COMMISSION REGULATION (EU) No 1146/2014

of 23 October 2014

amending Annexes II, III, IV and V to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for anthraquinone, benfluralin, bentazone, bromoxynil, chlorothalonil, famoxadone, imazamox, methyl bromide, propanil and sulphuric acid 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), Article 14(1)(a), Article 18(1)(b) and Article 49(2) thereof,

Whereas:

- (1) For bentazone, bromoxynil, chlorothalonil, famoxadone and imazamox, maximum residue levels (MRLs) were set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For benfluralin and propanil, MRLs were set in Part A of Annex III to that Regulation. For anthraquinone, methyl bromide and sulphuric acid no MRLs are set in Regulation (EC) No 396/2005, and as those active substances are not included in Annex IV to that Regulation, the default value of 0,01 mg/kg laid down in Article 18(1)(b) of that Regulation applies.
- (2) For anthraquinone, the European Food Safety Authority, hereinafter 'the Authority', submitted a reasoned opinion on the existing MRLs in accordance with Article 12(1) thereof (²). The non-inclusion of anthraquinone in Annex I to Council Directive 91/414/EEC (³) is provided for in Commission Decision 2008/986/EC (⁴). Considering that the use of anthraquinone is no longer authorised within the Union and no authorised uses in third countries have been notified, it is appropriate to set the MRLs at the specific limit of determination or at the default MRL in accordance with Article 18(1)(b) of Regulation (EC) No 396/2005.
- (3) For benfluralin, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(1) of Regulation (EC) No 396/2005 (5). It recommended lowering the MRLs for lettuce, scarole, rocket, witloof, beans (fresh, with pods), beans (fresh, without pods), peas (fresh, with pods), peas (fresh, without pods), lentils, beans (dry), peas (dry), sunflower seeds, rape seeds, barley grain, wheat grain and chicory roots. It recommended keeping the existing MRLs for certain products. It concluded that concerning the MRLs for garlic, tomatoes, cucumbers, melons and peanuts no information was available and that further consideration by risk managers was required. The MRLs for these commodities should be set at the specific limit of determination or at the default MRL as set out in Article 18(1)(b) of Regulation (EC) No 396/2005.
- (4) For bentazone, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (6). It proposed to change the residue

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ European Food Safety Authority; 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for anthraquinone according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2012;10(6):2761. (6 pp.).

⁽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,

⁽⁴⁾ Commission Decision 2008/986/EC of 15 December 2008 concerning the non-inclusion of anthraquinone in Annex I to Council Directive 91/414/EEC and the withdrawal of authorisations for plant protection products containing that substance (OJ L 352, 31.12.2008, p. 48).

⁽⁵⁾ European Food Safety Authority, 2013, 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for benfluralin according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2013;11(6):3278. (33 pp.).

^(*) European Food Safety Authority; 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for bentazone according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2012;10(7):2822. (65 pp.).

definition. It recommended lowering the MRLs for garlic, shallots, herbs, beans (fresh, without pods), peas (fresh, with pods), peas (fresh, without pods), peanuts, millet, poultry (meat, fat and liver) and birds' eggs. It recommended keeping the existing MRLs for certain products. It concluded that concerning the MRLs for potatoes, leek, herbal infusions (dried, leaves), swine (meat, fat, liver and kidney), bovine (meat, fat, liver and kidney), sheep (meat, fat, liver and kidney), goat (meat, fat, liver and kidney) and milk (from cattle, sheep and goat), some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for these products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within two years from the publication of this Regulation. It also concluded that concerning the MRLs for spring onions, cucumbers, poppy seeds and soya beans no information was available and that further consideration by risk managers was required. The MRLs for these commodities should be set at the specific limit of determination or at the default MRL as set out in Article 18(1)(b) of Regulation (EC) No 396/2005.

- (5) For bromoxynil, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (1). It proposed to change the residue definition. It recommended lowering the MRLs for garlic, onions, shallots, sweetcorn, asparagus, leek and linseeds. It recommended keeping the existing MRLs for certain products. It concluded that concerning the MRL for hops some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRL for that product should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. This MRL will be reviewed; the review will take into account the information available within two years from the publication of this Regulation.
- For chlorothalonil, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (2). It concluded that concerning the MRLs for apples, pears, quinces, medlars, loquat, apricots, peaches, table and wine grapes, strawberries, gooseberries, bananas, papayas, potatoes, carrots, celeriac, horseradish, parsnips, parsley root, salsify, turnips, garlic, onions, shallots, spring onions, tomatoes, aubergines, cucumbers, gherkins, courgettes, melons, pumpkins, watermelons, cauliflowers, Brussels sprouts, head cabbages, celery leaves, parsley, beans (fresh, with pods), beans (fresh, without pods), peas (fresh, with pods), peas (fresh, without pods), lentils (fresh), asparagus, celery, leek, cultivated fungi, beans (dry), lentils (dry), peas (dry), lupins (dry), peanuts, barley grain, oat grain, wheat grain, rye grain, hops, swine (meat, fat, liver and kidney), bovine (meat, fat, liver and kidney), sheep (meat, fat, liver and kidney), goat (meat, fat, liver and kidney), poultry (meat, fat and liver), milk (from cattle, sheep and goat) and birds' eggs, some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for these products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within two years from the publication of this Regulation.
- For famoxadone, the Authority submitted a reasoned opinion on the existing MRLs in accordance with (7) Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (3). It recommended lowering the MRL for oat grain. It recommended keeping the existing MRLs for certain products. It concluded that concerning the MRLs for rape seeds, swine (meat, fat, liver and kidney), bovine (meat, fat, liver and kidney), sheep (meat, fat, liver and kidney), goat (meat, fat, liver and kidney), poultry (meat, fat and liver), milk (from cattle, sheep and goat) and birds' eggs, some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for these products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within two years from the publication of this Regulation.

⁽¹⁾ European Food Safety Authority; 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for bromoxynil according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2012;10(8):2861. (41 pp.).

European Food Safety Authority; 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for cholorothalonil according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2012;10(10):2940. (87 pp.).

(3) European Food Safety Authority; 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for famoxadone

according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2012;10(7):2835'. (53 pp.)].

- (8) For imazamox, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (¹). It concluded that concerning the MRLs for beans (fresh, with pods), peas (fresh, without pods), beans (dry), lentils (dry), peas (dry), sunflower seeds, rape seeds, soya beans, maize, rice swine (meat, fat, liver and kidney), bovine (meat, fat, liver and kidney), sheep (meat, fat, liver and kidney), goat (meat, fat, liver and kidney) and milk (from cattle, sheep and goat), some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for these products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within two years from the publication of this Regulation.
- (9) For methyl bromide, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(1) thereof (²). The non-inclusion of methyl bromide in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2008/753/EC (²) and confirmed in Commission Decision 2011/120/EU (⁴). No authorised uses in third countries have been notified. For methyl bromide the default MRLs cannot be quantified by control laboratories and it is therefore not appropriate to set any MRLs for this substance. However, methyl bromide is naturally transformed into bromide ion, for which MRLs quantifiable by control laboratories are already established.
- (10) For propanil, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof (5). The non-inclusion of propanil in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2008/769/EC (6) and confirmed in Commission Implementing Regulation (EU) No 1078/2011 (7). Considering that the use of propanil is no longer authorised within the Union and no authorised uses in third countries have been notified, it is appropriate to set the MRLs at the limit of determination or at the default MRL in accordance with Article 18(1)(b) of Regulation (EC) No 396/2005. The MRLs set out for propanil in Annex III should therefore be deleted in accordance with Article 17 of Regulation (EC) No 396/2005 in conjunction with Article 14(1)(a) thereof.
- (11) For sulphuric acid, the Authority submitted a reasoned opinion in accordance with Article 12(1) thereof (*). The non-inclusion of sulphuric acid in Annex I to Directive 91/414/EEC is provided for in Commission Decision 2008/937/EC (*). Considering the low toxicity of sulphuric acid the Authority recommended not setting any MRLs. It is therefore appropriate to include sulphuric acid in Annex IV to Regulation (EC) No 396/2005.
- (12) The Commission consulted the European Union reference laboratories for residues of pesticides as regards the need to adapt certain limits of determination. As regards several substances, those laboratories concluded that for certain commodities technical development requires the setting of specific limits of determination.
- (13) Based on the reasoned opinions of the Authority 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.
- (¹) European Food Safety Authority, 2013, 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for imazamox according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2013;11(6):3282. (34 pp.).
- (2) European Food Safety Authority, 2013, 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for methyl bromide according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2013;11(7):3339. (29 pp.).
- (3) Commission Decision 2008/753/EC of 18 September 2008 concerning the non-inclusion of methyl bromide in Annex I to Council Directive 91/414/EEC and the withdrawal of authorisations for plant protection products containing that substance (OJ L 258, 26.9.2008, p. 68)
- (4) Commission Decision 2011/120/EU of 21 February 2011 concerning the non-inclusion of methyl bromide in Annex I to Council Directive 91/414/FFC (OLI 47, 22, 2, 2011, p. 19)
- ective 91/414/EEC (OJ L 47, 22.2.2011, p. 19).
 (5) European Food Safety Authority, 2013, 'Reasoned opinion on the review of the existing maximum residue levels (MRLs) for propanil according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2013;11(6):3280. (22 pp.).
- (6) Commission Decision 2008/769/EC of 30 September 2008 concerning the non-inclusion of propanil in Annex I to Council Directive 91/414/EEC and the withdrawal of authorisations for plant protection products containing that substance (OJ L 263, 2.10.2008, p. 14).
- (7) Commission Implementing Regulation (EU) No 1078/2011 of 25 October 2011 concerning the non-approval of the active substance propanil, in accordance with Regulation (EC) No 1107/2009 of the European Parliament and of the Council concerning the placing of plant protection products on the market (OJ L 279, 26.10.2011, p. 1).
- (8) European Food Safety Authority, 'Review of the existing maximum residue levels (MRLs) for sulphuric acid according to Article 12 of Regulation (EC) No 396/2005'. EFSA Journal 2012;10(1):2556. (9 pp.).
- (9) Commission Decision 2008/937/EC of 5 December 2008 concerning the non-inclusion of sulphuric acid in Annex I to Council Directive 91/414/EEC and the withdrawal of authorisations for plant protection products containing that substance (OJ L 334, 12.12.2008, p. 88)

- (14) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (15) In order to allow for the normal marketing, processing and consumption of products, this Regulation should provide for a transitional arrangement for products which have been lawfully produced before the modification of the MRLs and for which information shows that a high level of consumer protection is maintained.
- (16) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States, third countries and food business operators to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (17) 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.
- (18) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health,

HAS ADOPTED THIS REGULATION:

Article 1

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

Article 2

Regulation (EC) No 396/2005 as it stood before being amended by this Regulation shall continue to apply to products which were lawfully produced before 18 May 2015.

Article 3

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

It shall, however, apply from 18 May 2015.

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

Done at Brussels, 23 October 2014.

For the Commission
The President
José Manuel BARROSO

ANNEX

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

- (1) Annex II is amended as follows:
 - (a) The columns for bentazone, bromoxynil, chlorothalonil, famoxadone and imazamox are replaced by the following:

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

Code number	Groups and o	examples of individual products to which the MRLs apply (ª)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0100000	1. FRUIT	T FRESH OR FROZEN NUTS	0,03 (*)	0,01 (*)			0,05 (*)
0110000	(i)	Citrus fruit			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, Buddha's hand (Citrus medica var. sarcodactylis))					
0110040		Limes					
0110050		Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata × sinensis))					
0110990		Others					
0120000	(ii)	Tree nuts			0,01 (*)	0,01 (*)	
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 6	examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0120100		Pistachios					
0120110		Walnuts					
0120990		Others					
0130000	(iii)	Pome fruit			2 (+)	0,01 (*)	
0130010		Apples (Crab apple)					
0130020		Pears (Oriental pear)					
0130030		Quinces					
0130040		Medlar					
0130050		Loquat					
0130990		Others					
0140000	(iv)	Stone fruit				0,01 (*)	
0140010		Apricots			1 (+)		
0140020		Cherries (Sweet cherries, sour cherries)			0,01 (*)		
0140030		Peaches (Nectarines and similar hybrids)			1 (+)		
0140040		Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (Ziziphus zizyphus))			0,01 (*)		
0140990		Others			0,01 (*)		
0150000	(v)	Berries & small fruit					
0151000		(a) Table and wine grapes			3 (+)	2	_
0151010		Table grapes					
0151020		Wine grapes					
0152000		(b) Strawberries			4 (+)	0,01 (*)	
0153000		(c) Cane fruit			0,01 (*)	0,01 (*)	
0153010		Blackberries					
0153020		Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other <i>Rubus</i> hybrids)					

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus × Rubus idaeus))					
0153990	Others					
0154000	(d) Other small fruit & berries				0,01 (*)	
0154010	Blueberries (Bilberries)			0,01 (*)		
0154020	Cranberries (Cowberries/red bilberries (V. vitis-idaea))			0,01 (*)		
0154030	Currants (red, black and white)			0,01 (*)		
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)			15 (+)		
0154050	Rose hips			0,01 (*)		
0154060	Mulberries (Arbutus berry)			0,01 (*)		
0154070	Azarole (mediteranean medlar) (Kiwiberry (A <i>ctinidia arguta</i>))			0,01 (*)		
0154080	Elderberries (Black chokeberry/ appleberry, mountain ash, buck- thorn/sea sallowthorn, hawthorn, serviceberries, and other treeber- ries)			0,01 (*)		
0154990	Others			0,01 (*)		
0160000	(vi) Miscellaneous fruit				0,01 (*)	
0161000	(a) Edible peel			0,01 (*)		
0161010	Dates					
0161020	Figs					
0161030	Table olives					
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia × Fortu- nella spp.))					
0161050	Carambola (Bilimbi)					
0161060	Persimmon					

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0161070	Jambolan (java plum) (Java apple/ water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/ grumichama (Eugenia uniflora))					
0161990	Others					
0162000	(b) Inedible peel, small			0,01 (*)		
	^			0,01()		
0162010	Kiwi					
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)					
0162030	Passion fruit					
0162040	Prickly pear (cactus fruit)					
0162050	Star apple					
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)					
0162990	Others					
0163000	(c) Inedible peel, large					
0163010	Avocados			0,01 (*)		
0163020	Bananas (Dwarf banana, plantain, apple banana)			15 (+)		
0163030	Mangoes			0,01 (*)		
0163040	Рарауа			15 (+)		
0163050	Pomegranate			0,01 (*)		
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)			0,01 (*)		
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))			0,01 (*)		
0163080	Pineapples			0,01 (*)		
0163090	Bread fruit (Jackfruit)			0,01 (*)		
0163100	Durian			0,01 (*)		
0163110	Soursop (guanabana)			0,01 (*)		
0163990	Others			0,01 (*)		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0200000	2. VEGETABLES FRESH OR FROZEN					
0210000	(i) Root and tuber vegetables		0,01 (*)			0,05 (*)
0211000	(a) Potatoes	0,2 (+)		0,01 (*)	0,02	
0212000	(b) Tropical root and tuber vegetables	0,03 (*)		0,01 (*)	0,01 (*)	
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	0,03 (*)			0,01 (*)	
0213010	Beetroot			0,01 (*)		
0213020	Carrots			0,3 (+)		
0213030	Celeriac			1 (+)		
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)			0,3 (+)		
0213050	Jerusalem artichokes (Crosne)			0,01 (*)		
0213060	Parsnips			0,3 (+)		
0213070	Parsley root			0,3 (+)		
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))			0,01 (*)		
0213090	Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)			0,3 (+)		
0213100	Swedes			0,01 (*)		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0213110	Turnips			0,3 (+)		
0213990	Others			0,01 (*)		
0220000	(ii) Bulb vegetables			(+)	0,01 (*)	0,05 (*)
0220010	Garlic	0,06	0,01 (*)	0,01 (*)		
0220020	Onions (Other bulb onions, silverskin onions)	0,1	0,01 (*)	0,01 (*)		
0220030	Shallots	0,06	0,01 (*)	0,01 (*)		
0220040	Spring onions and welsh onions (Other green onions and similar varieties)	0,03 (*)	0,05	10		
0220990	Others	0,03 (*)	0,01 (*)	0,01 (*)		
0230000	(iii) Fruiting vegetables					0,05 (*)
0231000	(a) Solanacea	0,03 (*)	0,01 (*)			
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)			6 (+)	2	
0231020	Peppers (Chilli peppers)			0,01 (*)	0,01 (*)	
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macro-carpon))			6 (+)	1.5	
0231040	Okra (lady's fingers)			0,01 (*)	0,01 (*)	
0231990	Others			0,01 (*)	0,01 (*)	
0232000	(b) Cucurbits — edible peel	0,03 (*)	0,01 (*)	5 (+)	0,2	
0232010	Cucumbers					
0232020	Gherkins					
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)					
0232990	Others					
	<u> </u>	<u>I</u>	<u>I</u>	I.	1	1

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0233000	(c) Cucurbits — inedible peel	0,03 (*)	0,01 (*)	1 (+)		
0233010	Melons (Kiwano)				0,7	
0233020	Pumpkins (Winter squash, marrow (late variety))				0,01 (*)	
0233030	Watermelons				0,01 (*)	
0233990	Others				0,01 (*)	
0234000	(d) Sweet corn (Baby corn)	0,3	0,04	0,01 (*)	0,01 (*)	
0239000	(e) Other fruiting vegetables	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	
0240000	(iv) Brassica vegetables	0,03 (*)	0,01 (*)			0,05 (*)
0241000	(a) Flowering brassica				0,1	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)			0,01 (*)		
0241020	Cauliflower			2 (+)		
0241990	Others			0,01 (*)		
0242000	(b) Head brassica				0,01 (*)	
0242010	Brussels sprouts			3 (+)		
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)			0,6 (+)		
0242990	Others			0,01 (*)		
0243000	(c) Leafy brassica			0,01 (*)	0,01 (*)	
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)					
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)					
0243990	Others					

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0244000	(d) Kohlrabi			0,01 (*)	0,01 (*)	
0250000	(v) Leaf vegetables & fresh herbs					
0251000	(a) Lettuce and other salad plants including Brassicacea	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0251010	Lamb's lettuce (Italian corn salad)					
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)					
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radic-chio, curly leaf endive, sugar loaf (C. endivia var. crispum/C. intybus var. foliosum), dandelion greens)					
0251040	Cress (Mung bean sprouts, alfalfa sprouts)					
0251050	Land cress					
0251060	Rocket, Rucola (Wild rocket (<i>Diplotaxis</i> spp.))					
0251070	Red mustard					
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)					
0251990	Others					
0252000	(b) Spinach & similar (leaves)	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/ bitawiri)					

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (Salsola soda))					
0252030	Beet leaves (chard) (Leaves of beet-root)					
0252990	Others					
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0255000	(e) Witloof	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0256000	(f) Herbs	10	0,02 (*)		0,02 (*)	0,1 (*)
0256010	Chervil			0,02 (*)		
0256020	Chives			0,02 (*)		
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cisely and other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium foetidum))			5 (+)		
0256040	Parsley (leaves of root parsley)			5 (+)		
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)			0,02 (*)		
0256060	Rosemary			0,02 (*)		
0256070	Thyme (Marjoram, oregano)			0,02 (*)		
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)			0,02 (*)		

Code number	Groups and examples of individual products to which t MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0256090	Bay leaves (laurel) (Lemon grass)			0,02 (*)		
0256100	Tarragon (Hyssop)			0,02 (*)		
0256990	Others			0,02 (*)		
0260000	(vi) Legume vegetables (fresh)		0,01 (*)		0,01 (*)	0,05 (*)
0260010	Beans (with pods) (Green bean/Frencheans/snap beans, scarlet runn bean, slicing bean, yard long bear guar beans, soya beans)	er		5 (+)		(+)
0260020	Beans (without pods) (Broad bear flageolets, jack bean, lima bea cowpea)			3 (+)		
0260030	Peas (with pods) (Mangetout/sug peas/snow peas)	ar 0,3		5 (+)		(+)
0260040	Peas (without pods) (Garden pe green pea, chickpea)	ea, 0,05		1 (+)		
0260050	Lentils	0,05		0,6 (+)		
0260990	Others	0,03 (*)		0,01 (*)		
0270000	(vii) Stem vegetables (fresh)		0,01 (*)			0,05 (*)
0270010	Asparagus	0,03 (*)		0,01 (*)	0,01 (*)	
0270020	Cardoons (Borago officinalis stems)	0,03 (*)		0,01 (*)	0,01 (*)	
0270030	Celery	0,03 (*)		10 (+)	0,01 (*)	
0270040	Fennel	0,03 (*)		0,01 (*)	0,01 (*)	
0270050	Globe artichokes (Banana flower)	0,03 (*)		0,01 (*)	0,01 (*)	
0270060	Leek	0,15 (+)		8 (+)	2	
0270070	Rhubarb	0,03 (*)		0,01 (*)	0,01 (*)	
0270080	Bamboo shoots	0,03 (*)		0,01 (*)	0,01 (*)	
0270090	Palm hearts	0,03 (*)		0,01 (*)	0,01 (*)	
0270990	Others	0,03 (*)		0,01 (*)	0,01 (*)	

Code number	Groups and examples of individual products to which the MRLs apply (4)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0280000	(viii) Fungi	0,03 (*)	0,01 (*)		0,01 (*)	0,05 (*)
0280010	Cultivated fungi (Common mush- room, oyster mushroom, shiitake, fungus mycelium (vegetative parts))			0,5 (+)		
0280020	Wild fungi (Chanterelle, truffle, morel, cep)			0,01 (*)		
0280990	Others			0,01 (*)		
0290000	(ix) Sea weeds	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	0,05 (*)
0300000	3. PULSES, DRY		0,01 (*)	(+)	0,01 (*)	0,05 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)	0,1		3		(+)
0300020	Lentils	0,03 (*)		0,2		(+)
0300030	Peas (Chickpeas, field peas, chickling vetch)	1		1		(+)
0300040	Lupins	0,03 (*)		0,2		
0300990	Others	0,03 (*)		0,01 (*)		
0400000	4. OILSEEDS AND OILFRUITS		0,01 (*)		0,01 (*)	0,05 (*)
0401000	(i) Oilseeds					
0401010	Linseed	0,2		0,01 (*)		
0401020	Peanuts	0,05		0,1 (+)		
0401030	Poppy seed	0,03 (*)		0,01 (*)		
0401040	Sesame seed	0,03 (*)		0,01 (*)		
0401050	Sunflower seed	0,03 (*)		0,01 (*)		
0401060	Rape seed (Bird rapeseed, turnip rape)	0,03 (*)		0,01 (*)	(+)	
0401070	Soya bean	0,03 (*)		0,01 (*)		
0401080	Mustard seed	0,03 (*)		0,01 (*)		
0401090	Cotton seed	0,03 (*)		0,01 (*)		
0401100	Pumpkin seeds (Other seeds of Cucurbitaceae)	0,03 (*)		0,01 (*)		
0401110	Safflower	0,03 (*)		0,01 (*)		

Code number	Groups and examples of individual products to which the MRLs apply (4)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0401120	Borage (Purple viper's bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))	0,03 (*)		0,01 (*)		
0401130	Gold of pleasure	0,03 (*)		0,01 (*)		
0401140	Hempseed	0,03 (*)		0,01 (*)		
0401150	Castor bean	0,03 (*)		0,01 (*)		
0401990	Others	0,03 (*)		0,01 (*)		
0402000	(ii) Oilfruits	0,03 (*)		0,01 (*)		
0402010	Olives for oil production					
0402020	Palm nuts (palmoil kernels)					
0402030	Palmfruit					
0402040	Kapok					
0402990	Others					
0500000	5. CEREALS					0,05 (*)
0500010	Barley	0,1	0,05	0,4 (+)	0,2	
0500020	Buckwheat (Amaranthus, quinoa)	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	
0500030	Maize	0,2	0,1	0,01 (*)	0,01 (*)	(+)
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	0,08	0,1	0,01 (*)	0,01 (*)	
0500050	Oats	0,1	0,05	0,4 (+)	0,1	
0500060	Rice (Indian/wild rice (Zizania aquatica))	0,1	0,01 (*)	0,01 (*)	0,01 (*)	(+)
0500070	Rye	0,1	0,05	0,1 (+)	0,05	
0500080	Sorghum	0,1	0,05	0,01 (*)	0,01 (*)	
0500090	Wheat (Spelt, triticale)	0,1	0,05	0,1 (+)	0,1	
0500990	Others (Canary grass seeds (Phalaris canariensis))	0,03 (*)	0,01 (*)	0,01 (*)	0,01 (*)	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)	0,05 (*)	0,05 (*)		0,1 (*)
0610000	(i) Tea				0,05 (*)	
0620000	(ii) Coffee beans				0,05 (*)	
0630000	(iii) Herbal infusions (dried)					
0631000	(a) Flowers				2	
0631010	Camomille flowers					
0631020	Hybiscus flowers					

Code number	Groups and examples of individual products to which the MRLs apply (a)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0631030	Rose petals					
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))					
0631050	Lime (linden)					
0631990	Others					
0632000	(b) Leaves	(+)			0,05 (*)	
0632010	Strawberry leaves					
0632020	Rooibos leaves (Ginkgo leaves)					
0632030	Maté					
0632990	Others					
0633000	(c) Roots				0,05 (*)	
0633010	Valerian root					
0633020	Ginseng root					
0633990	Others					
0639000	(d) Other herbal infusions				0,05 (*)	
0640000	(iv) Cocoabeans (fermented or dried)				0,05 (*)	
0650000	(v) Carob (st johns bread)				0,05 (*)	
0700000	7. HOPS (dried)	0,1 (*)	0,05 (*) (+)	60 (+)	0,05 (*)	0,1 (*)
0800000	8. SPICES					
0810000	(i) Seeds	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0810010	Anise					
0810020	Black caraway					
0810030	Celery seed (Lovage seed)					
0810040	Coriander seed					
0810050	Cumin seed					

Code number	Groups and	examples of individual products to which the MRLs apply (ª)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
0810060		Dill seed					
0810070		Fennel seed					
0810080		Fenugreek					
0810090		Nutmeg					
0810990		Others					
0820000	(ii)	Fruits and berries	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0820010		Allspice					
0820020		Sichuan pepper (Anise pepper, Japan pepper)					
0820030		Caraway					
0820040		Cardamom					
0820050		Juniper berries					
0820060		Pepper, black, green and white (Long pepper, pink pepper)					
0820070		Vanilla pods					
0820080		Tamarind					
0820990		Others					
0830000	(iii)	Bark	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0830010		Cinnamon (Cassia)					
0830990		Others					
0840000	(iv)	Roots or rhizome					
0840010		Liquorice	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0840020		Ginger	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0840030		Turmeric (Curcuma)	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0840040		Horseradish	(+)	(+)	(+)	(+)	(+)
0840990		Others	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0850000	(v)	Buds	0,1 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,1 (*)
0850010		Cloves					
0850020		Capers					
0850990		Others					

Groups and examples of individual products to which the MRLs apply (*) (vi) Flower stigma Saffron Others (vii) Aril Mace Others 9. SUGAR PLANTS Sugar beet (root)	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) 7 (*) 8 and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	(*) Promoxynil and its salts, expressed as bromoxynil (*)	(x) 50,0 (x) (y)	0,05 (*)	Sum of imazamox and its salts, (*) expressed as imazamox
Saffron Others (vii) Aril Mace Others 9. SUGAR PLANTS	0,1 (*)	0,05 (*)			
Others (vii) Aril Mace Others 9. SUGAR PLANTS			0,05 (*)	0,05 (*)	0,1 (*)
Mace Others 9. SUGAR PLANTS			0,05 (*)	0,05 (*)	0,1 (*)
Others 9. SUGAR PLANTS	0,03 (*)	0.01 (*)			
	0,03 (*)	0.01 (*)			
Sugar beet (root)	 	0,01 ()	0,01 (*)	0,01 (*)	0,05 (*)
Sugar cane Chicory roots Others					
10. PRODUCTS OF ANIMAL ORIGIN-TERRES- TRIAL ANIMALS				(+)	(+)
(i) Tissue					0,01 (*)
(a) Swine			(+)		
Muscle Fat Liver Kidney Edible offal Others	0,02 (*) (+) 0,15 (+) 0,02 (*) (+) 0,05 (+) 0,15 (+) 0,02 (*)	0,05 (*) 0,05 (*) 0,1 0,1 0,1 0,05 (*)	0,02 0,07 0,2 0,2 0,2 0,01 (*)	0,05 0,5 0,5 0,5 0,5 0,5	
(b) Bovine		`,	, ,		
Muscle Fat Liver Kidney Edible offal	0,02 (*) (+) 1 (+) 0,02 (*) (+) 0,3 (+) 1 (+) 0.02 (*)	0,05 (*) 0,2 0,5 0,3 0,5 0,05 (*)	0,15 0,1 0,2 0,7 0,7 0,01 (*)	0,05 0,5 0,5 0,5 0,5 0,5	
	Others 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS (i) Tissue (a) Swine Muscle Fat Liver Kidney Edible offal Others (b) Bovine Muscle Fat Liver Kidney Edible offal	Others 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS (i) Tissue (a) Swine Muscle Fat O,15 (+) Liver Kidney Edible offal Others (b) Bovine Muscle Muscle Fat O,02 (*) (+) 0,02 (*) (+) 0,05 (+) 1 (+) 1 (+) 1 (+) Liver Nuscle Fat Liver O,02 (*) (+) 1 (+)	Others	Others	Others (+) 10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS (+) (a) Swine (+) Muscle 0,02 (*) (+) 0,05 (*) 0,02 0,05 Fat 0,15 (+) 0,05 (*) 0,07 0,5 Liver 0,02 (*) (+) 0,1 0,2 0,5 Kidney 0,05 (+) 0,1 0,2 0,5 Edible offal 0,15 (+) 0,1 0,2 0,5 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*) (b) Bovine 0,02 (*) (+) 0,05 (*) 0,15 (*) 0,05 (*) Muscle 0,02 (*) (+) 0,05 (*) 0,15 (*) 0,05 (*) Fat 1 (+) 0,2 (*) 0,15 (*) 0,05 (*) Liver 0,02 (*) (+) 0,5 (*) 0,2 (*) 0,5 (*) Kidney 0,3 (+) 0,3 (*) 0,7 (*) 0,5 (*) Edible offal 1 (+) 0,5 (*) 0,7 (*) 0,5 (*)

Code number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples of individual products to which the number Groups and examples Groups and examples	Sum of imazamox and its salts, expressed as imazamox
1013010 Muscle 0,02 (*) (+) 0,05 (*) 0,15 0,05 1013020 Fat 1 (+) 0,2 0,1 0,5 1013030 Liver 0,02 (*) (+) 0,5 0,2 0,5 1013040 Kidney 0,3 (+) 0,3 0,7 0,5 1013050 Edible offal 1 (+) 0,5 0,7 0,5 1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1013020 Fat 1 (+) 0,2 0,1 0,5 1013030 Liver 0,02 (*) (+) 0,5 0,2 0,5 1013040 Kidney 0,3 (+) 0,3 0,7 0,5 1013050 Edible offal 1 (+) 0,5 0,7 0,5 1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1013030 Liver 0,02 (*) (+) 0,5 0,2 0,5 1013040 Kidney 0,3 (+) 0,3 0,7 0,5 1013050 Edible offal 1 (+) 0,5 0,7 0,5 1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1013040 Kidney 0,3 (+) 0,3 0,7 0,5 1013050 Edible offal 1 (+) 0,5 0,7 0,5 1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1013050 Edible offal 1 (+) 0,5 0,7 0,5 1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1013990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1014000 (d) Goat	
1014010 Muscle 0,02 (*) (+) 0,05 (*) 0,15 0,05	
1014020 Fat 1 (+) 0,2 0,1 0,5	
1014030 Liver 0,02 (*) (+) 0,5 0,2 0,5	
1014040 Kidney 0,3 (+) 0,3 0,7 0,5	
1014050 Edible offal 1 (+) 0,5 0,7 0,5	
1014990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1015000 (e) Horses, asses, mules or hinnies	
1015010 Muscle 0,02 (*) (+) 0,05 (*) 0,15 0,05	
1015020 Fat 1 (+) 0,2 0,1 0,5	
1015030 Liver 0,02 (*) (+) 0,5 0,2 0,5	
1015040 Kidney 0,3 (+) 0,3 0,7 0,5	
1015050 Edible offal 1 (+) 0,5 0,7 0,5	
1015990 Others 0,02 (*) 0,05 (*) 0,01 (*) 0,05 (*)	
1016000 (f) Poultry -chicken, geese, duck, turkey 0,02 (*) 0,05 (*) 0,01 (*) (+)	
1016010 Muscle 0,01 (*)	
1016020 Fat 0,01 (*)	
1016030 Liver 0,05 (*)	
1016040 Kidney 0,05 (*)	
1016050 Edible offal 0,05 (*)	
1016990 Others 0,05 (*)	

Code number	Groups and examples of individual _{MRLs} apply (a)	products to which the	Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)	Bromoxynil and its salts, expressed as bromoxynil	Chlorothalonil (R)	Famoxadone (F)	Sum of imazamox and its salts, expressed as imazamox
1017000	(g) Other farm kangaroo, deer)	animals (Rabbit,					
1017010	Muscle		0,02 (*) (+)	0,05 (*)	0,15	0,05	
1017010	Fat		1 (+)	0,2	0,1	0,5	
1017030	Liver		0,02 (*) (+)	0,5	0,2	0,5	
1017040	Kidney		0,3 (+)	0,3	0,7	0,5	
1017050	Edible offal		1 (+)	0,5	0,7	0,5	
1017990	Others		0,02 (*)	0,05 (*)	0,01 (*)	0,05 (*)	
1020000	(ii) Milk		0,02 (*) (+)	0,01 (*)	0,1	0,03	0,01 (*)
1020010	Cattle						
1020020	Sheep						
1020030	Goat						
1020040	Horse						
1020990	Others						
1030000	(iii) Bird eggs		0,02 (*)	0,05 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1030010	Chicken						
1030020	Duck						
1030030	Goose						
1030040	Quail						
1030990	Others						
1040000	(iv) Honey (Royal je) comb with honey	lly, pollen, honey (comb honey))	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and legs, crocodiles)	l reptiles (Frog	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)
1060000	(vi) Snails		0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)
1070000	(vii) Other terrestrial (Wild game)	animal products	0,02 (*)	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)

^(*) Indicates lower limit of analytical determination

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

⁽F) = Fat soluble

Sum of bentazone, its salts and 6-hydroxy (free and conjugated) and 8-hydroxy bentazone (free and conjugated), expressed as bentazone (R)

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

Bentazone — codes from 1010000 to 1070000, except 1040000:

Sum of bentazone, its salts and 6-hydroxy (free and conjugated), expressed as bentazone

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0211000 (a) Potatoes

0270060 Leek

(+) The European Food Safety Authority identified some information on analytical methods and GAP parameters 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0632000 (b) Leaves

0632010 Strawberry leaves

0632020 Rooibos leaves (Ginkgo leaves)

0632030 Maté

0632990 Others

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1011010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1011020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1011030 Liver

1011040 Kidney

1011050 Edible offal

1012010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1012020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1012030 Liver

1012040 Kidney

1012050 Edible offal

1013010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1013020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1013030 Liver

1013040 Kidney

1013050 Edible offal

1014010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1014020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1014030 Liver

1014040 Kidney

1014050 Edible offal

1015010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1015020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1015030 Liver

1015040 Kidney

1015050 Edible offal

1017010 Muscle

(+) The European Food Safety Authority identified some information on storage stability, feeding studies and analytical methods for fat 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1017020 Fat

(+) The European Food Safety Authority identified some information on storage stability and feeding studies 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1017030 Liver 1017040 Kidney 1017050 **Edible offal** 1020000 (ii) Milk 1020010 Cattle 1020020 Sheep 1020030 Goat 1020040 Horse 1020990 Others

Bromoxynil and its salts, expressed as bromoxynil

(+) The European Food Safety Authority identified some information on analytical methods 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0700000 7. HOPS (dried)

(+) The applicable maximum residue level for horseradish (Armoracia rusticana) in the spice group (code 0840040) is the one set for horseradish (Armoracia rusticana) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Chlorothalonil (R)

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

Chlorothalonil — codes from 1010000 to 1070000, except 1040000:

2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701)

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0130000 Pome fruit 0130010 Apples (Crab apple) 0130020 Pears (Oriental pear) 0130030 Quinces 0130040 Medlar 0130050 Loquat 0130990 Others 0140010 **Apricots** 0140030 Peaches (Nectarines and similar hybrids) (+) The European Food Safety Authority identified some information on storage stability 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0151000 (a) Table and wine grapes

0151010 Table grapes

0151020 Wine grapes

0152000 (b) Strawberries

0154040 Gooseberries (Including hybrids with other Ribes species)

(+) The European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0163020 Bananas (Dwarf banana, plantain, apple banana)

0163040 Papaya

0211000 (a) Potatoes

0213020 Carrots

0213030 Celeriac

0213040 Horseradish (Angelica roots, lovage roots, gentiana roots)

0213060 Parsnips

0213070 Parsley root

0213090 Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0213110 Turnips

(+) The European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0220000 (ii) Bulb vegetables

0220010 Garlic

0220020 Onions (Other bulb onions, silverskin onions)

0220030 Shallots

0220040	Spring onions and welsh onions (Other green onions and similar varieties)
0220990	Others
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon))
0232000	(b) Cucurbits — edible peel
0232010	Cucumbers
0232020	Gherkins
0232030	Courgettes (Summer squash, marrow (patisson), lauki (Lagenaria siceraria), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)
0232990	Others
0233000	(c) Cucurbits-inedible peel
0233010	Melons (Kiwano)
0233020	Pumpkins (Winter squash, marrow (late variety))
0233030	Watermelons
0233990	Others
0241020	Cauliflower
0242010	Brussels sprouts

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)

(+) The European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0256030 Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cisely and other Apiacea leaves, culantro/stinking/long coriander/stink weed (Eryngium foetidum))

0256040 Parsley (leaves of root parsley)

0260010 Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)

0260020 Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)

0260030 Peas (with pods) (Mangetout/sugar peas/snow peas)

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0260040 Peas (without pods) (Garden pea, green pea, chickpea)

(+) The European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0260050 Lentils

0260990 Others

0270010 Asparagus

0270030 Celery

(+) The European Food Safety Authority identified some information on residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0270060 Leek

(+) The European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0280010 Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))

0300000 3. PULSES, DRY

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

0401020 Peanuts

0500010 Barley

0500050 Oats

0500070 Rye

0500090 Wheat (Spelt, triticale)

(+) The European Food Safety Authority identified some information on anlytical methods and residue trials 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 29 October 2016, or, if that information is not submitted by that date, the lack of it. Moreover, the European Food Safety Authority highlights that the metabolite 2,5,6-trichloro-4-hydroxyphtalonitrile (SDS-3701) has not been taken into account, given that a validated method for enforcement, a complete set of residue trials, storage stability studies and data on processing of SDS-3701 are unavailable for all plant commodities. When reviewing the MRL, the Commission will take this information into account, if it is submitted by 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0700000 7. HOPS (dried)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on pigs metabolism and in TRR in poultry commodities 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 29 October 2016, 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 offal
1011990	Others
1016000	(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon
1016010	Muscle
1016020	Fat
1016030	Liver
1016040	Kidney
1016050	Edible offal
1016990	Others
1030000	(iii) Bird eggs
1030010	Chicken
1030020	Duck
1030030	Goose
1030040	Quail
1030990	Others

Famoxadone (F)

(+) The European Food Safety Authority identified some information on analytical methods 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0401060 Rape seed (Bird rapeseed, turnip rape)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on analytical methods 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1000000 PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS 1010000 (i) Tissue 1011000 (a) **Swine** 1011010 Muscle 1011020 Fat 1011030 Liver 1011040 Kidney **Edible offal** 1011050 1011990 Others

IUIZUUU (D) DUVIIIE	1012000	(b)	Bovine
---------------------	---------	-----	--------

1012010 Muscle

1012020 Fat

1012030 Liver

1012040 Kidney

1012050 Edible offal

1012990 Others

1013000 (c) Sheep

1013010 Muscle

1013020 Fat

1013030 Liver

1013040 Kidney

1013050 Edible offal

1013990 Others

1014000 (d) Goat

1014010 Muscle

1014020 Fat

1014030 Liver

1014040 Kidney

1014050 Edible offal

1014990 Others

1015000 (e) Horses, asses, mules or hinnies

1015010 Muscle

1015020 Fat

1015030 Liver

1015040 Kidney

1015050 Edible offal

1015990 Others

1016000 (f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon

1016010 Muscle

1016020 Fat

1016030 Liver

1016040 Kidney

1016050 Edible offal

1016990 Others

1017000 (g) Other farm animals (Rabbit, kangaroo, deer)

1017010 Muscle

1017020 Fat

1017030	Liver
1017040	Kidney
1017050	Edible offal
1017990	Others
1020000	(ii) Milk
1020010	Cattle
1020020	Sheep
1020030	Goat
1020040	Horse
1020990	Others
1030000	(iii) Bird eggs
1030010	Chicken
1030020	Duck
1030030	Goose
1030040	Quail
1030990	Others
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))

Amphibians and reptiles (Frog legs, crocodiles)

Other terrestrial animal products (Wild game)

Sum of imazamox and its salts, expressed as imazamox

Snails

(v)

(vi)

(vii)

(+) The European Food Safety Authority identified some information on plant metabolism with imazamox labelled at the imidazolinone ring 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)

0300020 Lentils

1050000

1060000

1070000

0300030 Peas (Chickpeas, field peas, chickling vetch)

(+) The European Food Safety Authority identified some information on analytical methods and plant metabolism studies with imazamox labelled at the imidazolinone ring 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0400000 4. OILSEEDS AND OILFRUITS
0401000 (i) Oilseeds
0401050 Sunflower seed
0401060 Rape seed (Bird rapeseed, turnip rape)
0401070 Soya bean

(+) The European Food Safety Authority identified some information on plant metabolism with imazamox labelled at the imidazolinone ring 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0500030 Maize

(+) The European Food Safety Authority identified some information on residue trials and plant metabolism with imazamox labelled at the imidazo-linone ring 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

0500060 Rice (Indian/wild rice (Zizania aquatica))

(+) The applicable maximum residue level for horseradish (Armoracia rusticana) in the spice group (code 0840040) is the one set for horseradish (Armoracia rusticana) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

(+) The European Food Safety Authority identified some information on analytical methods 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 29 October 2016, or, if that information is not submitted by that date, the lack of it.

1000000 PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS 1010000 (i) Tissue 1011000 (a) Swine 1011010 Muscle 1011020 Fat 1011030 Liver 1011040 Kidney 1011050 **Edible offal** 1011990 Others 1012000 **(b) Bovine** 1012010 Muscle 1012020 Fat 1012030 Liver 1012040 Kidney **Edible offal** 1012050 1012990 Others 1013000 (c) Sheep 1013010 Muscle 1013020 Fat 1013030 Liver 1013040 Kidney 1013050 **Edible offal** 1013990 Others 1014000 (d) Goat 1014010 Muscle 1014020 Fat 1014030 Liver 1014040 Kidney **Edible offal** 1014050 1014990 Others 1015000 (e) Horses, asses, mules or hinnies 1015010 Muscle

1015020

1015030

Fat

Liver

308/34	EN Official Journal of the European Union	29.10.2014
1015040	Kidney	
1015050	Edible offal	
1015990	Others	
1016000	(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon	
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	
1017000	(g) Other farm animals (Rabbit, kangaroo, deer)	
1017010	Muscle	
1017020	Fat	
1017030	Liver	
1017040	Kidney	
1017050	Edible offal	
1017990	Others	
1020000	(ii) Milk	
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Bird eggs	
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	
1060000	(vi) Snails	
1070000	(vii) Other terrestrial animal products (Wild game)'	

(b) The following column for benfluralin is added:

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

Code number			Groups and examples of individual products to which the MRLs apply (4)	Benfluralin (F)
0100000	1.	FRUIT	Γ FRESH OR FROZEN NUTS	0,02 (*)
0110000		(i)	Citrus fruit	
0110010			Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)	
0110020			Oranges (Bergamot, bitter orange, chinotto and other hybrids)	
0110030			Lemons (Citron, lemon, Buddha's hand (Citrus medica var. sarcodactylis))	
0110040			Limes	
0110050			Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata \times sinensis))	
0110990			Others	
0120000		(ii)	Tree nuts	
0120010			Almonds	
0120020			Brazil nuts	
0120030			Cashew nuts	
0120040			Chestnuts	
0120050			Coconuts	
0120060			Hazelnuts (Filbert)	
0120070			Macadamia	
0120080			Pecans	
0120090			Pine nuts	
0120100			Pistachios	
0120110			Walnuts	
0120990			Others	
0130000		(iii)	Pome fruit	
0130010			Apples (Crab apple)	
0130020			Pears (Oriental pear)	
0130030			Quinces	
0130040			Medlar	
0130050			Loquat	
0130990			Others	
0140000		(iv)	Stone fruit	
0140010			Apricots	
0140020			Cherries (Sweet cherries, sour cherries)	
0140030			Peaches (Nectarines and similar hybrids)	

Code number	Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0140040	Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (Ziziphus zizyphus))	
0140990	Others	
0150000	(v) Berries & small fruit	
0151000	(a) Table and wine grapes	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) Strawberries	
0153000	(c) Cane fruit	
0153010	Blackberries	
0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other Rubus hybrids)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus × Rubus idaeus))	
0153990	Others	
0154000	(d) Other small fruit & berries	
0154010	Blueberries (Bilberries)	
0154020	Cranberries (Cowberries/red bilberries (V. vitis-idaea))	
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) (Kiwiberry (Actinidia arguta))	
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)	
0154990	Others	
0160000	(vi) Miscellaneous fruit	
0161000	(a) Edible peel	
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia × Fortunella spp.))	
0161050	Carambola (Bilimbi)	
0161060	Persimmon	
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/grumichama (Eugenia uniflora))	
0161990	Others	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Benfluralin (F)
0162000	(b) Inedible peel, small	
0162010	Kiwi	
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)	
0162030	Passion fruit	
0162040	Prickly pear (cactus fruit)	
0162050	Star apple	
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)	
0162990	Others	
0163000	(c) Inedible peel, large	
0163010	Avocados	
0163020	Bananas (Dwarf banana, plantain, apple banana)	
0163030	Mangoes	
0163040	Рарауа	
0163050	Pomegranate	
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)	
0163070	Guava (Red pitaya/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	
0211000	(a) Potatoes	0,02 (*)
0212000	(b) Tropical root and tuber vegetables	0,02 (*)
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	0,02 (*)
0213020	Carrots	0,02 (*)
	Celeriac	0,02 (*)

Code number		Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0213040		Horseradish (Angelica roots, lovage roots, gentiana roots)	0,02 (*)
0213050		Jerusalem artichokes (Crosne)	0,02 (*)
0213060		Parsnips	0,02 (*)
0213070		Parsley root	0,02 (*)
0213080		Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (Cyperus esculentus))	0,02 (*)
0213090		Salsify (Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock)	0,05
0213100		Swedes	0,02 (*)
0213110		Turnips	0,02 (*)
0213990		Others	0,02 (*)
0220000	(ii)	Bulb vegetables	0,02 (*)
0220010		Garlic	
0220020		Onions (Other bulb onions, silverskin onions)	
0220030		Shallots	
0220040		Spring onions and welsh onions (Other green onions and similar varieties)	
0220990		Others	
0230000	(iii)	Fruiting vegetables	0,02 (*)
0231000		(a) Solanacea	
0231010		Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)	
0231020		Peppers (Chilli peppers)	
0231030		Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macrocarpon))	
0231040		Okra (lady's fingers)	
0231990		Others	
0232000		(b) Cucurbits — edible peel	
0232010		Cucumbers	
0232020		Gherkins	
0232030		Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)	

Code number	Groups and examples of individual products to which the MRLs apply (4)	Benfluralin (F)
0233000	(c) Cucurbits — inedible peel	
0233010	Melons (Kiwano)	
0233020	Pumpkins (Winter squash, marrow (late variety))	
0233030	Watermelons	
0233990	Others	
0234000	(d) Sweet corn (Baby corn)	
0239000	(e) Other fruiting vegetables	
0240000	(iv) Brassica vegetables	0,02 (*)
0241000	(a) Flowering brassica	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	
0241020	Cauliflower	
0241990	Others	
0242000	(b) Head brassica	
0242010	Brussels sprouts	
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)	
0242990	Others	
0243000	(c) Leafy brassica	
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)	
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)	
0243990	Others	
0244000	(d) Kohlrabi	
0250000	(v) Leaf vegetables & fresh herbs	
0251000	(a) Lettuce and other salad plants including Brassicacea	0,02 (*)
0251010	Lamb's lettuce (Italian corn salad)	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)	
0251040	Cress (Mung bean sprouts, alfalfa sprouts)	
0251050	Land cress	
0251060	Rocket, Rucola (Wild rocket (Diplotaxis spp.))	

Code number	Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0251070	Red mustard	
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)	
0251990	Others	
0252000	(b) Spinach & similar (leaves)	0,02 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)	
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (Salsola soda))	
0252030	Beet leaves (chard) (Leaves of beetroot)	
0252990	Others	
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))	0,02 (*)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)	0,02 (*)
0255000	(e) Witloof	0,02 (*)
0256000	(f) Herbs	0,05 (*)
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cisely and other <i>Apiacea</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))	
0256040	Parsley (leaves of root parsley)	
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)	
0256060	Rosemary	
0256070	Thyme (Marjoram, oregano)	
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)	
0256090	Bay leaves (laurel) (Lemon grass)	
0256100	Tarragon (Hyssop)	
0256990	Others	

Code number			Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0260000		(vi)	Legume vegetables (fresh)	0,02 (*)
0260010			Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)	
0260020			Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)	
0260030			Peas (with pods) (Mangetout/sugar peas/snow peas)	
0260040			Peas (without pods) (Garden pea, green pea, chickpea)	
0260050			Lentils	
0260990			Others	
0270000		(vii)	Stem vegetables (fresh)	0,02 (*)
0270010			Asparagus	
0270020			Cardoons (Borago officinalis stems)	
0270030			Celery	
0270040			Fennel	
0270050			Globe artichokes (Banana flower)	
0270060			Leek	
0270070			Rhubarb	
0270080			Bamboo shoots	
0270090			Palm hearts	
0270990			Others	
0280000		(viii)	Fungi	0,02 (*)
0280010			Cultivated fungi (Common mushroom, oyster mushroom, shiitake, <i>fungus mycelium</i> (vegetative parts))	
0280020			Wild fungi (Chanterelle, truffle, morel, cep)	
0280990			Others	
0290000		(ix)	Sea weeds	0,02 (*)
0300000	3.	PULSE	ES, DRY	0,05 (*)
0300010		Beans	(Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)	
0300020		Lentil		
0300030		Peas (Chickpeas, field peas, chickling vetch)	
0300040		Lupin		
0300990		Other	rs -	
0400000	4.	OILSE	EEDS AND OILFRUITS	0,02 (*)
0401000		(i)	Oilseeds	
0401010			Linseed	
0401020			Peanuts	
0401030			Poppy seed	

Code number Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0401040 Sesame seed	
0401050 Sunflower seed	
0401060 Rape seed (Bird rapeseed, turnip rape)	
0401070 Soya bean	
0401080 Mustard seed	
0401090 Cotton seed	
0401100 Pumpkin seeds (Other seeds of Cucurbitaceae)	
0401110 Safflower	
0401120 Borage (Purple viper's bugloss/Canary flower (Echium plantagineum), (Buglossoides arvensis))	Corn Gromwell
0401130 Gold of pleasure	
0401140 Hempseed	
0401150 Castor bean	
0401990 Others	
0402000 (ii) Oilfruits	
0402010 Olives for oil production	
0402020 Palm nuts (palmoil kernels)	
0402030 Palmfruit	
0402040 Kapok	
0402990 Others	
0500000 5. CEREALS	0,02 (*)
0500010 Barley	
0500020 Buckwheat (Amaranthus, quinoa)	
0500030 Maize	
0500040 Millet (Foxtail millet, teff, finger millet, pearl millet)	
0500050 Oats	
0500060 Rice (Indian/wild rice (Zizania aquatica))	
0500070 Rye	
0500080 Sorghum	
0500090 Wheat (Spelt, triticale)	
Others (Canary grass seeds (Phalaris canariensis))	
0600000 6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)
0610000 (i) Tea	
0620000 (ii) Coffee beans	

Code number	Groups and	d examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0630000	(iii) Herbal infusio	ons (dried)	
0631000	(a) Flowers		
0631010	Camomille	flowers	
0631020	Hybiscus fl	owers	
0631030	Rose petals		
0631040	Jasmine flo	wers (Elderflowers (Sambucus nigra))	
0631050	Lime (linde	n)	
0631990	Others		
0632000	(b) Leaves		
0632010	Strawberry	leaves	
0632020	Rooibos lea	aves (Ginkgo leaves)	
0632030	Maté		
0632990	Others		
0633000	(c) Roots		
0633010	Valerian ro	ot	
0633020	Ginseng ro	ot	
0633990	Others		
0639000	(d) Other herba	l infusions	
0640000	(iv) Cocoabeans (f	fermented or dried)	
0650000	(v) Carob (st john	ns bread)	
0700000	7. HOPS (dried)		0,1 (*)
0800000	8. SPICES		
0810000	(i) Seeds		0,1 (*)
0810010	Anise		
0810020	Black caraway		
0810030	Celery seed (Lo	ovage seed)	
0810040	Coriander seed		
0810050	Cumin seed		
0810060	Dill seed		
0810070	Fennel seed		
0810080	Fenugreek		
0810090	Nutmeg		
0810990	Others		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
0820000	(ii) Fruits and berries	0,1 (*)
0820010	Allspice	
0820020	Sichuan pepper (Anise pepper, Japan pepper)	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berries	
0820060	Pepper, black, green and white (Long pepper, pink pepper)	
0820070	Vanilla pods	
0820080	Tamarind	
0820990	Others	
0830000	(iii) Bark	0,1 (*)
0830010	Cinnamon (Cassia)	
0830990	Others	
0840000	(iv) Roots or rhizome	
0840010	Liquorice	0,1 (*)
0840020	Ginger	0,1 (*)
0840030	Turmeric (Curcuma)	0,1 (*)
0840040	Horseradish	(+)
0840990	Others	0,1 (*)
0850000	(v) Buds	0,1 (*)
0850010	Cloves	
0850020	Capers	
0850990	Others	
0860000	(vi) Flower stigma	0,1 (*)
0860010	Saffron	
0860990	Others	
0870000	(vii) Aril	0,1 (*)
0870010	Mace	
0870990	Others	
0900000	9. SUGAR PLANTS	0,02 (*)
0900010	Sugar beet (root)	
0900020	Sugar cane	
0900030	Chicory roots	
0900990	Others	

Code number	Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	
1010000	(i) Tissue	0,02 (*)
1011000	(a) Swine	
1011010	Muscle	
1011020	Fat	
1011030	Liver	
1011040	Kidney	
1011050	Edible offal	
1011990	Others	
1012000	(b) Bovine	
1012010	Muscle	
1012020	Fat	
1012030	Liver	
1012040	Kidney	
1012050	Edible offal	
1012990	Others	
1013000	(c) Sheep	
1013010	Muscle	
1013020	Fat	
1013030	Liver	
1013040	Kidney	
1013050	Edible offal	
1013990	Others	
1014000	(d) Goat	
1014010	Muscle	
1014020	Fat	
1014030	Liver	
1014040	Kidney	
1014050	Edible offal	
1014990	Others	
1015000	(e) Horses, asses, mules or hinnies	
1015010	Muscle	
1015020	Fat	
1015030	Liver	
1015040	Kidney	
1015050	Edible offal	
1015990	Others	

Code number		Groups and examples of individual products to which the MRLs apply (a)	Benfluralin (F)
1016000		(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon	
1016010		Muscle	
1016020		Fat	
1016030		Liver	
1016040		Kidney	
1016050		Edible offal	
1016990		Others	
1017000		(g) Other farm animals (Rabbit, kangaroo, deer)	
1017010		Muscle	
1017020		Fat	
1017030		Liver	
1017040		Kidney	
1017050		Edible offal	
1017990		Others	
1020000	(ii)	Milk	0,02 (*)
1020010		Cattle	
1020020		Sheep	
1020030		Goat	
1020040		Horse	
1020990		Others	
1030000	(iii)	Bird eggs	0,02 (*)
1030010		Chicken	
1030020		Duck	
1030030		Goose	
1030040		Quail	
1030990		Others	
1040000	(iv)	Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,05 (*)
1050000	(v)	Amphibians and reptiles (Frog legs, crocodiles)	0,02 (*)
1060000	(vi)	Snails	0,02 (*)
1070000	(vii)	Other terrestrial animal products (Wild game)	0,02 (*)

^(*) Indicates lower limit of analytical determination

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

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

⁽F) = Fat soluble

Benfluralin (F)

(+) The applicable maximum residue level for horseradish (Armoracia rusticana) in the spice group (code 0840040) is the one set for horseradish (Armoracia rusticana) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish'

- (2) In Annex III, the columns for benfluralin, bentazone, bromoxynil, chlorothalonil, famoxadone, imazamox and propanil are deleted.
- (3) In Annex IV the entry 'Sulphuric acid' is added, in alphabetical order.
- (4) In Annex V, the following columns for anthraquinone and propanil are added:

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

Code number			Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0100000	1.	FRUIT	Γ FRESH OR FROZEN NUTS		
0110000		(i)	Citrus fruit	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, Buddha's hand (Citrus medica var. sarcodactylis))		
0110040			Limes		
0110050			Mandarins (Clementine, tangerine, mineola and other hybrids tangor (Citrus reticulata × sinensis))		
0110990			Others		
0120000		(ii)	Tree nuts	0,02 (*)	0,02 (*)
0120010			Almonds		
0120020			Brazil nuts		
0120030			Cashew nuts		
0120040			Chestnuts		
0120050			Coconuts		
0120060			Hazelnuts (Filbert)		
0120070			Macadamia		
0120080			Pecans		
0120090			Pine nuts		
0120100			Pistachios		
0120110			Walnuts		
0120990			Others		

				•
Code number		Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0130000	(iii)	Pome fruit	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 (*)
0140010		Apricots		
0140020		Cherries (Sweet cherries, sour cherries)		
0140030		Peaches (Nectarines and similar hybrids)		
0140040		Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (Ziziphus zizyphus))		
0140990		Others		
0150000	(v)	Berries & small fruit	0,01 (*)	0,01 (*)
0151000		(a) Table and wine grapes		
0151010		Table grapes		
0151020		Wine grapes		
0152000		(b) Strawberries		
0153000		(c) Cane fruit		
0153010		Blackberries		
0153020		Dewberries (Loganberries, tayberries, boysenberries, cloudberries and other Rubus hybrids)		
0153030		Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus × Rubus idaeus))		
0153990		Others		
0154000		(d) Other small fruit & berries		
0154010		Blueberries (Bilberries)		
0154020		Cranberries (Cowberries/red bilberries (V. vitis-idaea))		
0154030		Currants (red, black and white)		
0154040		Gooseberries (Including hybrids with other Ribes species)		
0154050		Rose hips		
0154060		Mulberries (Arbutus berry)		

Code number	Groups and examples of individual products to which the MRLs apply (4)	Anthraquinone (F)	Propanil
0154070	Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))		
0154080	Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries)		
0154990	Others		
0160000	(vi) Miscellaneous fruit	0,01 (*)	0,01 (*)
0161000	(a) Edible peel		
0161010	Dates		
0161020	Figs		
0161030	Table olives		
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia × Fortunella spp.))		
0161050	Carambola (Bilimbi)		
0161060	Persimmon		
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilean cherry, Surinam cherry/grumichama (Eugenia uniflora))		
0161990	Others		
0162000	(b) Inedible peel, small		
0162010	Kiwi		
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak)		
0162030	Passion fruit		
0162040	Prickly pear (cactus fruit)		
0162050	Star apple		
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)		
0162990	Others		
0163000	(c) Inedible peel, large		
0163010	Avocados		
0163020	Bananas (Dwarf banana, plantain, apple banana)		
0163030	Mangoes		
0163040	Papaya		
0163050	Pomegranate		
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (Annona diversifolia) and other medium sized Annonaceae fruits)		
0163070	Guava (Red pitaya/dragon fruit (Hylocereus undatus))		
0163080	Pineapples		
0163090	Bread fruit (Jackfruit)		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0163100	Durian		
0163110	Soursop (guanabana)		
0163990	Others		
0200000	2. VEGETABLES FRESH OR FROZEN		
0210000	(i) Root and tuber vegetables	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)		
0213050	Jerusalem artichokes (Crosne)		
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, edible burdock)		
0213100	Swedes		
0213110	Turnips		
0213990	Others		
0220000	(ii) Bulb vegetables	0,01 (*)	0,01 (*)
0220010	Garlic		
0220020	Onions (Other bulb onions, silverskin onions)		
0220030	Shallots		
0220040	Spring onions and welsh onions (Other green onions and similar varieties)		
0220990	Others		

Code number	Groups and examples of individual products to which the MRLs apply (4)	Anthraquinone (F)	Propanil
0230000	(iii) Fruiting vegetables	0,01 (*)	0,01 (*)
0231000	(a) Solanacea		
0231010	Tomatoes (Cherry tomatoes, Physalis spp., gojiberry, wolfberry (Lycium barbarum and L. chinense), tree tomato)		
0231020	Peppers (Chilli peppers)		
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (S. macro-carpon))		
0231040	Okra (lady's fingers)		
0231990	Others		
0232000	(b) Cucurbits — edible peel		
0232010	Cucumbers		
0232020	Gherkins		
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)		
0232990	Others		
0233000	(c) Cucurbits — inedible peel		
0233010	Melons (Kiwano)		
0233020	Pumpkins (Winter squash, marrow (late variety))		
0233030	Watermelons		
0233990	Others		
0234000	(d) Sweet corn (Baby corn)		
0239000	(e) Other fruiting vegetables		
0240000	(iv) Brassica vegetables	0,01 (*)	0,01 (*)
0241000	(a) Flowering brassica		
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)		
0241020	Cauliflower		
0241990	Others		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0242000	(b) Head brassica		
0242010	Brussels sprouts		
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)		
0242990	Others		
0243000	(c) Leafy brassica		
0243010	Chinese cabbage (Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)		
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)		
0243990	Others		
0244000	(d) Kohlrabi		
0250000	(v) Leaf vegetables & fresh herbs		
0251000	(a) Lettuce and other salad plants including Brassicacea	0,01 (*)	0,01 (*)
0251010	Lamb's lettuce (Italian corn salad)		
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)		
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)		
0251040	Cress (Mung bean sprouts, alfalfa sprouts)		
0251050	Land cress		
0251060	Rocket, Rucola (Wild rocket (Diplotaxis spp.))		
0251070	Red mustard		
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)		
0251990	Others		
0252000	(b) Spinach & similar (leaves)	0,01 (*)	0,01 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajer leaves, bitterblad/bitawiri)		
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (Salsola soda))		
0252030	Beet leaves (chard) (Leaves of beetroot)		
0252990	Others		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0253000	(c) Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))	0,01 (*)	0,01 (*)
0254000	(d) Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)	0,01 (*)	0,01 (*)
0255000	(e) Witloof	0,01 (*)	0,01 (*)
0256000	(f) Herbs	0,02 (*)	0,02 (*)
0256010	Chervil		
0256020	Chives		
0256030	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cisely and other <i>Apiacea</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>))		
0256040	Parsley (leaves of root parsley)		
0256050	Sage (Winter savory, summer savory, Borago officinalis leaves)		
0256060	Rosemary		
0256070	Thyme (Marjoram, oregano)		
0256080	Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves)		
0256090	Bay leaves (laurel) (Lemon grass)		
0256100	Tarragon (Hyssop)		
0256990	Others		
0260000	(vi) Legume vegetables (fresh)	0,01 (*)	0,01 (*)
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans)		
0260020	Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea)		
0260030	Peas (with pods) (Mangetout/sugar peas/snow peas)		
0260040	Peas (without pods) (Garden pea, green pea, chickpea)		
0260050	Lentils		
0260990	Others		
0270000	(vii) Stem vegetables (fresh)	0,01 (*)	0,01 (*)
0270010	Asparagus		
0270020	Cardoons (Borago officinalis stems)		
0270030	Celery		
0270040	Fennel		
0270050	Globe artichokes (Banana flower)		
0270060	Leek		

Code number		Groups and examples of individual products to which the MRLs apply (4)	Anthraquinone (F)	Propanil
0270070		Rhubarb		
0270080		Bamboo shoots		
0270090		Palm hearts		
0270990		Others		
0280000		(viii) Fungi	0,01 (*)	0,01 (*)
0280010		Cultivated fungi (Common mushroom, oyster mushroom, shiitake, fungus mycelium (vegetative parts))		
0280020		Wild fungi (Chanterelle, truffle, morel, cep)		
0280990		Others		
0290000		(ix) Sea weeds	0,01 (*)	0,01 (*)
0300000	3.	PULSES, DRY	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	0,02 (*)	0,05 (*)
0401000		(i) Oilseeds		
0401010		Linseed		
0401020		Peanuts		
0401030		Poppy seed		
0401040		Sesame seed		
0401050		Sunflower seed		
0401060		Rape seed (Bird rapeseed, turnip rape)		
0401070		Soya bean		
0401080		Mustard seed		
0401090		Cotton seed		
0401100		Pumpkin seeds (Other seeds of Cucurbitaceae)		
0401110		Safflower		
0401120		Borage (Purple viper's bugloss/Canary flower (Echium plantagineum), Corn Gromwell (Buglossoides arvensis))		
0401130		Gold of pleasure		
0401140		Hempseed		
0401150		Castor bean		
0401990		Others		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0402000	(ii) Oilfruits		
0402010	Olives for oil production		
0402020	Palm nuts (palmoil kernels)		
0402030	Palmfruit		
0402040	Kapok		
0402990	Others		
0500000	5. CEREALS	0,01 (*)	0,01 (*)
0500010	Barley		
0500020	Buckwheat (Amaranthus, quinoa)		
0500030	Maize		
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)		
0500050	Oats		
0500060	Rice (Indian/wild rice (Zizania aquatica))		
0500070	Rye		
0500080	Sorghum		
0500090	Wheat (Spelt, triticale)		
0500990	Others (Canary grass seeds (Phalaris canariensis))		
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,02 (*)	0,05 (*)
0610000	(i) Tea		
0620000	(ii) Coffee beans		
0630000	(iii) Herbal infusions (dried)		
0631000	(a) Flowers		
0631010	Camomille flowers		
0631020	Hybiscus flowers		
0631030	Rose petals		
0631040	Jasmine flowers (Elderflowers (Sambucus nigra))		
0631050	Lime (linden)		
0631990	Others		

Code					
O632010			Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
0632020 Rooibos leaves (Ginkgo leaves) 0632030 Maté 0632090 Others 0633000 (e) Roots 0633010 Valerian root 0633020 Ginseng root 0633990 Others 0640000 (iv) Cocoabeans (fermented or dried) 0650000 (v) Carob (st johns bread) 0700000 7. HOPS (dried) 0800000 8. SPICES 0810000 (i) Seeds 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810090 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0632000		(b) Leaves		
0632030 Maté 0633000 (c) Roots 0633010 Valerian root 0633020 Ginseng root 0633990 Others 0640000 (iv) Cocoabeans (fermented or dried) 0650000 (v) Carob (st johns bread) 0700000 7. HOPS (dried) 0,02 (*) 0810000 (i) Seeds 0,02 (*) 0810010 Anise 0,02 (*) 0810020 Black caraway 0810030 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810090 Nutmeg 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820030 Caraway	0632010		Strawberry leaves		
0633990 Others 0633000 (c) Roots 0633010 Valerian root 0633020 Ginseng root 0633990 Others 0640000 (iv) Cocoabeans (fermented or dried) 0650000 (v) Carob (st johns bread) 0700000 7. HOPS (dried) 0,02 (*) 0800000 8. SPICES 0810000 (i) Seeds 0,02 (*) 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 Others 0820000 (ii) Fruits and berries 0.02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0632020		Rooibos leaves (Ginkgo leaves)		
0633000 (c) Roots 0633010 Valerian root 0633020 Ginseng root 0639900 (d) Other herbal infusions 0640000 (iv) Cocoabeans (fermented or dried) 0650000 (v) Carob (st johns bread) 0700000 7. HOPS (dried) 0,02 (*) 0800000 8. SPICES 0810000 (i) Seeds 0,02 (*) 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0632030		Maté		
O633010	0632990		Others		
0633020 Ginseng root 0633990 Others 0639000 (d) Other herbal infusions 0640000 (iv) Cocoabeans (fermented or dried) 0700000 7. HOPS (dried) 0800000 8. SPICES 0810000 (i) Seeds 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Curnin seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0633000		(c) Roots		
0633990 Others 0639000 (d) Other herbal infusions 0640000 (iv) Cocoabeans (fermented or dried) 0650000 (v) Carob (st johns bread) 070000 7. HOPS (dried) 0,02 (*) 0800000 8. SPICES 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0633010		Valerian root		
0639000	0633020		Ginseng root		
0640000	0633990		Others		
0650000	0639000		(d) Other herbal infusions		
0700000 7. HOPS (dried) 0,02 (*) 0800000 8. SPICES 0,02 (*) 0810000 (i) Seeds 0,02 (*) 0810010 Anise 0810020 0810020 Black caraway 0810030 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0640000		(iv) Cocoabeans (fermented or dried)		
0800000 8. SPICES 0810000 (i) Seeds 0,02 (*) 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0650000	((v) Carob (st johns bread)		
0810000 (i) Seeds 0,02 (*) 0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810080 Fenugreek 0810090 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0700000	7. I	HOPS (dried)	0,02 (*)	0,05 (*)
0810010 Anise 0810020 Black caraway 0810030 Celery seed (Lovage seed) 0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0800000	8. 5	SPICES		
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 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810000	((i) Seeds	0,02 (*)	0,05 (*)
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 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810010		Anise		
0810040 Coriander seed 0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810020		Black caraway		
0810050 Cumin seed 0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810030		Celery seed (Lovage seed)		
0810060 Dill seed 0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810040		Coriander seed		
0810070 Fennel seed 0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810050		Cumin seed		
0810080 Fenugreek 0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway					
0810090 Nutmeg 0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway					
0810990 Others 0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway					
0820000 (ii) Fruits and berries 0,02 (*) 0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway					
0820010 Allspice 0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0810990		Others		
0820020 Sichuan pepper (Anise pepper, Japan pepper) 0820030 Caraway	0820000		(ii) Fruits and berries	0,02 (*)	0,05 (*)
0820030 Caraway	0820010		Allspice		
	0820020		Sichuan pepper (Anise pepper, Japan pepper)		
0820040 Cardamom	0820030		Caraway		
	0820040		Cardamom		
0820050 Juniper berries	0820050		Juniper berries		

Code number		Groups and examples of individual products to which the MRLs apply (4)	Anthraquinone (F)	Propanil
0820060		Pepper, black, green and white (Long pepper, pink pepper)		
0820070		Vanilla pods		
0820080		Tamarind		
0820990		Others		
0830000	(iii)	Bark	0,02 (*)	0,05 (*)
0830010		Cinnamon (Cassia)		
0830990		Others		
0840000	(iv)	Roots or rhizome		
0840010		Liquorice	0,02 (*)	0,05 (*)
0840020		Ginger	0,02 (*)	0,05 (*)
0840030		Turmeric (Curcuma)	0,02 (*)	0,05 (*)
0840040		Horseradish	(+)	(+)
0840990		Others	0,02 (*)	0,05 (*)
0850000	(v)	Buds	0,02 (*)	0,05 (*)
0850010		Cloves		
0850020		Capers		
0850990		Others		
0860000	(vi)	Flower stigma	0,02 (*)	0,05 (*)
0860010		Saffron		
0860990		Others		
0870000	(vii)	Aril	0,02 (*)	0,05 (*)
0870010		Mace		
0870990		Others		
0900000	9. SUGA	AR PLANTS	0,01 (*)	0,01 (*)
0900010	Sugar	r beet (root)		
0900020	Sugar	r cane		
0900030	Chico	pry roots		
0900990	Other	rs		

Code number	Groups and examples of individual products to which the MRLs apply (a)	Anthraquinone (F)	Propanil
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS		
1010000	(i) Tissue	0,01 (*)	0,01 (*)
1011000	(a) Swine		
1011010	Muscle		
1011020	Fat		
1011030	Liver		
1011040	Kidney		
1011050	Edible offal		
1011990	Others		
1012000	(b) Bovine		
1012010	Muscle		
1012020	Fat		
1012030	Liver		
1012040	Kidney		
1012050	Edible offal		
1012990	Others		
1013000	(c) Sheep		
1013010	Muscle		
1013020	Fat		
1013030	Liver		
1013040	Kidney		
1013050	Edible offal		
1013990	Others		
1014000	(d) Goat		
1014010	Muscle		
1014020	Fat		
1014030	Liver		
1014040	Kidney		
1014050	Edible offal		
1014990	Others		
1015000	(e) Horses, asses, mules or hinnies		
1015010	Muscle		
1015020	Fat		
1015030	Liver		
1015040	Kidney		
1015050	Edible offal		
1015990	Others		
-		l	

Code number		Groups and examples of individual products to which the MRLs apply (4)	Anthraquinone (F)	Propanil
1016000		(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon		
1016010		Muscle		
1016020		Fat		
1016030		Liver		
1016040		Kidney		
1016050		Edible offal		
1016990		Others		
1017000		(g) Other farm animals (Rabbit, kangaroo, deer)		
1017010		Muscle		
1017020		Fat		
1017030		Liver		
1017040		Kidney		
1017050		Edible offal		
1017990		Others		
1020000	(ii)	Milk	0,01 (*)	0,01 (*)
1020010		Cattle		
1020020		Sheep		
1020030		Goat		
1020040		Horse		
1020990		Others		
1030000	(iii)	Bird eggs	0,01 (*)	0,01 (*)
1030010		Chicken		
1030020		Duck		
1030030		Goose		
1030040		Quail		
1030990		Others		
1040000	(iv)	Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,02 (*)	0,05 (*)
1050000	(v)	Amphibians and reptiles (Frog legs, crocodiles)	0,01 (*)	0,01 (*)
1060000	(vi)	Snails	0,01 (*)	0,01 (*)
1070000	(vii)	Other terrestrial animal products (Wild game)	0,01 (*)	0,01 (*)

^(*) Indicates lower limit of analytical determination

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

⁽F) = Fat soluble

Anthraquinone (F)

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish

Propanil

(+) The applicable maximum residue level for horseradish (Armoracia rusticana) in the spice group (code 0840040) is the one set for horseradish (Armoracia rusticana) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 Horseradish'