

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) No 310/2011

of 28 March 2011

amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for aldicarb, bromopropylate, chlorfenvinphos, endosulfan, EPTC, ethion, fenthion, fomesafen, methabenzthiazuron, methidathion, simazine, tetradifon and triforine in or on certain products

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

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

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

Whereas:

(1) For aldicarb, bromopropylate, chlorfenvinphos, endosulfan, EPTC, ethion, fenthion, methidathion, simazine and triforine maximum residue levels (MRLs) are set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For fomesafen, methabenzthiazuron and tetradifon MRLs were set in Part A of Annex III to Regulation (EC) No 396/2005.

(2) The non-inclusion of aldicarb in Annex I to Council Directive 91/414/EEC ⁽²⁾ is provided for in Council Decision 2003/199/EC ⁽³⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007. The non-inclusion of bromopropylate, chlorfenvinphos, EPTC, ethion, fomesafen, tetradifon and triforine is provided for in Commission Regulation (EC) No 2076/2002 ⁽⁴⁾ and

certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007. The non-inclusion of endosulfan in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2005/864/EC ⁽⁵⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007. The non-inclusion of fenthion in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2004/140/EC ⁽⁶⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007. The non-inclusion of methabenzthiazuron in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2006/302/EC ⁽⁷⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2009. The non-inclusion of methidathion in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2004/129/EC ⁽⁸⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007. The non-inclusion of simazine in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2004/247/EC ⁽⁹⁾ and certain Member States were authorised to grant a period of grace expiring no later than 31 December 2007.

(3) Since those periods of grace have expired, it is appropriate to lower the MRLs of those substances to the relevant level of analytical determination (LOD). This should not apply to CXLs based on uses in third countries, provided that those CXLs are acceptable with regard to consumer safety. Nor should it apply in cases where MRLs have been specifically set as import tolerances.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ OJ L 230, 19.8.1991, p. 1.

⁽³⁾ OJ L 76, 22.3.2003, p. 21.

⁽⁴⁾ OJ L 319, 23.11.2002, p. 3.

⁽⁵⁾ OJ L 317, 3.12.2005, p. 25.

⁽⁶⁾ OJ L 46, 17.2.2004, p. 32.

⁽⁷⁾ OJ L 112, 26.4.2006, p. 15.

⁽⁸⁾ OJ L 37, 10.2.2004, p. 27.

⁽⁹⁾ OJ L 78, 16.3.2004, p. 50.

- (4) The Commission asked the European Food Safety Authority, hereinafter 'the Authority', to give an opinion on CXLs based on uses in third countries for bromopropylate, methidathion and triforine, examining in particular the risks to the consumer and, where relevant, to animals. The Authority gave reasoned opinions on those substances and forwarded them to the Commission and the Member States and made them available to the public.
- (5) In its opinion of 31 May 2010 ⁽¹⁾ concerning bromopropylate the Authority concluded that the existing CXLs for citrus fruit, pome fruit and grapes cannot be considered acceptable with regard to consumer exposure. Therefore the current MRLs for these crops should be lowered to the relevant LOD.
- (6) In its opinion of 31 May 2010 ⁽²⁾ concerning Methidathion the Authority concluded that the available data do not support the existing MRLs on citrus fruit, cherries, peaches, plums, olives, onions, tomatoes, cucumber, head cabbage, dry peas, rape seed, sunflower seed, maize, tea, pome fruit and pineapples. As regards pome fruit and pineapples, however, the Authority proposed new MRLs, based on the available data. In respect of peas with pods and hops, the Authority concluded that the existing MRLs are obsolete and no longer required for international trade. Therefore the current MRLs for all these crops should be amended accordingly.
- (7) In its opinion of 31 May 2010 ⁽³⁾ concerning triforine the Authority concluded that the available data do not support the existing MRLs on pome fruit, stone fruit, currants, gooseberries, cucurbits (edible peel), barley, oats, rye, wheat and hops. Therefore the current MRLs for these crops should be lowered to the relevant LOD.
- (8) The Commission consulted the European Union reference laboratories for residues of pesticides as regards the need to adapt certain LODs. As regards bromopropylate, EPTC, fenthion, methabenzthiazuron, simazine, tetradifon and triforine, those laboratories concluded that for certain commodities technical development permits the setting of lower LODs. Furthermore, those laboratories advised to increase the LOD for aldicarb in tree nuts and bulb vegetables, for chlorfenvinphos in tree nuts, bulb vegetables, oilseeds and oil fruits, for endosulfan in bulb vegetables, for ethion in tree nuts, bulb vegetables, tea, coffee, herbal infusions and cocoa, hops and spices, for fenthion in tree nuts and bulb vegetables, for fomesafen in tree nuts, bulb vegetables, oilseeds and oil fruits, tea, coffee, herbal infusions and cocoa, hops and spices and for Methidathion in bulb vegetables, oilseeds and oil fruits.
- (9) Based on the reasoned opinions of the Authority and on the technical advice of those laboratories and taking into account the factors relevant to the matter under consideration, the appropriate modifications to the MRLs fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (10) Through the World Trade Organisation, the trading partners of the Union were consulted on the new MRLs and their comments have been taken into account.
- (11) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit third countries and food business operators to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (12) Annexes II and III to Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (13) In order to allow for the normal marketing, processing and consumption of products, the Regulation provides for a transitional arrangement for products which have been lawfully produced before the modification of the MRLs and for which the Authority's model for acute and chronic risk assessment shows that a high level of consumer protection is maintained.
- (14) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

HAS ADOPTED THIS REGULATION:

Article 1

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

⁽¹⁾ European Food Safety Authority; Consumer safety assessment of certain EU MRLs established for bromopropylate. EFSA Journal 2010; 8(6):1640. [26 pp.]. doi:10.2903/j.efsa.2010.1640.

⁽²⁾ European Food Safety Authority; Consumer safety assessment of the EU MRLs established for methidathion. EFSA Journal 2010; 8(6):1639. [49 pp.]. doi:10.2903/j.efsa.2010.1639.

⁽³⁾ European Food Safety Authority; Assessment of maximum residue limits for triforine established by Codex Alimentarius Commission. EFSA Journal 2010; 8(6):1638. [22 pp.]. doi:10.2903/j.efsa.2010.1638.

Article 2

As regards the active substances and the products set out in the following list, Regulation (EC) No 396/2005 as it stood before being amended by this Regulation shall continue to apply to products which were lawfully produced before 21 October 2011:

- (a) aldicarb: cereals;
- (b) bromopropylate: quinces jelly, wine, raisins, tomato juice, preserved tomatoes, beans, herbal infusions (flowers);
- (c) chlorfenvinphos: cultivated fungi;
- (d) endosulfan: preserved tomatoes, wine, raisins, pear juice, tomato juice, grapes juice, herbal infusions (flowers, leaves, roots);
- (e) EPTC: potato flakes, fried potatoes, maize, sunflower seeds, legume vegetables;
- (f) ethion: azarole juice, cherimoya juice, guava juice, lentils, bamboo shoots, dried herbs (sage, rosemary, thyme, basil, bay leaves and tarragon);
- (g) fenthion: olive oil;
- (h) fomesafen: beans and peas (with and without pods, pulses), soya beans;
- (i) methabenzthiazuron: all vegetables;
- (j) methidathion: all fruit and vegetables except for citrus fruit; dry peas, maize, sorghum, sunflower seeds and rape seeds;
- (k) simazine: all fruit and vegetables, pulses, oilseeds and oil fruits, cereals;
- (l) tetradifon: wine, raisins, pulses;
- (m) triforine: all fruit and vegetables except for pome fruit.

Article 3

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

It shall apply from 21 October 2011.

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

Done at Brussels, 28 March 2011.

For the Commission
The President
José Manuel BARROSO

ANNEX

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

- (1) in Annex II, the columns for aldicarb, bromopropylate, chlorfenvinphos, endosulfan, EPTC, ethion, fenthion, methidathion, simazine and triforine 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)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Metidathion	Triforine
0100000	1. FRUIT FRESH OR FROZEN; NUTS								
0110000	(i) Citrus fruit	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)								
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)								
0110030	Lemons (Citron, lemon)								
0110040	Limes								
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)								
0110990	Others								
0120000	(ii) Tree nuts (shelled or unshelled)	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0120010	Almonds								
0120020	Brazil nuts								
0120030	Cashew nuts								
0120040	Chestnuts								
0120050	Coconuts								
0120060	Hazelnuts (Filbert)								
0120070	Macadamia								
0120080	Pecans								
0120090	Pine nuts								
0120100	Pistachios								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0120110	Walnuts								
0120990	Others								
0130000	(iii) Pome fruit	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,03	0,01 (*)
0130010	Apples (Crab apple)								
0130020	Pears (Oriental pear)								
0130030	Quinces								
0130040	Medlar	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130050	Loquat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0130990	Others								
0140000	(iv) Stone fruit	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0140010	Apricots								
0140020	Cherries (sweet cherries, sour cherries)								
0140030	Peaches (Nectarines and similar hybrids)								
0140040	Plums (Damson, greengage, mirabelle, sloe)								
0140990	Others								
0150000	(v) Berries & small fruit	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0151000	(a) <i>Table and wine grapes</i>								
0151010	Table grapes								
0151020	Wine grapes								
0152000	(b) <i>Strawberries</i>								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxigen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methodathion	Triforine
0153000	(c) <i>Cane fruit</i>								
0153010	Blackberries								
0153020	Dewberries (Loganberries, boysenberries, and cloudberrries)								
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>idaeus</i>))								
0153990	Others								
0154000	(d) <i>Other small fruit & berries</i>								
0154010	Blueberries (Bilberries)								
0154020	Cranberries (Cowberries (red bilberries))								
0154030	Currants (red, black and white)								
0154040	Gooseberries (Including hybrids with other ribes species)								
0154050	Rose hips	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154060	Mulberries (arbutus berry)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154070	Azarole (mediteranean medlar) (<i>Kiwiberry</i> (<i>Actinidia arguta</i>))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea sallowthorn), hawthorn, service berries, and other treeberries)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0154990	Others								
0160000	(vi) Miscellaneous fruit	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0161000	(a) <i>Edible peel</i>								
0161010	Dates								
0161020	Figs								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0161030	Table olives								
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))								
0161050	Carambola (Bilimbi)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161060	Persimmon	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora),)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0161990	Others								
0162000	(b) <i>Inedible peel, small</i>								
0162010	Kiwi								
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)								
0162030	Passion fruit								
0162040	Prickly pear (cactus fruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162050	Star apple	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0162990	Others								
0163000	(c) <i>Inedible peel, large</i>								
0163010	Avocados								
0163020	Bananas (Dwarf banana, plantain, apple banana)								
0163030	Mangoes								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0163040	Papaya								
0163050	Pomegranate								
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163070	Guava (Red pitaya or dragon fruit (<i>Hylocereus undatus</i>))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163080	Pineapples								
0163090	Bread fruit (Jackfruit)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163100	Durian	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163110	Soursop (guanabana)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0163990	Others								
0200000	2. VEGETABLES FRESH OR FROZEN								
0210000	(i) Root and tuber vegetables	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0211000	(a) <i>Potatoes</i>								
0212000	(b) <i>Tropical root and tuber vegetables</i>								
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)								
0212020	Sweet potatoes								
0212030	Yams (Potato bean (yam bean), Mexican yam bean)								
0212040	Arrowroot	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0212990	Others								
0213000	(c) <i>Other root and tuber vegetables except sugar beet</i>								
0213010	Beetroot								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0213020	Carrots								
0213030	Celeriac								
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)								
0213050	Jerusalem artichokes								
0213060	Parsnips								
0213070	Parsley root								
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))								
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))								
0213100	Swedes								
0213110	Turnips								
0213990	Others								
0220000	(ii) Bulb vegetables	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0220010	Garlic								
0220020	Onions (Silverskin onions)								
0220030	Shallots								
0220040	Spring onions (Welsh onion and similar varieties)								
0220990	Others								
0230000	(iii) Fruiting vegetables	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0231000	(a) Solanacea								
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (Lycium barbarum and L. chinense))								
0231020	Peppers (Chilli peppers)								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Metidathion	Triforine
0231030	Aubergines (egg plants) (Pepino)								
0231040	Okra, lady's fingers								
0231990	Others								
0232000	(b) <i>Cucurbits — edible peel</i>								
0232010	Cucumbers								
0232020	Gherkins								
0232030	Courgettes (Summer squash, marrow (patisson))								
0232990	Others								
0233000	(c) <i>Cucurbits — inedible peel</i>								
0233010	Melons (Kiwano)								
0233020	Pumpkins (Winter squash)								
0233030	Watermelons								
0233990	Others								
0234000	(d) <i>Sweet corn</i>								
0239000	(e) <i>Other fruiting vegetables</i>								
0240000	(iv) Brassica vegetables	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0241000	(a) <i>Flowering brassica</i>								
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)								
0241020	Cauliflower								
0241990	Others								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0242000	(b) <i>Head brassica</i>								
0242010	Brussels sprouts								
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)								
0242990	Others								
0243000	(c) <i>Leafy brassica</i>								
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)								
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)								
0243990	Others								
0244000	(d) <i>Kohlrabi</i>								
0250000	(v) Leaf vegetables & fresh herbs	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>								
0251010	Lamb's lettuce (Italian cornsalad)								
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)								
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)								
0251040	Cress								
0251050	Land cress	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251060	Rocket, Rucola (Wild rocket)								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0251070	Red mustard	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0251080	Leaves and sprouts of Brassica spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))								
0251990	Others								
0252000	(b) <i>Spinach & similar (leaves)</i>								
0252010	Spinach (New Zealand spinach, amaranthus spinach)								
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0252030	Beet leaves (chard) (Leaves of beetroot)								
0252990	Others								
0253000	(c) <i>Vine leaves (grape leaves)</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0254000	(d) <i>Water cress</i>								
0255000	(e) <i>Witloof</i>								
0256000	(f) <i>Herbs</i>								
0256010	Chervil								
0256020	Chives								
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves)								
0256040	Parsley								
0256050	Sage (Winter savory, summer savory,)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256060	Rosemary	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0256070	Thyme (Marjoram, oregano)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256080	Basil (Balm leaves, mint, peppermint)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256090	Bay leaves (laurel)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256100	Tarragon (Hyssop)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0256990	Others (Edible flowers)								
0260000	(vi) Legume vegetables (fresh)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)								
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)								
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))								
0260040	Peas (without pods) (Garden pea, green pea, chickpea)								
0260050	Lentils								
0260990	Others								
0270000	(vii) Stem vegetables (fresh)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0270010	Asparagus								
0270020	Cardoons								
0270030	Celery								
0270040	Fennel								
0270050	Globe artichokes								
0270060	Leek								
0270070	Rhubarb								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expresses as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0270080	Bamboo shoots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270090	Palm hearts	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0270990	Others								
0280000	(viii) Fungi	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)								
0280020	Wild (Chanterelle, Truffle, Morel, Cep)								
0280990	Others								
0290000	(ix) Sea weeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0300000	3. PULSES, DRY	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)								
0300020	Lentils								
0300030	Peas (Chickpeas, field peas, chickling vetch)								
0300040	Lupins								
0300990	Others								
0400000	4. OILSEEDS AND OILFRUITS								
0401000	(i) Oilseeds	0,05 (*)	0,02 (*)	0,05 (*)		0,02 (*)	0,02 (*)		0,02 (*)
0401010	Linseed				0,1 (*)			0,05 (*)	
0401020	Peanuts				0,1 (*)			0,05 (*)	
0401030	Poppy seed				0,1 (*)			0,05 (*)	
0401040	Sesame seed				0,1 (*)			0,05 (*)	

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0401050	Sunflower seed				0,1 (*)			0,05 (*)	
0401060	Rape seed (Bird rapeseed, turnip rape)				0,1 (*)			0,05 (*)	
0401070	Soya bean				0,5			0,05 (*)	
0401080	Mustard seed				0,1 (*)			0,05 (*)	
0401090	Cotton seed				0,3			1	
0401100	Pumpkin seeds (Other seeds of cucurbitacea)				0,1 (*)			0,02 (*)	
0401110	Safflower	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401120	Borage	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401130	Gold of pleasure	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401140	Hempseed				0,1 (*)			0,05 (*)	
0401150	Castor bean	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0401990	Others				0,1 (*)			0,05 (*)	
0402000	(ii) Oilfruits								
0402010	Olives for oil production	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0402020	Palm nuts (palmoil kernels)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402030	Palmfruit	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402040	Kapok	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0402990	Others	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0500000	5. CEREALS		0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)		0,01 (*)
0500010	Barley	0,02 (*)						0,02 (*)	
0500020	Buckwheat (Amaranthus, quinoa)	0,02 (*)						0,02 (*)	

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0632000	(b) <i>Leaves</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632010	Strawberry leaves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632020	Rooibos leaves (Ginkgo leaves)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632030	Maté	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0632990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633000	(c) <i>Roots</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633010	Valerian root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633020	Ginseng root	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0633990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0639000	(d) <i>Other herbal infusions</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0640000	(iv) Cocoa (fermented beans)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0650000	(v) Carob (st johns bread)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0800000	8. SPICES	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810000	(i) Seeds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810010	Anise	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810020	Black caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810030	Celery seed (Lovage seed)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810040	Coriander seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810050	Cumin seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810060	Dill seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expresses as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methodathion	Triforine
0810070	Fennel seed	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810080	Fenugreek	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810090	Nutmeg	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0810990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820000	(ii) Fruits and berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820010	Allspice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820020	Anise pepper (Japan pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820030	Caraway	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820040	Cardamom	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820050	Juniper berries	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820060	Pepper, black and white (Long pepper, pink pepper)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820070	Vanilla pods	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820080	Tamarind	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0820990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830000	(iii) Bark	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830010	Cinnamon (Cassia)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0830990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840000	(iv) Roots or rhizome	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840010	Liquorice	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840020	Ginger	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840030	Turmeric (Curcuma)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0840040	Horseradish	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0840990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850000	(v) Buds	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850010	Cloves	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850020	Capers	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0850990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860000	(vi) Flower stigma	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860010	Saffron	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0860990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870000	(vii) Aril	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870010	Mace	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0870990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900000	9. SUGAR PLANTS	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900010	Sugar beet (root)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900020	Sugar cane	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900030	Chicory roots	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
0900990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)		0,02 (*)	0,01 (*)
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these				0,05 (*)		0,05 (*)		

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Metidathion	Triforine
1011000	(a) <i>Swine</i>								
1011010	Meat								
1011020	Fat free of lean meat								
1011030	Liver								
1011040	Kidney								
1011050	Edible offal								
1011990	Others								
1012000	(b) <i>Bovine</i>								
1012010	Meat								
1012020	Fat								
1012030	Liver								
1012040	Kidney								
1012050	Edible offal								
1012990	Others								
1013000	(c) <i>Sheep</i>								
1013010	Meat								
1013020	Fat								
1013030	Liver								
1013040	Kidney								
1013050	Edible offal								
1013990	Others								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
1014000	(d) <i>Goat</i>								
1014010	Meat								
1014020	Fat								
1014030	Liver								
1014040	Kidney								
1014050	Edible offal								
1014990	Others								
1015000	(e) <i>Horses, asses, mules or hinnies</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1015990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>								
1016010	Meat								
1016020	Fat								
1016030	Liver								
1016040	Kidney								
1016050	Edible offal								

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxigen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
1016990	Others								
1017000	(g) <i>Other farm animals (Rabbit, Kangaroo)</i>	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017010	Meat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017020	Fat	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017030	Liver	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017040	Kidney	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017050	Edible offal	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1017990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd				0,05 (*)		0,01 (*)		
1020010	Cattle								
1020020	Sheep								
1020030	Goat								
1020040	Horse								
1020990	Others								
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter				0,05 (*)		0,01 (*)		
1030010	Chicken								
1030020	Duck	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030030	Goose	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
1030040	Quail	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1030990	Others	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1040000	(iv) Honey (Royal jelly, pollen)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1060000	(vi) Snails	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)
1070000	(vii) Other terrestrial animal products	(**)	(**)	(**)	(**)	(**)	(**)	(**)	(**)

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

(*) Indicates lower limit of analytical determination

(**) Pesticide-code combination for which the MRL as set in Annex III Part B applies.

(F) = Fat soluble'

(2) in Part A of Annex III, the columns for fomesafen, methabenzthiazuron and tetradifon 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 (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0100000	1. FRUIT FRESH OR FROZEN; NUTS					
0110000	(i) Citrus fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)					
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)					
0110030	Lemons (Citron, lemon)					
0110040	Limes					
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)					
0110990	Others					
0120000	(ii) Tree nuts (shelled or unshelled)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0120010	Almonds					
0120020	Brazil nuts					
0120030	Cashew nuts					
0120040	Chestnuts					
0120050	Coconuts					
0120060	Hazelnuts (Filbert)					
0120070	Macadamia					
0120080	Pecans					
0120090	Pine nuts					

Code number	Groups and examples of individual products to which the MRLs apply (4)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0120100	Pistachios					
0120110	Walnuts					
0120990	Others					
0130000	(iii) Pome fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0130010	Apples (Crab apple)					
0130020	Pears (Oriental pear)					
0130030	Quinces					
0130040	Medlar					
0130050	Loquat					
0130990	Others					
0140000	(iv) Stone fruit	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)
0140010	Apricots				0,01 (*)	
0140020	Cherries (sweet cherries, sour cherries)				0,25	
0140030	Peaches (Nectarines and similar hybrids)				0,01 (*)	
0140040	Plums (Damson, greengage, mirabelle, sloe)				0,01 (*)	
0140990	Others				0,01 (*)	
0150000	(v) Berries & small fruit	0,01 (*)	0,01 (*)	0,01 (*)		0,01 (*)
0151000	(a) <i>Table and wine grapes</i>					
0151010	Table grapes				0,2	
0151020	Wine grapes				0,01 (*)	

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0152000	(b) <i>Strawberries</i>				0,01 (*)	
0153000	(c) <i>Cane fruit</i>				0,01 (*)	
0153010	Blackberries					
0153020	Dewberries (Loganberries, boysenberries, and cloudberrys)					
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>idaeus</i>))					
0153990	Others					
0154000	(d) <i>Other small fruit & berries</i>					
0154010	Blueberries (Bilberries)				0,01 (*)	
0154020	Cranberries (Cowberries (red bilberries))				0,25	
0154030	Currants (red, black and white)				0,01 (*)	
0154040	Gooseberries (Including hybrids with other ribes species)				0,01 (*)	
0154050	Rose hips				0,01 (*)	
0154060	Mulberries (arbutus berry)				0,01 (*)	
0154070	Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))				0,01 (*)	
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea shallowthorn), hawthorn, service berries, and other treeberries)				0,01 (*)	
0154990	Others				0,01 (*)	
0160000	(vi) Miscellaneous fruit	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0161000	(a) <i>Edible peel</i>					
0161010	Dates					
0161020	Figs					

Code number	Groups and examples of individual products to which the MRLs apply (a)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0161030	Table olives					
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))					
0161050	Carambola (Bilimbi)					
0161060	Persimmon					
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora),)					
0161990	Others					
0162000	<i>(b) Inedible peel, small</i>					
0162010	Kiwi					
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)					
0162030	Passion fruit					
0162040	Prickly pear (cactus fruit)					
0162050	Star apple					
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)					
0162990	Others					
0163000	<i>(c) Inedible peel, large</i>					
0163010	Avocados					
0163020	Bananas (Dwarf banana, plantain, apple banana)					
0163030	Mangoes					
0163040	Papaya					
0163050	Pomegranate					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)					
0163070	Guava (Red pitaya or dragon fruit (Hylocereus undatus))					
0163080	Pineapples					
0163090	Bread fruit (Jackfruit)					
0163100	Durian					
0163110	Soursop (guanabana)					
0163990	Others					
0200000	2. VEGETABLES FRESH OR FROZEN					
0210000	(i) Root and tuber vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0211000	(a) Potatoes					
0212000	(b) Tropical root and tuber vegetables					
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)					
0212020	Sweet potatoes					
0212030	Yams (Potato bean (yam bean), Mexican yam bean)					
0212040	Arrowroot					
0212990	Others					
0213000	(c) Other root and tuber vegetables except sugar beet					
0213010	Beetroot					
0213020	Carrots					
0213030	Celeriac					
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0213050	Jerusalem artichokes					
0213060	Parsnips					
0213070	Parsley root					
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))					
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))					
0213100	Swedes					
0213110	Turnips					
0213990	Others					
0220000	(ii) Bulb vegetables	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0220010	Garlic					
0220020	Onions (Silverskin onions)					
0220030	Shallots					
0220040	Spring onions (Welsh onion and similar varieties)					
0220990	Others					
0230000	(iii) Fruiting vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0231000	(a) <i>Solanacea</i>					
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>))					
0231020	Peppers (Chilli peppers)					
0231030	Aubergines (egg plants) (Pepino)					
0231040	Okra, lady's fingers					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0231990	Others					
0232000	(b) <i>Cucurbits - edible peel</i>					
0232010	Cucumbers					
0232020	Gherkins					
0232030	Courgettes (Summer squash, marrow (patisson))					
0232990	Others					
0233000	(c) <i>Cucurbits-inedible peel</i>					
0233010	Melons (Kiwano)					
0233020	Pumpkins (Winter squash)					
0233030	Watermelons					
0233990	Others					
0234000	(d) <i>Sweet corn</i>					
0239000	(e) <i>Other fruiting vegetables</i>					
0240000	(iv) Brassica vegetables	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0241000	(a) <i>Flowering brassica</i>					
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)					
0241020	Cauliflower					
0241990	Others					
0242000	(b) <i>Head brassica</i>					
0242010	Brussels sprouts					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)					
0242990	Others					
0243000	(c) <i>Leafy brassica</i>					
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)					
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)					
0243990	Others					
0244000	(d) <i>Kohlrabi</i>					
0250000	(v) Leaf vegetables & fresh herbs	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>					
0251010	Lamb's lettuce (Italian cornsalad)					
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)					
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)					
0251040	Cress					
0251050	Land cress					
0251060	Rocket, Rucola (Wild rocket)					
0251070	Red mustard					
0251080	Leaves and sprouts of Brassica spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))					
0251990	Others					
0252000	(b) <i>Spinach & similar (leaves)</i>					
0252010	Spinach (New Zealand spinach, amaranthus spinach)					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))					
0252030	Beet leaves (chard) (Leaves of beetroot)					
0252990	Others					
0253000	(c) <i>Vine leaves (grape leaves)</i>					
0254000	(d) <i>Water cress</i>					
0255000	(e) <i>Witloof</i>					
0256000	(f) <i>Herbs</i>					
0256010	Chervil					
0256020	Chives					
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea leaves)					
0256040	Parsley					
0256050	Sage (Winter savory, summer savory,)					
0256060	Rosemary					
0256070	Thyme (Marjoram, oregano)					
0256080	Basil (Balm leaves, mint, peppermint)					
0256090	Bay leaves (laurel)					
0256100	Tarragon (Hyssop)					
0256990	Others (Edible flowers)					
0260000	(vi) Legume vegetables (fresh)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)					

Code number	Groups and examples of individual products to which the MRLs apply (4)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)					
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))					
0260040	Peas (without pods) (Garden pea, green pea, chickpea)					
0260050	Lentils					
0260990	Others					
0270000	(vii) Stem vegetables (fresh)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0270010	Asparagus					
0270020	Cardoons					
0270030	Celery					
0270040	Fennel					
0270050	Globe artichokes					
0270060	Leek					
0270070	Rhubarb					
0270080	Bamboo shoots					
0270090	Palm hearts					
0270990	Others					
0280000	(viii) Fungi	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)					
0280020	Wild (Chanterelle, Truffle, Morel, Cep)					
0280990	Others					
0290000	(ix) Sea weeds	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0300000	3. PULSES, DRY	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)					
0300020	Lentils					
0300030	Peas (Chickpeas, field peas, chickling vetch)					
0300040	Lupins					
0300990	Others					
0400000	4. OILSEEDS AND OILFRUITS					
0401000	(i) Oilseeds	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0401010	Linseed					
0401020	Peanuts					
0401030	Poppy seed					
0401040	Sesame seed					
0401050	Sunflower seed					
0401060	Rape seed (Bird rapeseed, turnip rape)					
0401070	Soya bean					
0401080	Mustard seed					
0401090	Cotton seed					
0401100	Pumpkin seeds (Other seeds of cucurbitacea)					
0401110	Safflower					
0401120	Borage					
0401130	Gold of pleasure					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0401140	Hempseed					
0401150	Castor bean					
0401990	Others					
0402000	(ii) Oilfruits					
0402010	Olives for oil production	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0402020	Palm nuts (palmoil kernels)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0402030	Palmfruit	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0402040	Kapok	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)	0,02 (*)
0402990	Others	0,02 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0500000	5. CEREALS	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0500010	Barley					
0500020	Buckwheat (Amaranthus, quinoa)					
0500030	Maize					
0500040	Millet (Foxtail millet, teff)					
0500050	Oats					
0500060	Rice					
0500070	Rye					
0500080	Sorghum					
0500090	Wheat (Spelt, triticale)					
0500990	Others					
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)					
0620000	(ii) Coffee beans					
0630000	(iii) Herbal infusions (dried)					
0631000	(a) <i>Flowers</i>					
0631010	Camomille flowers					
0631020	Hybiscus flowers					
0631030	Rose petals					
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))					
0631050	Lime (linden)					
0631990	Others					
0632000	(b) <i>Leaves</i>					
0632010	Strawberry leaves					
0632020	Rooibos leaves (<i>Ginkgo</i> leaves)					
0632030	Maté					
0632990	Others					
0633000	(c) <i>Roots</i>					
0633010	Valerian root					
0633020	Ginseng root					
0633990	Others					
0639000	(d) <i>Other herbal infusions</i>					
0640000	(iv) Cocoa (fermented beans)					

Code number	Groups and examples of individual products to which the MRLs apply (4)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0650000	(v) Carob (st johns bread)					
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0800000	8. SPICES	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
0810000	(i) Seeds					
0810010	Anise					
0810020	Black caraway					
0810030	Celery seed (Lovage seed)					
0810040	Coriander seed					
0810050	Cumin seed					
0810060	Dill seed					
0810070	Fennel seed					
0810080	Fenugreek					
0810090	Nutmeg					
0810990	Others					
0820000	(ii) Fruits and berries					
0820010	Allspice					
0820020	Anise pepper (Japan pepper)					
0820030	Caraway					
0820040	Cardamom					
0820050	Juniper berries					
0820060	Pepper, black and white (Long pepper, pink pepper)					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0820070	Vanilla pods					
0820080	Tamarind					
0820990	Others					
0830000	(iii) Bark					
0830010	Cinnamon (Cassia)					
0830990	Others					
0840000	(iv) Roots or rhizome					
0840010	Liquorice					
0840020	Ginger					
0840030	Turmeric (Curcuma)					
0840040	Horseradish					
0840990	Others					
0850000	(v) Buds					
0850010	Cloves					
0850020	Capers					
0850990	Others					
0860000	(vi) Flower stigma					
0860010	Saffron					
0860990	Others					
0870000	(vii) Aril					
0870010	Mace					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
0870990	Others					
0900000	9. SUGAR PLANTS	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0900010	Sugar beet (root)					
0900020	Sugar cane					
0900030	Chicory roots					
0900990	Others					
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	0,02 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these					
1011000	(a) <i>Swine</i>					
1011010	Meat					
1011020	Fat free of lean meat					
1011030	Liver					
1011040	Kidney					
1011050	Edible offal					
1011990	Others					
1012000	(b) <i>Bovine</i>					
1012010	Meat					
1012020	Fat					
1012030	Liver					
1012040	Kidney					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
1012050	Edible offal					
1012990	Others					
1013000	(c) <i>Sheep</i>					
1013010	Meat					
1013020	Fat					
1013030	Liver					
1013040	Kidney					
1013050	Edible offal					
1013990	Others					
1014000	(d) <i>Goat</i>					
1014010	Meat					
1014020	Fat					
1014030	Liver					
1014040	Kidney					
1014050	Edible offal					
1014990	Others					
1015000	(e) <i>Horses, asses, mules or hinnies</i>					
1015010	Meat					
1015020	Fat					
1015030	Liver					
1015040	Kidney					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
1015050	Edible offal					
1015990	Others					
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>					
1016010	Meat					
1016020	Fat					
1016030	Liver					
1016040	Kidney					
1016050	Edible offal					
1016990	Others					
1017000	(g) <i>Other farm animals (Rabbit, Kangaroo)</i>					
1017010	Meat					
1017020	Fat					
1017030	Liver					
1017040	Kidney					
1017050	Edible offal					
1017990	Others					
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd					
1020010	Cattle					
1020020	Sheep					
1020030	Goat					

Code number	Groups and examples of individual products to which the MRLs apply (*)	EPTC (ethyl dipropylthiocarbamate)	Fomesafen	Methabenzthiazuron	Simazine	Tetradifon
1020040	Horse					
1020990	Others					
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter					
1030010	Chicken					
1030020	Duck					
1030030	Goose					
1030040	Quail					
1030990	Others					
1040000	(iv) Honey (Royal jelly, pollen)					
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)					
1060000	(vi) Snails					
1070000	(vii) Other terrestrial animal products					

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

(*) Indicates lower limit of analytical determination.

(3) in Part B of Annex III, the columns for aldicarb, bromopropylate, chlorfenvinphos, endosulfan, EPTC, ethion, fenthion, methidathion, simazine and triforine 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 (4)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxigen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0130040	Medlar	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,03	0,01 (*)
0130050	Loquat	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,03	0,01 (*)
0154050	Rose hips	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0154060	Mulberries (arbutus berry)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea sallowthorn), hawthorn, service berries, and other treeberries)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0161050	Carambola (Bilimbi)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0161060	Persimmon	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (grumichama Eugenia uniflora),)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0162040	Prickly pear (cactus fruit)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0162050	Star apple	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0163070	Guava (Red pitaya or dragon fruit (Hylocereus undatus))	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expresses as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxigen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methodathion	Triforine
0163090	Bread fruit (Jackfruit)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0163100	Durian	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0163110	Soursop (guanabana)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0212040	Arrowroot	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0251050	Land cress	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0251070	Red mustard	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0253000	(c) <i>Vine leaves (grape leaves)</i>	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256050	Sage (Winter savory, summer savory,)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256060	Rosemary	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256070	Thyme (Marjoram, oregano)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256080	Basil (Balm leaves, mint, peppermint)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256090	Bay leaves (laurel)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0256100	Tarragon (Hyssop)	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0270080	Bamboo shoots	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0270090	Palm hearts	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0290000	(ix) Sea weeds	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02	0,01 (*)
0401110	Safflower	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0401120	Borage	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0401130	Gold of pleasure	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0401150	Castor bean	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0402020	Palm nuts (palmoil kernels)	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0402030	Palmfruit	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0402040	Kapok	0,05 (*)	0,02 (*)	0,05 (*)	0,1 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)
0620000	(ii) Coffee beans	0,1	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0630000	(iii) Herbal infusions (dried)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631000	(a) <i>Flowers</i>	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631010	Camomille flowers	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631020	Hybiscus flowers	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631030	Rose petals	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631050	Lime (linden)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0631990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0632000	(b) <i>Leaves</i>	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0632010	Strawberry leaves	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0632020	Rooibos leaves (Ginkgo leaves)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0632030	Maté	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0632990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0633000	(c) <i>Roots</i>	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0633010	Valerian root	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0633020	Ginseng root	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expresses as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0633990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0639000	(d) <i>Other herbal infusions</i>	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0640000	(iv) Cocoa (fermented beans)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0650000	(v) Carob (st johns bread)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0800000	8. SPICES	0,05 (*)	0,05 (*)	0,05 (*)			0,05 (*)	0,1 (*)	0,05 (*)
0810000	(i) Seeds	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810010	Anise	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810020	Black caraway	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810030	Celery seed (Lovage seed)	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810040	Coriander seed	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810050	Cumin seed	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810060	Dill seed	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810070	Fennel seed	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810080	Fenugreek	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810090	Nutmeg	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0810990	Others	0,05 (*)	0,05 (*)	0,05 (*)	1	3	0,05 (*)	0,1 (*)	0,05 (*)
0820000	(ii) Fruits and berries	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820010	Allspice	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820020	Anise pepper (Japan pepper)	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820030	Caraway	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820040	Cardamom	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
0820050	Juniper berries	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820060	Pepper, black and white (Long pepper, pink pepper)	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820070	Vanilla pods	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820080	Tamarind	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0820990	Others	0,05 (*)	0,05 (*)	0,05 (*)	5	5	0,05 (*)	0,1 (*)	0,05 (*)
0830000	(iii) Bark	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0830010	Cinnamon (Cassia)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0830990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0840000	(iv) Roots or rhizome	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0840010	Liquorice	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0840020	Ginger	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0840030	Turmeric (Curcuma)	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0840040	Horseradish	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0840990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,5	0,3	0,05 (*)	0,1 (*)	0,05 (*)
0850000	(v) Buds	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0850010	Cloves	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0850020	Capers	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0850990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0860000	(vi) Flower stigma	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0860010	Saffron	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0860990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methodathion	Triforine
0870000	(vii) Aril	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0870010	Mace	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0870990	Others	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)
0900000	9. SUGAR PLANTS		0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0900010	Sugar beet (root)	0,05	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0900020	Sugar cane	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0900030	Chicory roots	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
0900990	Others	0,02 (*)	0,01 (*)	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1015000	(e) <i>Horses, asses, mules or hinnies</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015010	Meat	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015020	Fat	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015030	Liver	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015040	Kidney	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015050	Edible offal	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1015990	Others	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017000	(g) <i>Other farm animals (Rabbit, Kangaroo)</i>	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017010	Meat	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017020	Fat	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017030	Liver	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017040	Kidney	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1017050	Edible offal	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Aldicarb (sum of aldicarb, its sulfoxide and its sulfone, expressed as aldicarb)	Bromopropylate (F)	Chlorfenvinphos (F)	Endosulfan (sum of alpha- and beta-isomers and endosulfan-sulphate expressed as endosulfan) (F)	Ethion	Fenthion (fenthion and its oxygen analogue, their sulfoxides and sulfone expressed as parent) (F)	Methidathion	Triforine
1017990	Others	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,05 (*)	0,02 (*)	0,01 (*)
1030020	Duck	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1030030	Goose	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1030040	Quail	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1030990	Others	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1040000	(iv) Honey (Royal jelly, pollen)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1060000	(vi) Snails	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)

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

(*) Indicates lower limit of analytical determination

(F) = Fat soluble'