)			
0251020	Lettuces			5			
0251030	Escaroles/broad-leaved endives	(+)		0,01 (*)			
0251040	Cresses and other sprouts and shoots	(+)		0,01 (*)			
0251050	Land cresses	(+)		0,01 (*)			
0251060	Roman rocket/rucola	(+)		0,01 (*)			
0251070	Red mustards	(+)		0,01 (*)			
0251080	Baby leaf crops (including brassica species)	(+)		0,01 (*)			
0251990	Others (2)			0,01 (*)			
0252000	(b) spinaches and similar leaves	15	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0252010	Spinaches						
0252020	Purslanes						
0252030	Chards/beet leaves						
0252990	Others (2)						
0253000	(c) grape leaves and similar species	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0254000	(d) watercresses	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0255000	(e) witloofs/Belgian endives	0,3	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0256000	(f) herbs and edible flowers	70	1	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0256010	Chervil						
0256020	Chives						
0256030	Celery leaves						

0256040	Parsley						
0256050	Sage						
0256060	Rosemary						
0256070	Thyme						
0256080	Basil and edible flowers						
0256090	Laurel/bay leaves						
0256100	Tarragon						
0256990	Others (2)						
0260000	Legume vegetables	3	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)
0260010	Beans (with pods)			1,5			
0260020	Beans (without pods)			0,3			
0260030	Peas (with pods)			2			
0260040	Peas (without pods)			0,3			
0260050	Lentils			0,01 (*)			
0260990	Others (2)			0,01 (*)			
0270000	Stem vegetables					0,01 (*)	0,01 (*)
0270010	Asparagus	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		
0270020	Cardoons	15	0,01 (*)	0,01 (*)	0,01 (*)		
0270030	Celeries	15	0,01 (*)	15	0,01 (*)		
0270040	Florence fennels	10	0,01 (*)	0,01 (*)	0,01 (*)		
0270050	Globe artichokes	5	0,01 (*)	0,1	0,04		
0270060	Leeks	10	0,09	0,01 (*)	0,01 (*)		
0270070	Rhubarbs	0,6	0,01 (*)	0,01 (*)	0,01 (*)		
0270080	Bamboo shoots	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		
0270090	Palm hearts	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		
0270990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)		
0280000	Fungi, mosses and lichens	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0280010	Cultivated fungi						
0280020	Wild fungi						
0280990	Mosses and lichens						
0290000	Algae and prokaryotes organisms	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0300000	PULSES	0,15	0,2		0,01 (*)	0,01 (*)	0,01 (*)
0300010	Beans			0,3			
0300020	Lentils			0,01 (*)			

0300030	Peas			0,01 (*)			
0300040	Lupins/lupini beans			0,01 (*)			
0300990	Others (2)			0,01 (*)			
0400000	OILSEEDS AND OIL FRUITS				0,01 (*)		0,02 (*)
0401000	Oilseeds						
0401010	Linseeds	0,4	0,15	0,01 (*)		0,01 (*)	
0401020	Peanuts/groundnuts	0,2	0,04	0,01 (*)		0,02	
0401030	Poppy seeds	0,5	0,15	0,01 (*)		0,01 (*)	
0401040	Sesame seeds	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0401050	Sunflower seeds	0,5	0,01 (*)	0,5		0,01 (*)	
0401060	Rapeseeds/canola seeds	0,5	0,2	0,8		0,01 (*)	
0401070	Soyabean	0,5	0,08	0,4		0,01 (*)	
0401080	Mustard seeds	0,5	0,15	0,01 (*)		0,01 (*)	
0401090	Cotton seeds	0,7	0,15	1,5		0,01 (*)	
0401100	Pumpkin seeds	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0401110	Safflower seeds	0,4	0,01 (*)	0,01 (*)		0,01 (*)	
0401120	Borage seeds	0,4	0,01 (*)	0,01 (*)		0,01 (*)	
0401130	Gold of pleasure seeds	0,5	0,15	0,01 (*)		0,01 (*)	
0401140	Hemp seeds	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0401150	Castor beans	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0401990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0402000	Oil fruits		0,01 (*)			0,01 (*)	
0402010	Olives for oil production	0,01 (*)		3			
0402020	Oil palms kernels	0,01 (*)		0,01 (*)			
0402030	Oil palms fruits	0,03		0,01 (*)			
0402040	Kapok	0,01 (*)		0,01 (*)			
0402990	Others (2)	0,01 (*)		0,01 (*)			
0500000	CEREALS			0,01 (*)			
0500010	Barley	1,5	1,5		0,1	0,01 (*)	0,04(+)
0500020	Buckwheat and other pseudocereals	0,01 (*)	0,01 (*)		0,1	0,01 (*)	0,01 (*)
0500030	Maize/corn	0,02	0,02		0,01 (*)	0,01 (*)	0,01 (*)

0500040	Common millet/proso millet	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)
0500050	Oat	1,5	1,5		0,1	0,01 (*)	0,04(+)
0500060	Rice	5	0,01 (*)		0,01 (*)	2	0,01 (*)
0500070	Rye	0,5	0,1		0,04	0,01 (*)	0,02
0500080	Sorghum	10	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)
0500090	Wheat	0,5	0,1		0,04(+)	0,01 (*)	0,02
0500990	Others (2)	0,01 (*)	0,01 (*)		0,01 (*)	0,01 (*)	0,01 (*)
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS				0,05 (*)	0,05 (*)	0,05 (*)
0610000	Teas	0,05 (*)	0,05 (*)	0,05 (*)			
0620000	Coffee beans	0,03	0,15	0,05			
0630000	Herbal infusions from		0,05 (*)				
0631000	(a) flowers	60		0,05 (*)			
0631010	Chamomile						
0631020	Hibiscus/rosehip						
0631030	Rose						
0631040	Jasmine						
0631050	Lime/linden						
0631990	Others (2)						
0632000	(b) leaves and herbs	60		0,05 (*)			
0632010	Strawberry						
0632020	Rooibos						
0632030	Mate/maté						
0632990	Others (2)						
0633000	(c) roots	0,3		0,2			
0633010	Valerian						
0633020	Ginseng						
0633990	Others (2)						
0639000	(d) any other parts of the plant	0,05 (*)		0,05 (*)			
0640000	Cocoa beans	0,05 (*)	0,05 (*)	0,05 (*)			
0650000	Carobs/Saint John's breads	0,05 (*)	0,05 (*)	0,05 (*)			
0700000	HOPS	30	0,05 (*)	0,05 (*)	5	0,05 (*)	0,05 (*)
0800000	SPICES						
0810000	Seed spices	0,3	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0810010	Anise/aniseed						

0810020	Black caraway/black cumin						
0810030	Celery						
0810040	Coriander						
0810050	Cumin						
0810060	Dill						
0810070	Fennel						
0810080	Fenugreek						
0810090	Nutmeg						
0810990	Others (2)						
0820000	Fruit spices	0,3	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0820010	Allspice/pimento						
0820020	Sichuan pepper						
0820030	Caraway						
0820040	Cardamom						
0820050	Juniper berry						
0820060	Peppercorn (black, green and white)						
0820070	Vanilla						
0820080	Tamarind						
0820990	Others (2)						
0830000	Bark spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0830010	Cinnamon						
0830990	Others (2)						
0840000	Root and rhizome spices						
0840010	Liquorice	0,05 (*)	0,05 (*)	0,2	0,05 (*)	0,05 (*)	0,05 (*)
0840020	Ginger (10)						
0840030	Turmeric/curcuma	0,05 (*)	0,15	0,2	0,05 (*)	0,05 (*)	0,05 (*)
0840040	Horseradish (11)						
0840990	Others (2)	0,05 (*)	0,05 (*)	0,2	0,05 (*)	0,05 (*)	0,05 (*)
0850000	Bud spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0850010	Cloves						
0850020	Capers						
0850990	Others (2)						
0860000	Flower pistil spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0860010	Saffron						
0860990	Others (2)						

0870000	Aril spices	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0870010	Mace						
0870990	Others (2)						
0900000	SUGAR PLANTS				0,01 (*)	0,01 (*)	0,01 (*)
0900010	Sugar beet roots	5	0,01 (*)	0,05			
0900020	Sugar canes	0,05	0,04	0,01 (*)			
0900030	Chicory roots	0,09	0,01 (*)	0,05			
0900990	Others (2)	0,01 (*)	0,01 (*)	0,01 (*)			
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS						
1010000	Commodities from				0,02 (*)		0,02 (*)
1011000	(a) swine						
1011010	Muscle	0,01 (*)(+)	0,01 (*)	0,2		0,05 (*)	
1011020	Fat	0,05(+)	0,03	0,5		0,05 (*)	
1011030	Liver	0,07(+)	0,1	1,5		0,5	
1011040	Kidney	0,07(+)	0,1	1,5		0,5	
1011050	Edible offals (other than liver and kidney)	0,07(+)	0,1	1,5		0,5	
1011990	Others (2)	0,01 (*)(+)	0,01 (*)	0,01		0,05 (*)	
1012000	(b) bovine						
1012010	Muscle	0,01 (*)(+)	0,01 (*)	0,2		0,05 (*)	(+)
1012020	Fat	0,05(+)	0,03	0,5		0,05 (*)	(+)
1012030	Liver	0,07(+)	0,1	1,5		0,5	(+)
1012040	Kidney	0,07(+)	0,1	1,5		0,5	(+)
1012050	Edible offals (other than liver and kidney)	0,07(+)	0,1	1,5		0,5	
1012990	Others (2)	0,01 (*)(+)	0,01 (*)	0,01		0,05 (*)	
1013000	(c) sheep						
1013010	Muscle	0,01 (*)(+)	0,01 (*)	0,2		0,05 (*)	(+)
1013020	Fat	0,05(+)	0,03	0,5		0,05 (*)	(+)
1013030	Liver	0,07(+)	0,1	1,5		0,5	(+)
1013040	Kidney	0,07(+)	0,1	1,5		0,5	(+)
1013050	Edible offals (other than liver and kidney)	0,07(+)	0,1	1,5		0,5	
1013990	Others (2)	0,01 (*)(+)	0,01 (*)	0,01		0,05 (*)	

1014000	(d) goat						
1014010	Muscle	0,01 (*)(+)	0,01 (*)	0,2		0,05 (*)	(+)
1014020	Fat	0,05(+)	0,03	0,5		0,05 (*)	(+)
1014030	Liver	0,07(+)	0,1	1,5		0,5	(+)
1014040	Kidney	0,07(+)	0,1	1,5		0,5	(+)
1014050	Edible offals (other than liver and kidney)	0,07(+)	0,1	1,5		0,5	
1014990	Others (2)	0,01 (*)(+)	0,01 (*)	0,01		0,05 (*)	
1015000	(e) equine						
1015010	Muscle	0,01 (*)	0,01 (*)	0,2		0,05 (*)	(+)
1015020	Fat	0,05	0,03	0,5		0,05 (*)	(+)
1015030	Liver	0,07	0,1	1,5		0,5	(+)
1015040	Kidney	0,07	0,1	1,5		0,5	(+)
1015050	Edible offals (other than liver and kidney)	0,07	0,1	1,5		0,5	
1015990	Others (2)	0,01 (*)	0,01 (*)	0,01		0,05 (*)	
1016000	(f) poultry	0,01 (*)(+)	0,01 (*)			0,05 (*)	
1016010	Muscle	(+)		0,02			
1016020	Fat	(+)		0,04			
1016030	Liver	(+)		0,15			
1016040	Kidney	(+)		0,15			
1016050	Edible offals (other than liver and kidney)	(+)		0,15			
1016990	Others (2)	(+)		0,01			
1017000	(g) other farmed terrestrial animals						
1017010	Muscle	0,01 (*)	0,01 (*)	0,2		0,05 (*)	
1017020	Fat	0,05	0,03	0,5		0,05 (*)	
1017030	Liver	0,07	0,1	1,5		0,5	
1017040	Kidney	0,07	0,1	1,5		0,5	
1017050	Edible offals (other than liver and kidney)	0,07	0,1	1,5		0,5	
1017990	Others (2)	0,01 (*)	0,01 (*)	0,01		0,05 (*)	
1020000	Milk	0,01 (*)(+)	0,01 (*)	0,02	0,02 (*)	0,05 (*)	0,02 (*)
1020010	Cattle	(+)					(+)
1020020	Sheep	(+)					(+)

1020030	Goat	(+)					(+)
1020040	Horse	(+)					(+)
1020990	Others (2)	(+)					
1030000	Birds eggs	0,01 (*)(+)	0,01 (*)	0,15	0,02 (*)	0,05 (*)	0,02 (*)
1030010	Chicken	(+)					
1030020	Duck	(+)					
1030030	Geese	(+)					
1030040	Quail	(+)					
1030990	Others (2)	(+)					
1040000	Honey and other apiculture products (7)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	Amphibians and Reptiles	0,01 (*)	0,01 (*)	0,01	0,02 (*)	0,05 (*)	0,02 (*)
1060000	Terrestrial invertebrate animals	0,01 (*)	0,01 (*)	0,01	0,02 (*)	0,05 (*)	0,02 (*)
1070000	Wild terrestrial vertebrate animals	0,01 (*)	0,01 (*)	0,01	0,02 (*)	0,05 (*)	0,02 (*)
1100000	PRODUCTS OF ANIMAL ORIGIN - FISH, FISHPRODUCTS AND ANY OTHER MARINE AND FRESHWATER FOOD PRODUCTS (8)						
1200000	PRODUCTS OR PART OF PRODUCTS EXCLUSIVELY USED FOR ANIMAL FEED PRODUCTION (8)						
1300000	PROCESSED FOOD PRODUCTS (9)						

(*) Indicates lower limit of analytical determination

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

Azoxystrobin

The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 1 July 2017, or, if that information is not submitted by that date, the lack of it.

0251010 Lamb's lettuces/corn salads

0251030 Escaroles/broad-leaved endives

0251040 Cresses and other sprouts and shoots

0251050 Land cresses

0251060 Roman rocket/rucola

0251070 Red mustards

0251080 Baby leaf crops (including brassica species)

The European Food Safety Authority identified some information on toxicity of metabolites as unavailable. When reviewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 1 July 2017, or, if that information is not submitted by that date, the lack of it.

- 1011000 (a) swine**
1011010 Muscle
1011020 Fat
1011030 Liver
1011040 Kidney
1011050 Edible offals (other than liver and kidney)
1011990 Others (2)
1012000 (b) bovine
1012010 Muscle
1012020 Fat
1012030 Liver
1012040 Kidney
1012050 Edible offals (other than liver and kidney)
1012990 Others (2)
1013000 (c) sheep
1013010 Muscle
1013020 Fat
1013030 Liver
1013040 Kidney
1013050 Edible offals (other than liver and kidney)
1013990 Others (2)
1014000 d) goat
1014010 Muscle
1014020 Fat
1014030 Liver
1014040 Kidney
1014050 Edible offals (other than liver and kidney)
1014990 Others (2)
1016000 (f) poultry
1016010 Muscle
1016020 Fat
1016030 Liver
1016040 Kidney
1016050 Edible offals (other than liver and kidney)
1016990 Others (2)
1020000 Milk
1020010 Cattle
1020020 Sheep
1020030 Goat
1020040 Horse
1020990 Others (2)
1030000 Birds eggs
1030010 Chicken
1030020 Duck
1030030 Geese
1030040 Quail
1030990 Others (2)
-

Cyflufenamid (sum of cyflufenamid (Z-isomer) and its E-isomer, expressed as cyflufenamid) (R) (A)

(R) The residue definition differs for the following combinations pesticide-code number: Cyflufenamid - code 1000000 except 1040000: sum of cyflufenamid (Z-isomer), its E-isomer and metabolite 149-F1, expressed as cyflufenamid

(A) The EU reference laboratories identified the reference standard for the E-isomer and for metabolite 149-F1 as commercially not available. When reviewing the MRLs, the Commission will take into account the commercial availability of the reference standard referred to it in the first sentence by 17 September 2020, or, if that reference standard is not commercially available by that date, the unavailability of it.

The European Food Safety Authority identified some information on feeding studies for poultry as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 September 2021, or, if that information is not submitted by that date, the lack of it.

0500090 Wheat**Flutolanil (R)**

(R) The residue definition differs for the following combinations pesticide-code number: code 1000000 except 1040000: Flutolanil (Flutolanil and metabolites containing the 2-trifluoromethylbenzoic acid moiety, expressed as flutolanil)

The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 April 2017, or, if that information is not submitted by that date, the lack of it.

0231020 Sweet peppers/bell peppers**Proquinazid (R) (F)**

(R) The residue definition differs for the following combinations pesticide-code number: Proquinazid - code 1000000 except 1040000 : Sum of proquinazid and metabolite 3-[(6-iodo-4-oxo-3-propyl-3,4-dihydroquinazolin-2-yl)oxy] propanoic acid (IN-MU210) expressed as proquinazid

(F) Fat soluble

The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 16 April 2023, or, if that information is not submitted by that date, the lack of it.

0500010 Barley**0500050 Oat**

The European Food Safety Authority identified some information on residue trials on grass (major component of the livestock dietary burden), as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 16 April 2023, or, if that information is not submitted by that date, the lack of it.

1012010 Muscle**1012020 Fat****1012030 Liver****1012040 Kidney****1013010 Muscle****1013020 Fat****1013030 Liver****1013040 Kidney****1014010 Muscle****1014020 Fat****1014030 Liver****1014040 Kidney****1015010 Muscle****1015020 Fat****1015030 Liver****1015040 Kidney**

1020010 Cattle**1020020 Sheep****1020030 Goat****1020040 Horse"**

(2) in Part A of Annex III, the column for emamectin is replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply (1)	Emamectin benzoate B1a, expressed as emamectin
0100000	FRUITS, FRESH or FROZEN; TREE NUTS	
0110000	Citrus fruits	0,01 (*)
0110010	Grapefruits	
0110020	Oranges	
0110030	Lemons	
0110040	Limes	
0110050	Mandarins	
0110990	Others (2)	
0120000	Tree nuts	0,01 (*)
0120010	Almonds	
0120020	Brazil nuts	
0120030	Cashew nuts	
0120040	Chestnuts	
0120050	Coconuts	
0120060	Hazelnuts/cobnuts	
0120070	Macadamias	
0120080	Pecans	
0120090	Pine nut kernels	
0120100	Pistachios	
0120110	Walnuts	
0120990	Others (2)	
0130000	Pome fruits	0,02
0130010	Apples	
0130020	Pears	
0130030	Quinces	
0130040	Medlars	
0130050	Loquats/Japanese medlars	

0130990	Others (2)	
0140000	Stone fruits	
0140010	Apricots	0,05
0140020	Cherries (sweet)	0,04
0140030	Peaches	0,15
0140040	Plums	0,02
0140990	Others (2)	0,01 (*)
0150000	Berries and small fruits	
0151000	(a) grapes	0,05
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) strawberries	0,05
0153000	(c) cane fruits	0,01 (*)
0153010	Blackberries	
0153020	Dewberries	
0153030	Raspberries (red and yellow)	
0153990	Others (2)	
0154000	(d) other small fruits and berries	0,01 (*)
0154010	Blueberries	
0154020	Cranberries	
0154030	Currants (black, red and white)	
0154040	Gooseberries (green, red and yellow)	
0154050	Rose hips	
0154060	Mulberries (black and white)	
0154070	Azaroles/Mediterranean medlars	
0154080	Elderberries	
0154990	Others (2)	
0160000	Miscellaneous fruits with	
0161000	(a) edible peel	0,01 (*)
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats	
0161050	Carambolas	
0161060	Kaki/Japanese persimmons	
0161070	Jambuls/jambolans	
0161990	Others (2)	
0162000	(b) inedible peel, small	
0162010	Kiwi fruits (green, red, yellow)	0,15

0162020	Litchis/lychees	0,01 (*)
0162030	Passionfruits/maracujas	0,01 (*)
0162040	Prickly pears/cactus fruits	0,01 (*)
0162050	Star apples/caimitos	0,01 (*)
0162060	American persimmons/Virginia kaki	0,01 (*)
0162990	Others (2)	0,01 (*)
0163000	(c) inedible peel, large	0,01 (*)
0163010	Avocados	
0163020	Bananas	
0163030	Mangoes	
0163040	Papayas	
0163050	Granate apples/pomegranates	
0163060	Cherimoyas	
0163070	Guavas	
0163080	Pineapples	
0163090	Breadfruits	
0163100	Durians	
0163110	Soursops/guanabanas	
0163990	Others (2)	
0200000	VEGETABLES, FRESH or FROZEN	
0210000	Root and tuber vegetables	0,01 (*)
0211000	(a) potatoes	
0212000	(b) tropical root and tuber vegetables	
0212010	Cassava roots/manioc	
0212020	Sweet potatoes	
0212030	Yams	
0212040	Arrowroots	
0212990	Others (2)	
0213000	(c) other root and tuber vegetables except sugar beets	
0213010	Beetroots	
0213020	Carrots	
0213030	Celeriacs/turnip rooted celeries	
0213040	Horseradishes	
0213050	Jerusalem artichokes	
0213060	Parsnips	
0213070	Parsley roots/Hamburg roots parsley	
0213080	Radishes	
0213090	Salsifies	
0213100	Swedes/rutabagas	

0213110	Turnips	
0213990	Others (2)	
0220000	Bulb vegetables	0,01 (*)
0220010	Garlic	
0220020	Onions	
0220030	Shallots	
0220040	Spring onions/green onions and Welsh onions	
0220990	Others (2)	
0230000	Fruiting vegetables	
0231000	(a) Solanaceae and Malvaceae	0,02
0231010	Tomatoes	
0231020	Sweet peppers/bell peppers	
0231030	Aubergines/eggplants	
0231040	Okra/lady's fingers	
0231990	Others (2)	
0232000	(b) cucurbits with edible peel	0,01 (*)
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes	
0232990	Others (2)	
0233000	(c) cucurbits with inedible peel	0,01 (*)
0233010	Melons	
0233020	Pumpkins	
0233030	Watermelons	
0233990	Others (2)	
0234000	(d) sweet corn	0,01 (*)
0239000	(e) other fruiting vegetables	0,02
0240000	Brassica vegetables(excluding brassica roots and brassica baby leaf crops)	
0241000	(a) flowering brassica	0,01 (*)
0241010	Broccoli	
0241020	Cauliflowers	
0241990	Others (2)	
0242000	(b) head brassica	0,01 (*)
0242010	Brussels sprouts	
0242020	Head cabbages	
0242990	Others (2)	
0243000	(c) leafy brassica	0,03
0243010	Chinese cabbages/pe-tsai	

0243020	Kales	
0243990	Others (2)	
0244000	(d) kohlrabies	0,01 (*)
0250000	Leaf vegetables, herbs and edible flowers	
0251000	(a) lettuces and salad plants	
0251010	Lamb's lettuces/corn salads	1
0251020	Lettuces	1
0251030	Escaroles/broad-leaved endives	0,2
0251040	Cresses and other sprouts and shoots	1
0251050	Land cresses	1
0251060	Roman rocket/rucola	1
0251070	Red mustards	1
0251080	Baby leaf crops (including brassica species)	1
0251990	Others (2)	1
0252000	(b) spinaches and similar leaves	0,2
0252010	Spinaches	
0252020	Purslanes	
0252030	Chards/beet leaves	
0252990	Others (2)	
0253000	(c) grape leaves and similar species	0,01 (*)
0254000	(d) watercresses	0,01 (*)
0255000	(e) witloofs/Belgian endives	0,01 (*)
0256000	(f) herbs and edible flowers	1
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves	
0256040	Parsley	
0256050	Sage	
0256060	Rosemary	
0256070	Thyme	
0256080	Basil and edible flowers	
0256090	Laurel/bay leaves	
0256100	Tarragon	
0256990	Others (2)	
0260000	Legume vegetables	
0260010	Beans (with pods)	0,03
0260020	Beans (without pods)	0,01 (*)
0260030	Peas (with pods)	0,03
0260040	Peas (without pods)	0,01 (*)

0260050	Lentils	0,01 (*)
0260990	Others (2)	0,01 (*)
0270000	Stem vegetables	
0270010	Asparagus	0,01 (*)
0270020	Cardoons	0,01 (*)
0270030	Celeries	0,01 (*)
0270040	Florence fennels	0,01 (*)
0270050	Globe artichokes	0,1
0270060	Leeks	0,01 (*)
0270070	Rhubarbs	0,01 (*)
0270080	Bamboo shoots	0,01 (*)
0270090	Palm hearts	0,01 (*)
0270990	Others (2)	0,01 (*)
0280000	Fungi, mosses and lichens	0,01 (*)
0280010	Cultivated fungi	
0280020	Wild fungi	
0280990	Mosses and lichens	
0290000	Algae and prokaryotes organisms	0,01 (*)
0300000	PULSES	0,01 (*)
0300010	Beans	
0300020	Lentils	
0300030	Peas	
0300040	Lupins/lupini beans	
0300990	Others (2)	
0400000	OILSEEDS AND OIL FRUITS	0,01 (*)
0401000	Oilseeds	
0401010	Linseeds	
0401020	Peanuts/groundnuts	
0401030	Poppy seeds	
0401040	Sesame seeds	
0401050	Sunflower seeds	
0401060	Rapeseeds/canola seeds	
0401070	Soyabbeans	
0401080	Mustard seeds	
0401090	Cotton seeds	
0401100	Pumpkin seeds	
0401110	Safflower seeds	
0401120	Borage seeds	
0401130	Gold of pleasure seeds	

0401140	Hemp seeds	
0401150	Castor beans	
0401990	Others (2)	
0402000	Oil fruits	
0402010	Olives for oil production	
0402020	Oil palms kernels	
0402030	Oil palms fruits	
0402040	Kapok	
0402990	Others (2)	
0500000	CEREALS	0,01 (*)
0500010	Barley	
0500020	Buckwheat and other pseudocereals	
0500030	Maize/corn	
0500040	Common millet/proso millet	
0500050	Oat	
0500060	Rice	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat	
0500990	Others (2)	
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS	
0610000	Teas	0,02 (*)
0620000	Coffee beans	0,02 (*)
0630000	Herbal infusions from	
0631000	(a) flowers	0,02 (*)
0631010	Chamomile	
0631020	Hibiscus/roselle	
0631030	Rose	
0631040	Jasmine	
0631050	Lime/linden	
0631990	Others (2)	
0632000	(b) leaves and herbs	2
0632010	Strawberry	
0632020	Rooibos	
0632030	Mate/maté	
0632990	Others (2)	
0633000	(c) roots	0,02 (*)
0633010	Valerian	

0633020	Ginseng	
0633990	Others (2)	
0639000	(d) any other parts of the plant	0,02 (*)
0640000	Cocoa beans	0,02 (*)
0650000	Carobs/Saint John's breads	0,02 (*)
0700000	HOPS	0,02 (*)
0800000	SPICES	
0810000	Seed spices	0,02 (*)
0810010	Anise/aniseed	
0810020	Black caraway/black cumin	
0810030	Celery	
0810040	Coriander	
0810050	Cumin	
0810060	Dill	
0810070	Fennel	
0810080	Fenugreek	
0810090	Nutmeg	
0810990	Others (2)	
0820000	Fruit spices	0,02 (*)
0820010	Allspice/pimento	
0820020	Sichuan pepper	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berry	
0820060	Peppercorn (black, green and white)	
0820070	Vanilla	
0820080	Tamarind	
0820990	Others (2)	
0830000	Bark spices	0,02 (*)
0830010	Cinnamon	
0830990	Others (2)	
0840000	Root and rhizome spices	
0840010	Liquorice	0,02 (*)
0840020	Ginger (10)	
0840030	Turmeric/curcuma	0,02 (*)
0840040	Horseradish (11)	
0840990	Others (2)	0,02 (*)
0850000	Bud spices	0,02 (*)
0850010	Cloves	
0850020	Capers	

0850990	Others (2)	
0860000	Flower pistil spices	0,02 (*)
0860010	Saffron	
0860990	Others (2)	
0870000	Aril spices	0,02 (*)
0870010	Mace	
0870990	Others (2)	
0900000	SUGAR PLANTS	0,01 (*)
0900010	Sugar beet roots	
0900020	Sugar canes	
0900030	Chicory roots	
0900990	Others (2)	
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS	
1010000	Commodities from	
1011000	(a) swine	
1011010	Muscle	0,01 (*)
1011020	Fat	0,02
1011030	Liver	0,08
1011040	Kidney	0,08
1011050	Edible offals (other than liver and kidney)	0,08
1011990	Others (2)	0,01 (*)
1012000	(b) bovine	
1012010	Muscle	0,01 (*)
1012020	Fat	0,02
1012030	Liver	0,08
1012040	Kidney	0,08
1012050	Edible offals (other than liver and kidney)	0,08
1012990	Others (2)	0,01 (*)
1013000	(c) sheep	
1013010	Muscle	0,01 (*)
1013020	Fat	0,02
1013030	Liver	0,08
1013040	Kidney	0,08
1013050	Edible offals (other than liver and kidney)	0,08
1013990	Others (2)	0,01 (*)
1014000	(d) goat	
1014010	Muscle	0,01 (*)
1014020	Fat	0,02

1014030	Liver	0,08
1014040	Kidney	0,08
1014050	Edible offals (other than liver and kidney)	0,08
1014990	Others (2)	0,01 (*)
1015000	(e) equine	
1015010	Muscle	0,01 (*)
1015020	Fat	0,02
1015030	Liver	0,08
1015040	Kidney	0,08
1015050	Edible offals (other than liver and kidney)	0,08
1015990	Others (2)	0,01 (*)
1016000	(f) poultry	0,01 (*)
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offals (other than liver and kidney)	
1016990	Others (2)	
1017000	(g) other farmed terrestrial animals	
1017010	Muscle	0,01 (*)
1017020	Fat	0,02
1017030	Liver	0,08
1017040	Kidney	0,08
1017050	Edible offals (other than liver and kidney)	0,08
1017990	Others (2)	0,01 (*)
1020000	Milk	0,01 (*)
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others (2)	
1030000	Birds eggs	0,01 (*)
1030010	Chicken	
1030020	Duck	
1030030	Geese	
1030040	Quail	
1030990	Others (2)	
1040000	Honey and other apiculture products (7)	0,05 (*)
1050000	Amphibians and Reptiles	0,01 (*)

1060000	Terrestrial invertebrate animals	0,01 (*)
1070000	Wild terrestrial vertebrate animals	0,01 (*)
1100000	PRODUCTS OF ANIMAL ORIGIN - FISH, FISHPRODUCTS AND ANY OTHER MARINE AND FRESHWATER FOOD PRODUCTS (8)	
1200000	PRODUCTS OR PART OF PRODUCTS EXCLUSIVELY USED FOR ANIMAL FEED PRODUCTION (8)	
1300000	PROCESSED FOOD PRODUCTS (9)	

(*) Indicates lower limit of analytical determination

([†]) For the complete list of products of plant and animal origin to which MRL's apply, reference should be made to Annex I"

- (3) in Annex IV, the entries for 'acetic acid ([†])', 'lime sulphur ([†])' and 'maltodextrin ([†])' are replaced by 'acetic acid', 'lime sulphur' and 'maltodextrin', respectively.
-