

COMMISSION REGULATION (EU) 2015/1101**of 8 July 2015****amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for difenoconazole, fluopicolide, fluopyram, isopyrazam and pendimethalin in or on certain products****(Text with EEA relevance)**

THE EUROPEAN COMMISSION,

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

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

Whereas:

- (1) For pendimethalin maximum residue levels (MRLs) were set in Annex II to Regulation (EC) No 396/2005. For difenoconazole, fluopicolide, fluopyram and isopyrazam MRLs were set in Part A of Annex III to Regulation (EC) No 396/2005.
- (2) In the context of a procedure for the authorisation of the use of a plant protection product containing the active substance difenoconazole on lettuces, lamb's lettuce, scarole, rocket and basil, an application was submitted in accordance with Article 6(1) of Regulation (EC) No 396/2005 for modification of the existing MRLs.
- (3) As regards fluopicolide, such an application was submitted for garlic and shallots. As regards fluopyram, such an application was submitted for apricots, peaches, plums, cane fruit, other small fruits and berries of code number 0154000, other root and tuber vegetables of code number 0213000, aubergines, scarole, spinaches, witloof, beans (without pods), peas (with pods), linseed, poppy seed, mustard seed, gold of pleasure, herbal infusions (dried roots), hops, spices (roots or rhizome), chicory roots. As regards isopyrazam, such an application was submitted for tomatoes, aubergines and cucurbits. As regards pendimethalin, such an application was submitted for carrots, celeriac, horseradish, parsnips, parsley root, salsify, swedes, turnips, root and rhizome spices, chicory roots.
- (4) In accordance with Article 8 of Regulation (EC) No 396/2005 these applications were evaluated by the Member States concerned and the evaluation reports were forwarded to the Commission.
- (5) The European Food Safety Authority, hereinafter 'the Authority', assessed the applications and the evaluation reports, examining in particular the risks to the consumer and, where relevant, to animals and gave reasoned opinions on the proposed MRLs ⁽²⁾. It forwarded these opinions to the Commission and the Member States and made them available to the public.
- (6) The Authority concluded in its reasoned opinions that, as regards the use of fluopyram on apricots and chicory roots, the submitted data were not sufficient to set new MRLs. Based on the relevant reasoned opinion, the use of difenoconazole on lettuce and rocket does not require a modification of the existing MRLs. As regards the use of pendimethalin on root and rhizome spices, the evaluating Member State confirmed that there are no authorised uses on those crops. The existing MRLs should therefore remain unchanged.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ EFSA scientific reports available online: <http://www.efsa.europa.eu>

Reasoned opinion on the modification of the existing MRLs for difenoconazole in lettuce and other salad plants including Brassicaceae and in basil (mint). *EFSA Journal* 2014;12(10):3882 [26 pp.].

Reasoned opinion on the modification of the existing MRLs for fluopyram in various crops. *EFSA Journal* 2014;12(12):3947 [33 pp.].

Reasoned opinion on the modification of the existing MRLs for isopyrazam in various crops. *EFSA Journal* 2015;13(1):3994 [25 pp.].

Reasoned opinion on the modification of the existing MRLs for pendimethalin in various crops. *EFSA Journal* 2014;12(4):3620 [32 pp.].

- (7) As regards fluopicolide, the Authority assessed an application with a view of setting an MRL for onions resulting from EU uses and gave a reasoned opinion on the proposed MRL ⁽¹⁾. Although it recommended to keep the Codex maximum residue limit (CXL) that had been set for that crop at the level of 1 mg/kg by Commission Regulation (EU) No 520/2011 ⁽²⁾, it confirmed that for onions, an MRL at a level of 0,3 mg/kg would have been appropriate if based solely on the Good Agricultural Practices (GAPs) in the Union. In accordance with the existing EU guidelines on extrapolation of MRLs, it is appropriate to set that MRL value of 0,3 mg/kg for garlic and shallots.
- (8) As regards fluopyram, the applicant clarified that the GAP on peaches refers to both Northern and Southern EU. Moreover, it provided further information outlining the experimental designs and the GAP on cane fruit. In view of such, it is appropriate to set MRLs at the level of 1,5 mg/kg for peaches and 3 mg/kg for cane fruit.
- (9) As regards all other applications, the Authority concluded that all requirements with respect to data were met and that the modifications to the MRLs requested by the applicants were acceptable with regard to consumer safety on the basis of a consumer exposure assessment for 27 specific European consumer groups. It took into account the most recent information on the toxicological properties of the substances. Neither the lifetime exposure to these substances via consumption of all food products that may contain them, nor the short-term exposure due to high consumption of the relevant crops and products showed that there is a risk that the acceptable daily intake (ADI) or the acute reference dose (ARfD) is exceeded.
- (10) 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.
- (11) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (12) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

HAS ADOPTED THIS REGULATION:

Article 1

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

Article 2

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

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

Done at Brussels, 8 July 2015.

For the Commission
The President
Jean-Claude JUNCKER

⁽¹⁾ Reasoned opinion on the modification of the existing MRLs for fluopicolide in radishes, onions, kale and potatoes. *EFSA Journal* 2012;10(2):2581 [39 pp.].

⁽²⁾ Commission Regulation (EU) No 520/2011 of 25 May 2011 amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for benalaxyl, boscalid, buprofezin, carbofuran, carbosulfan, cypermethrin, fluopicolide, hexythiazox, indoxacarb, metaflumizone, methoxyfenozide, paraquat, prochloraz, spirodiclofen, prothioconazole and zoxamide in or on certain products (OJ L 140, 27.5.2011, p. 2).

ANNEX

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

(1) In Annex II, the column for pendimethalin is replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Pendimethalin (F)
(1)	(2)	(3)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS	0,05 (*)
0110000	Citrus fruits	
0110010	Grapefruits	
0110020	Oranges	
0110030	Lemons	
0110040	Limes	
0110050	Mandarins	
0110990	Others	
0120000	Tree nuts	
0120010	Almonds	
0120020	Brazil nuts	
0120030	Cashew nuts	
0120040	Chestnuts	
0120050	Coconuts	
0120060	Hazelnuts/cobnuts	
0120070	Macadamias	
0120080	Pecans	
0120090	Pine nut kernels	
0120100	Pistachios	
0120110	Walnuts	
0120990	Others	
0130000	Pome fruits	
0130010	Apples	
0130020	Pears	
0130030	Quinces	
0130040	Medlars	
0130050	Loquats/Japanese medlars	
0130990	Others	

(1)	(2)	(3)
0140000	Stone fruits	
0140010	Apricots	
0140020	Cherries (sweet)	
0140030	Peaches	
0140040	Plums	
0140990	Others	
0150000	Berries and small fruits	
0151000	(a) <i>grapes</i>	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) <i>strawberries</i>	(+)
0153000	(c) <i>cane fruits</i>	
0153010	Blackberries	
0153020	Dewberries	
0153030	Raspberries (red and yellow)	
0153990	Others	
0154000	(d) <i>other small fruits and berries</i>	
0154010	Blueberries	
0154020	Cranberries	
0154030	Currants (black, red and white)	
0154040	Gooseberries (green, red and yellow)	
0154050	Rose hips	
0154060	Mulberries (black and white)	
0154070	Azaroles/Mediterranean medlars	
0154080	Elderberries	
0154990	Others	
0160000	Miscellaneous fruits with	
0161000	(a) <i>edible peel</i>	
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats	
0161050	Carambolas	
0161060	Kaki/Japanese persimmons	
0161070	Jambuls/jambolans	
0161990	Others	

(1)	(2)	(3)
0162000	(b) <i>inedible peel, small</i>	
0162010	Kiwi fruits (green, red, yellow)	
0162020	Litchis/lychees	
0162030	Passionfruits/maracujas	
0162040	Prickly pears/cactus fruits	
0162050	Star apples/cainitos	
0162060	American persimmons/Virginia kaki	
0162990	Others	
0163000	(c) <i>inedible peel, large</i>	
0163010	Avocados	
0163020	Bananas	
0163030	Mangoes	
0163040	Papayas	
0163050	Granate apples/pomegranates	
0163060	Cherimoyas	
0163070	Guavas	
0163080	Pineapples	
0163090	Breadfruits	
0163100	Durians	
0163110	Soursops/guanabanas	
0163990	Others	
0200000	VEGETABLES, FRESH or FROZEN	
0210000	Root and tuber vegetables	
0211000	(a) <i>potatoes</i>	0,05 (*)
0212000	(b) <i>tropical root and tuber vegetables</i>	0,05 (*)
0212010	Cassava roots/manioc	
0212020	Sweet potatoes	
0212030	Yams	
0212040	Arrowroots	
0212990	Others	
0213000	(c) <i>other root and tuber vegetables except sugar beets</i>	
0213010	Beetroots	0,05 (*)
0213020	Carrots	0,7
0213030	Celeriacs/turnip rooted celeries	0,2
0213040	Horseradishes	0,7
0213050	Jerusalem artichokes	0,05 (*)
0213060	Parsnips	0,7
0213070	Parsley roots/Hamburg roots parsley	0,7

(1)	(2)	(3)
0213080	Radishes	0,05 (*)
0213090	Salsifies	0,7
0213100	Swedes/rutabagas	0,4
0213110	Turnips	0,4
0213990	Others	0,05 (*)
0220000	Bulb vegetables	0,05 (*)
0220010	Garlic	(+)
0220020	Onions	(+)
0220030	Shallots	(+)
0220040	Spring onions/green onions and Welsh onions	
0220990	Others	
0230000	Fruiting vegetables	0,05 (*)
0231000	(a) <i>solanacea</i>	
0231010	Tomatoes	(+)
0231020	Sweet peppers/bell peppers	(+)
0231030	Aubergines/eggplants	(+)
0231040	Okra/lady's fingers	
0231990	Others	
0232000	(b) <i>cucurbits with edible peel</i>	(+)
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes	
0232990	Others	
0233000	(c) <i>cucurbits with inedible peel</i>	(+)
0233010	Melons	
0233020	Pumpkins	
0233030	Watermelons	
0233990	Others	
0234000	(d) <i>sweet corn</i>	
0239000	(e) <i>other fruiting vegetables</i>	
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)	
0241000	(a) <i>flowering brassica</i>	0,05 (*)
0241010	Broccoli	
0241020	Cauliflowers	
0241990	Others	

(1)	(2)	(3)
0242000	(b) <i>head brassica</i>	0,05 (*)
0242010	Brussels sprouts	
0242020	Head cabbages	
0242990	Others	
0243000	(c) <i>leafy brassica</i>	0,5
0243010	Chinese cabbages/pe-tsai	
0243020	Kales	
0243990	Others	
0244000	(d) <i>kohlrabies</i>	0,3
0250000	Leaf vegetables, herbs and edible flowers	
0251000	(a) <i>lettuces and salad plants</i>	
0251010	Lamb's lettuces/corn salads	0,6
0251020	Lettuces	0,05 (*)
0251030	Escaroles/broad-leaved endives	0,05 (*)
0251040	Cresses and other sprouts and shoots	0,6
0251050	Land cresses	0,05 (*)
0251060	Roman rocket/rucola	0,6
0251070	Red mustards	0,05 (*)
0251080	Baby leaf crops (including brassica species)	0,6
0251990	Others	0,05 (*)
0252000	(b) <i>spinaches and similar leaves</i>	0,05 (*)
0252010	Spinaches	
0252020	Purslanes	
0252030	Chards/beet leaves	
0252990	Others	
0253000	(c) <i>grape leaves and similar species</i>	0,05 (*)
0254000	(d) <i>watercresses</i>	0,05 (*)
0255000	(e) <i>witloofs/Belgian endives</i>	0,05 (*)
0256000	(f) <i>herbs and edible flowers</i>	
0256010	Chervil	0,6
0256020	Chives	0,6
0256030	Celery leaves	0,6
0256040	Parsley	2
0256050	Sage	2
0256060	Rosemary	0,6
0256070	Thyme	0,6

(1)	(2)	(3)
0256080	Basil and edible flowers	0,6
0256090	Laurel/bay leave	0,6
0256100	Tarragon	0,6
0256990	Others	0,6
0260000	Legume vegetables	0,05 (*)
0260010	Beans (with pods)	
0260020	Beans (without pods)	
0260030	Peas (with pods)	
0260040	Peas (without pods)	
0260050	Lentils	
0260990	Others	
0270000	Stem vegetables	
0270010	Asparagus	0,05 (*)
0270020	Cardoons	0,05 (*)
0270030	Celeries	0,1
0270040	Florence fennels	0,1
0270050	Globe artichokes	0,05 (*) (+)
0270060	Leeks	0,05 (*) (+)
0270070	Rhubarbs	0,05 (*)
0270080	Bamboo shoots	0,05 (*)
0270090	Palm hearts	0,05 (*)
0270990	Others	0,05 (*)
0280000	Fungi, mosses and lichens	0,05 (*)
0280010	Cultivated fungi	
0280020	Wild fungi	
0280990	Mosses and lichens	
0290000	Algae and prokaryotes organisms	0,05 (*)
0300000	PULSES	0,15
0300010	Beans	
0300020	Lentils	
0300030	Peas	
0300040	Lupins/lupini beans	
0300990	Others	
0400000	OILSEEDS AND OIL FRUITS	0,05 (*)
0401000	Oilseeds	
0401010	Linseeds	
0401020	Peanuts/groundnuts	

(1)	(2)	(3)
0401030	Poppy seeds	
0401040	Sesame seeds	
0401050	Sunflower seeds	
0401060	Rapeseeds/canola seeds	
0401070	Soyabean	
0401080	Mustard seeds	
0401090	Cotton seeds	
0401100	Pumpkin seeds	
0401110	Safflower seeds	
0401120	Borage seeds	
0401130	Gold of pleasure seeds	
0401140	Hemp seeds	
0401150	Castor beans	
0401990	Others	
0402000	Oil fruits	
0402010	Olives for oil production	
0402020	Oil palms kernels	
0402030	Oil palms fruits	
0402040	Kapok	
0402990	Others	
0500000	CEREALS	0,05 (*)
0500010	Barley	
0500020	Buckwheat and other pseudo-cereals	
0500030	Maize/corn	
0500040	Common millet/proso millet	
0500050	Oat	
0500060	Rice	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat	
0500990	Others	
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS	
0610000	Teas	0,05 (*)
0620000	Coffee beans	0,05 (*)
0630000	Herbal infusions from	
0631000	(a) <i>flowers</i>	0,05 (*)
0631010	Chamomile	
0631020	Hibiscus/roselle	

(1)	(2)	(3)
0631030	Rose	
0631040	Jasmine	
0631050	Lime/linden	
0631990	Others	
0632000	(b) <i>leaves and herbs</i>	0,05 (*)
0632010	Strawberry	
0632020	Rooibos	
0632030	Mate/maté	
0632990	Others	
0633000	(c) <i>roots</i>	0,5
0633010	Valerian	
0633020	Ginseng	
0633990	Others	
0639000	(d) <i>any other parts of the plant</i>	0,05 (*)
0640000	Cocoa beans	0,05 (*)
0650000	Carobs/Saint John's breads	0,05 (*)
0700000	HOPS	0,05 (*)
0800000	SPICES	
0810000	Seed spices	0,05 (*)
0810010	Anise/aniseed	
0810020	Black caraway/black cumin	
0810030	Celery	
0810040	Coriander	
0810050	Cumin	
0810060	Dill	
0810070	Fennel	
0810080	Fenugreek	
0810090	Nutmeg	
0810990	Others	
0820000	Fruit spices	0,05 (*)
0820010	Allspice/pimento	
0820020	Sichuan pepper	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berry	
0820060	Peppercorn (black, green and white)	
0820070	Vanilla	

(1)	(2)	(3)
0820080	Tamarind	
0820990	Others	
0830000	Bark spices	0,05 (*)
0830010	Cinnamon	
0830990	Others	
0840000	Root and rhizome spices	
0840010	Liquorice	0,05 (*)
0840020	Ginger	0,05 (*)
0840030	Turmeric/curcuma	0,05 (*)
0840040	Horseradish	(+)
0840990	Others	0,05 (*)
0850000	Bud spices	0,05 (*)
0850010	Cloves	
0850020	Capers	
0850990	Others	
0860000	Flower pistil spices	0,05 (*)
0860010	Saffron	
0860990	Others	
0870000	Aril spices	0,05 (*)
0870010	Mace	
0870990	Others	
0900000	SUGAR PLANTS	
0900010	Sugar beet roots	0,05 (*)
0900020	Sugar canes	0,05 (*)
0900030	Chicory roots	0,2
0900990	Others	0,05 (*)
1000000	PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
1010000	Tissues from	0,01 (*)
1011000	(a) <i>swine</i>	
1011010	Muscle	
1011020	Fat tissue	
1011030	Liver	(+)
1011040	Kidney	(+)
1011050	Edible offals (other than liver and kidney)	
1011990	Others	

(1)	(2)	(3)
1012000	(b) <i>bovine</i>	
1012010	Muscle	
1012020	Fat tissue	
1012030	Liver	(+)
1012040	Kidney	(+)
1012050	Edible offals (other than liver and kidney)	
1012990	Others	
1013000	(c) <i>sheep</i>	
1013010	Muscle	
1013020	Fat tissue	
1013030	Liver	(+)
1013040	Kidney	(+)
1013050	Edible offals (other than liver and kidney)	
1013990	Others	
1014000	d) <i>goat</i>	
1014010	Muscle	
1014020	Fat tissue	
1014030	Liver	(+)
1014040	Kidney	(+)
1014050	Edible offals (other than liver and kidney)	
1014990	Others	
1015000	(e) <i>equine</i>	
1015010	Muscle	
1015020	Fat tissue	
1015030	Liver	
1015040	Kidney	
1015050	Edible offals (other than liver and kidney)	
1015990	Others	
1016000	(f) <i>poultry</i>	
1016010	Muscle	
1016020	Fat tissue	
1016030	Liver	(+)
1016040	Kidney	
1016050	Edible offals (other than liver and kidney)	
1016990	Others	
1017000	(g) <i>other farmed terrestrial animals</i>	
1017010	Muscle	
1017020	Fat tissue	
1017030	Liver	
1017040	Kidney	

(1)	(2)	(3)
1017050	Edible offals (other than liver and kidney)	
1017990	Others	
1020000	Milk	0,01 (*)
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	Birds eggs	0,01 (*)
1030010	Chicken	
1030020	Duck	
1030030	Geese	
1030040	Quail	
1030990	Others	
1040000	Honey and other apiculture products	0,05 (*)
1050000	Amphibians and Reptiles	0,01 (*)
1060000	Terrestrial invertebrate animals	0,01 (*)
1070000	Wild terrestrial vertebrate animals	0,01 (*)

(*) 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

Pendimethalin (F)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 24.10.2016, or, if that information is not submitted by that date, the lack of it.

0152000 (b) strawberries

0220010 Garlic

0220020 Onions

0220030 Shallots

0231010 Tomatoes

0231020 Sweet peppers/bell peppers

0231030 Aubergines/eggplants

0232000 (b) cucurbits with edible peel

0232010 Cucumbers

0232020 Gherkins

0232030	Courgettes
0232990	Others
0233000	(c) cucurbits with inedible peel
0233010	Melons
0233020	Pumpkins
0233030	Watermelons
0233990	Others
0270050	Globe artichokes
0270060	Leeks

(+) 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 re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 24.10.2016, or, if that information is not submitted by that date, the lack of it.

1011030	Liver
1011040	Kidney
1012030	Liver
1012040	Kidney
1013030	Liver
1013040	Kidney
1014030	Liver
1014040	Kidney
1016030	Liver'

(2) In Part A of Annex III, the columns for difenoconazole, fluopicolide, fluopyram and isopyrazam are replaced by the following:

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

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Difenoconazole	Fluopicolide	Fluopyram (R)	Isopyrazam
(1)	(2)	(3)	(4)	(5)	(6)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS				
0110000	Citrus fruits	0,6	0,01 (*)	0,01 (*)	0,01 (*)
0110010	Grapefruits				
0110020	Oranges				
0110030	Lemons				
0110040	Limes				

(1)	(2)	(3)	(4)	(5)	(6)
0110050	Mandarins				
0110990	Others				
0120000	Tree nuts	0,05 (*)	0,01 (*)		0,01 (*)
0120010	Almonds			0,05	
0120020	Brazil nuts			0,05	
0120030	Cashew nuts			0,05	
0120040	Chestnuts			0,05	
0120050	Coconuts			0,04	
0120060	Hazelnuts/cobnuts			0,05	
0120070	Macadamias			0,05	
0120080	Pecans			0,05	
0120090	Pine nut kernels			0,05	
0120100	Pistachios			0,05	
0120110	Walnuts			0,05	
0120990	Others			0,05	
0130000	Pome fruits	0,8	0,01 (*)		0,7
0130010	Apples			0,6	
0130020	Pears			0,5	
0130030	Quinces			0,5	
0130040	Medlars			0,5	
0130050	Loquats/Japanese medlars			0,5	
0130990	Others			0,5	
0140000	Stone fruits		0,01 (*)		
0140010	Apricots	0,5		0,7	0,01 (*)
0140020	Cherries (sweet)	0,3		1,5	0,01 (*)
0140030	Peaches	0,5		1,5	1,5
0140040	Plums	0,5		0,5	0,01 (*)
0140990	Others	0,1		0,01 (*)	0,01 (*)
0150000	Berries and small fruits				0,01 (*)
0151000	(a) <i>grapes</i>	3	2	1,5	
0151010	Table grapes				
0151020	Wine grapes				
0152000	(b) <i>strawberries</i>	0,4	0,01 (*)	2	
0153000	(c) <i>cane fruits</i>		0,01 (*)	3	
0153010	Blackberries	1,5			
0153020	Dewberries	0,1			
0153030	Raspberries (red and yellow)	1,5			
0153990	Others	0,1			

(1)	(2)	(3)	(4)	(5)	(6)
0154000	(d) <i>other small fruits and berries</i>		0,01 (*)	3	
0154010	Blueberries	0,1			
0154020	Cranberries	0,1			
0154030	Currants (black, red and white)	0,2			
0154040	Gooseberries (green, red and yellow)	0,1			
0154050	Rose hips	0,1			
0154060	Mulberries (black and white)	0,1			
0154070	Azaroles/Mediterranean medlars	0,8			
0154080	Elderberries	0,1			
0154990	Others	0,1			
0160000	Miscellaneous fruits with		0,01 (*)		
0161000	(a) <i>edible peel</i>			0,01 (*)	0,01 (*)
0161010	Dates	0,1			
0161020	Figs	0,1			
0161030	Table olives	2			
0161040	Kumquats	0,6			
0161050	Carambolas	0,1			
0161060	Kaki/Japanese persimmons	0,8			
0161070	Jambuls/jambolans	0,1			
0161990	Others	0,1			
0162000	(b) <i>inedible peel, small</i>	0,1		0,01 (*)	0,01 (*)
0162010	Kiwi fruits (green, red, yellow)				
0162020	Litchis/lychees				
0162030	Passionfruits/maracujas				
0162040	Prickly pears/cactus fruits				
0162050	Star apples/cainitos				
0162060	American persimmons/Virginia kaki				
0162990	Others				
0163000	(c) <i>inedible peel, large</i>				
0163010	Avocados	0,1		0,01 (*)	0,01 (*)
0163020	Bananas	0,1		0,8	0,05
0163030	Mangoes	0,1		0,01 (*)	0,01 (*)
0163040	Papayas	0,2		0,01 (*)	0,01 (*)
0163050	Granate apples/pomegranates	0,1		0,01 (*)	0,01 (*)
0163060	Cherimoyas	0,1		0,01 (*)	0,01 (*)
0163070	Guavas	0,1		0,01 (*)	0,01 (*)
0163080	Pineapples	0,1		0,01 (*)	0,01 (*)
0163090	Breadfruits	0,1		0,01 (*)	0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)
0163100	Durians	0,1		0,01 (*)	0,01 (*)
0163110	Soursops/guanabanas	0,1		0,01 (*)	0,01 (*)
0163990	Others	0,1		0,01 (*)	0,01 (*)
0200000	VEGETABLES, FRESH or FROZEN				
0210000	Root and tuber vegetables				
0211000	(a) <i>potatoes</i>	0,1	0,03	0,1	0,01 (*)
0212000	(b) <i>tropical root and tuber vegetables</i>	0,1	0,01	0,1	0,01 (*)
0212010	Cassava roots/manioc				
0212020	Sweet potatoes				
0212030	Yams				
0212040	Arrowroots				
0212990	Others				
0213000	(c) <i>other root and tuber vegetables except sugar beets</i>		0,15		0,2
0213010	Beetroots	0,4		0,3	
0213020	Carrots	0,4		0,4	
0213030	Celeriacs/turnip rooted celeries	2		0,3	
0213040	Horseradishes	0,4		0,3	
0213050	Jerusalem artichokes	0,4		0,3	
0213060	Parsnips	0,4		0,3	
0213070	Parsley roots/Hamburg roots parsley	0,4		0,3	
0213080	Radishes	0,4		0,3	
0213090	Salsifies	0,4		0,3	
0213100	Swedes/rutabagas	0,4		0,3	
0213110	Turnips	0,4		0,3	
0213990	Others	0,4		0,3	
0220000	Bulb vegetables				0,01 (*)
0220010	Garlic	0,5	0,3	0,1	
0220020	Onions	0,5	1	0,1	
0220030	Shallots	0,5	0,3	0,1	
0220040	Spring onions/green onions and Welsh onions	9	10	2	
0220990	Others	0,5	0,01 (*)	0,1	
0230000	Fruiting vegetables				
0231000	(a) <i>solanacea</i>		1		
0231010	Tomatoes	2		0,9	0,5
0231020	Sweet peppers/bell peppers	0,8		0,8	0,09
0231030	Aubergines/eggplants	0,6		0,9	0,5
0231040	Okra/lady's fingers	0,05 (*)		0,01 (*)	0,01 (*)
0231990	Others	0,05 (*)		0,1 (+)	0,01 (*)

(1)	(2)	(3)	(4)	(5)	(6)
0232000	(b) <i>cucurbits with edible peel</i>	0,3	0,5	0,5	0,4
0232010	Cucumbers				
0232020	Gherkins				
0232030	Courgettes				
0232990	Others				
0233000	(c) <i>cucurbits with inedible peel</i>	0,2	0,5	0,4	0,3
0233010	Melons				
0233020	Pumpkins				
0233030	Watermelons				
0233990	Others				
0234000	(d) <i>sweet corn</i>	0,05 (*)	0,01 (*)	0,1 (+)	0,01 (*)
0239000	(e) <i>other fruiting vegetables</i>	0,05 (*)	0,01 (*)	0,1 (+)	0,01 (*)
0240000	Brassica vegetables (excluding brassica roots and brassica baby leaf crops)				0,01 (*)
0241000	(a) <i>flowering brassica</i>		2	0,2	
0241010	Broccoli	1			
0241020	Cauliflowers	0,2			
0241990	Others	0,05 (*)			
0242000	(b) <i>head brassica</i>	0,2			
0242010	Brussels sprouts		0,2	0,2	
0242020	Head cabbages		0,2	0,3	
0242990	Others		0,01 (*)	0,1 (+)	
0243000	(c) <i>leafy brassica</i>	2			
0243010	Chinese cabbages/pe-tsai		2	0,7	
0243020	Kales		2	0,1 (+)	
0243990	Others		0,1	0,1 (+)	
0244000	(d) <i>kohlrabies</i>	0,05 (*)	0,03	0,1 (+)	
0250000	Leaf vegetables, herbs and edible flowers				0,01 (*)
0251000	(a) <i>lettuces and salad plants</i>				
0251010	Lamb's lettuces/corn salads	7	9	15	
0251020	Lettuces	3	9	15	
0251030	Escaroles/broad-leaved endives	0,7	1,5	1,5	
0251040	Cresses and other sprouts and shoots	0,05 (*)	9	15	
0251050	Land cresses	0,05 (*)	9	15	
0251060	Roman rocket/rucola	2	9	15	

(1)	(2)	(3)	(4)	(5)	(6)
0251070	Red mustards	0,05 (*)	9	15	
0251080	Baby leaf crops (including brassica species)	0,05 (*)	9	15	
0251990	Others	0,05 (*)	9	15	
0252000	(b) <i>spinaches and similar leaves</i>		4		
0252010	Spinaches	2		0,2	
0252020	Purslanes	2		0,1 (+)	
0252030	Chards/beet leaves	0,2		0,1 (+)	
0252990	Others	0,05 (*)		0,1 (+)	
0253000	(c) <i>grape leaves and similar species</i>	0,05 (*)	0,01 (*)	0,01 (*)	
0254000	(d) <i>watercresses</i>	0,5	0,01 (*)	0,1 (+)	
0255000	(e) <i>witloofs/Belgian endives</i>	0,08	0,01 (*)	0,15	
0256000	(f) <i>herbs and edible flowers</i>		9	0,1 (+)	
0256010	Chervil	10			
0256020	Chives	2			
0256030	Celery leaves	10			
0256040	Parsley	10			
0256050	Sage	2			
0256060	Rosemary	2			
0256070	Thyme	2			
0256080	Basil and edible flowers	10			
0256090	Laurel/bay leave	2			
0256100	Tarragon	2			
0256990	Others	2			
0260000	Legume vegetables		0,01 (*)		0,01 (*)
0260010	Beans (with pods)	1		0,9	
0260020	Beans (without pods)	1		0,15	
0260030	Peas (with pods)	1		0,4	
0260040	Peas (without pods)	1		0,15	
0260050	Lentils	0,05 (*)		0,1 (+)	
0260990	Others	0,05 (*)		0,1 (+)	
0270000	Stem vegetables				0,01 (*)
0270010	Asparagus	0,05 (*)	0,01 (*)	0,01 (*)	
0270020	Cardoons	4	0,01 (*)	0,1 (+)	
0270030	Celeries	5	0,01 (*)	0,1 (+)	
0270040	Florence fennels	5	0,01 (*)	0,1 (+)	
0270050	Globe artichokes	1	0,01 (*)	0,5	
0270060	Leeks	0,5	1,5	0,7	
0270070	Rhubarbs	0,3	0,01 (*)	0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)
0270080	Bamboo shoots	0,05 (*)	0,01 (*)	0,01 (*)	
0270090	Palm hearts	0,05 (*)	0,01 (*)	0,01 (*)	
0270990	Others	0,05 (*)	0,01 (*)	0,1 (+)	
0280000	Fungi, mosses and lichens	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0280010	Cultivated fungi				
0280020	Wild fungi				
0280990	Mosses and lichens				
0290000	Algae and prokaryotes organisms	0,05 (*)	0,01 (*)	0,01 (*)	0,01 (*)
0300000	PULSES		0,01 (*)	0,4	0,01 (*)
0300010	Beans	0,05 (*)			
0300020	Lentils	0,05 (*)			
0300030	Peas	0,1			
0300040	Lupins/lupini beans	0,05 (*)			
0300990	Others	0,05 (*)			
0400000	OILSEEDS AND OIL FRUITS		0,01 (*)		
0401000	Oilseeds				
0401010	Linseeds	0,2		0,3	0,4
0401020	Peanuts/groundnuts	0,05 (*)		0,03	0,01 (*)
0401030	Poppy seeds	0,05 (*)		0,3	0,4
0401040	Sesame seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401050	Sunflower seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401060	Rapeseeds/canola seeds	0,5		0,6	0,4
0401070	Soyabeans	0,05 (*)		0,2	0,01 (*)
0401080	Mustard seeds	0,2		0,3	0,4
0401090	Cotton seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401100	Pumpkin seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401110	Safflower seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401120	Borage seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401130	Gold of pleasure seeds	0,05 (*)		0,3	0,01 (*)
0401140	Hemp seeds	0,05 (*)		0,1 (+)	0,01 (*)
0401150	Castor beans	0,05 (*)		0,1 (+)	0,01 (*)
0401990	Others	0,05 (*)		0,1 (+)	0,01 (*)
0402000	Oil fruits			0,01 (*)	0,01 (*)
0402010	Olives for oil production	2			
0402020	Oil palms kernels	0,05 (*)			
0402030	Oil palms fruits	0,05 (*)			
0402040	Kapok	0,05 (*)			
0402990	Others	0,05 (*)			

(1)	(2)	(3)	(4)	(5)	(6)
0500000	CEREALS		0,01 (*)		
0500010	Barley	0,05 (*)		0,1 (+)	0,6
0500020	Buckwheat and other pseudo-cereals	0,05 (*)		0,1 (+)	0,01 (*)
0500030	Maize/corn	0,05 (*)		0,02	0,01 (*)
0500040	Common millet/proso millet	0,05 (*)		0,1 (+)	0,01 (*)
0500050	Oat	0,05 (*)		0,1 (+)	0,6
0500060	Rice	3		0,01 (*)	0,01 (*)
0500070	Rye	0,1		0,8	0,2
0500080	Sorghum	0,05 (*)		1,5	0,01 (*)
0500090	Wheat	0,1		0,8	0,2
0500990	Others	0,05 (*)		0,1 (+)	0,01 (*)
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS		0,02 (*)		0,01 (*)
0610000	Teas	0,05 (*)		0,01 (*)	
0620000	Coffee beans	0,05 (*)		0,01 (*)	
0630000	Herbal infusions from	20			
0631000	(a) <i>flowers</i>			0,1 (+)	
0631010	Chamomile				
0631020	Hibiscus/roselle				
0631030	Rose				
0631040	Jasmine				
0631050	Lime/linden				
0631990	Others				
0632000	(b) <i>leaves and herbs</i>			0,1 (+)	
0632010	Strawberry				
0632020	Rooibos				
0632030	Mate/maté				
0632990	Others				
0633000	(c) <i>roots</i>			2,5	
0633010	Valerian				
0633020	Ginseng				
0633990	Others				
0639000	(d) <i>any other parts of the plant</i>			0,1 (+)	
0640000	Cocoa beans	0,05 (*)		0,01 (*)	
0650000	Carobs/Saint John's breads	0,05 (*)		0,01 (*)	

(1)	(2)	(3)	(4)	(5)	(6)
0700000	HOPS	0,05 (*)	0,7	3	0,01 (*)
0800000	SPICES				
0810000	Seed spices	0,3	0,02 (*)	0,1 (+)	0,01 (*)
0810010	Anise/aniseed				
0810020	Black caraway/black cumin				
0810030	Celery				
0810040	Coriander				
0810050	Cumin				
0810060	Dill				
0810070	Fennel				
0810080	Fenugreek				
0810090	Nutmeg				
0810990	Others				
0820000	Fruit spices	0,3	0,02 (*)		0,01 (*)
0820010	Allspice/pimento			0,01 (*)	
0820020	Sichuan pepper			0,01 (*)	
0820030	Caraway			0,1 (+)	
0820040	Cardamom			0,01 (*)	
0820050	Juniper berry			0,01 (*)	
0820060	Peppercorn (black, green and white)			0,01 (*)	
0820070	Vanilla			0,01 (*)	
0820080	Tamarind			0,01 (*)	
0820990	Others			0,01 (*)	
0830000	Bark spices	0,3	0,02 (*)	0,01 (*)	0,01 (*)
0830010	Cinnamon				
0830990	Others				
0840000	Root and rhizome spices				
0840010	Liquorice	0,3	0,02 (*)	0,3	0,01 (*)
0840020	Ginger	0,3	0,02 (*)	0,3	0,01 (*)
0840030	Turmeric/curcuma	0,3	0,02 (*)	0,3	0,01 (*)
0840040	Horseradish	(+)	(+)	(+)	(+)
0840990	Others	0,3	0,02 (*)	0,3	0,01 (*)
0850000	Bud spices	0,3	0,02 (*)	0,01 (*)	0,01 (*)
0850010	Cloves				
0850020	Capers				
0850990	Others				

(1)	(2)	(3)	(4)	(5)	(6)
0860000	Flower pistil spices	0,3	0,02 (*)	0,01 (*)	0,01 (*)
0860010	Saffron				
0860990	Others				
0870000	Aril spices	0,3	0,02 (*)	0,01 (*)	0,01 (*)
0870010	Mace				
0870990	Others				
0900000	SUGAR PLANTS				0,01 (*)
0900010	Sugar beet roots	0,2	0,15	0,1 (+)	
0900020	Sugar canes	0,05 (*)	0,01 (*)	0,01 (*)	
0900030	Chicory roots	0,6	0,01 (*)	0,1 (+)	
0900990	Others	0,05 (*)	0,01 (*)	0,1 (+)	
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS				
1010000	Tissues from		0,01 (*)		0,01 (*)
1011000	(a) <i>swine</i>				
1011010	Muscle	0,05		0,5	
1011020	Fat tissue	0,05		0,5	
1011030	Liver	0,2		3	
1011040	Kidney	0,2		0,7	
1011050	Edible offals (other than liver and kidney)	0,2		0,7	
1011990	Others	0,1		0,02 (*)	
1012000	(b) <i>bovine</i>				
1012010	Muscle	0,05		0,5	
1012020	Fat tissue	0,05		0,5	
1012030	Liver	0,2		3	
1012040	Kidney	0,2		0,7	
1012050	Edible offals (other than liver and kidney)	0,2		0,7	
1012990	Others	0,1		0,02 (*)	
1013000	(c) <i>sheep</i>				
1013010	Muscle	0,05		0,5	
1013020	Fat tissue	0,05		0,5	
1013030	Liver	0,2		3	
1013040	Kidney	0,2		0,7	
1013050	Edible offals (other than liver and kidney)	0,2		0,7	
1013990	Others	0,1		0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)
1014000	d) <i>goat</i>				
1014010	Muscle	0,05		0,5	
1014020	Fat tissue	0,05		0,5	
1014030	Liver	0,2		3	
1014040	Kidney	0,2		0,7	
1014050	Edible offals (other than liver and kidney)	0,2		0,7	
1014990	Others	0,1		0,02 (*)	
1015000	(e) <i>equine</i>				
1015010	Muscle	0,05		0,5	
1015020	Fat tissue	0,05		0,5	
1015030	Liver	0,2		0,7	
1015040	Kidney	0,2		0,7	
1015050	Edible offals (other than liver and kidney)	0,2		0,7	
1015990	Others	0,1		0,02 (*)	
1016000	(f) <i>poultry</i>	0,1			
1016010	Muscle			0,2	
1016020	Fat tissue			0,2	
1016030	Liver			0,7	
1016040	Kidney			0,7	
1016050	Edible offals (other than liver and kidney)			0,7	
1016990	Others			0,02 (*)	
1017000	(g) <i>other farmed terrestrial animals</i>				
1017010	Muscle	0,1		0,5	
1017020	Fat tissue	0,1		0,5	
1017030	Liver	0,2		0,7	
1017040	Kidney	0,2		0,7	
1017050	Edible offals (other than liver and kidney)	0,2		0,7	
1017990	Others	0,1		0,02 (*)	
1020000	Milk	0,005 (*)	0,02	0,3	0,01 (*)
1020010	Cattle				
1020020	Sheep				
1020030	Goat				
1020040	Horse				
1020990	Others				
1030000	Birds eggs	0,05 (*)	0,01 (*)	0,3	0,01 (*)
1030010	Chicken				
1030020	Duck				

(1)	(2)	(3)	(4)	(5)	(6)
1030030	Geese				
1030040	Quail				
1030990	Others				
1040000	Honey and other apiculture products	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	Amphibians and Reptiles	0,05 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1060000	Terrestrial invertebrate animals	0,05 (*)	0,01 (*)	0,02 (*)	0,01 (*)
1070000	Wild terrestrial vertebrate animals	0,05 (*)	0,01 (*)	0,02 (*)	0,01 (*)

(*) Indicates lower limit of analytical determination

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

Difenoconazole

(+) 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

Fluopicolide

(+) 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

Fluopyram (R)

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

Fluopyram — code 1000000: sum fluopyram and fluopyram-benzamide (M25) expressed as fluopyram

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

0231990 Others

0234000 (d) sweet corn

0239000 (e) other fruiting vegetables

0242990 Others

0243020 Kales

0243990 Others

0244000 (d) kohlrabies

0252020 Purslanes

0252030 Chards/beet leaves

0252990 Others

0254000 (d) watercresses

0256000	(f) herbs and edible flowers
0256010	Chervil
0256020	Chives
0256030	Celery leaves
0256040	Parsley
0256050	Sage
0256060	Rosemary
0256070	Thyme
0256080	Basil and edible flowers
0256090	Laurel/bay leave
0256100	Tarragon
0256990	Others
0260050	Lentils
0260990	Others
0270020	Cardoons
0270030	Celeries
0270040	Florence fennels
0270990	Others
0401040	Sesame seeds
0401050	Sunflower seeds
0401090	Cotton seeds
0401100	Pumpkin seeds
0401110	Safflower seeds
0401120	Borage seeds
0401140	Hemp seeds
0401150	Castor beans
0401990	Others
0500010	Barley
0500020	Buckwheat and other pseudo-cereals
0500040	Common millet/proso millet
0500050	Oat
0500990	Others
0631000	(a) flowers
0631010	Chamomile
0631020	Hibiscus/roselle
0631030	Rose
0631040	Jasmine
0631050	Lime/linden
0631990	Others

0632000	(b) leaves and herbs
0632010	Strawberry
0632020	Rooibos
0632030	Mate/maté
0632990	Others
0639000	(d) any other parts of the plant
0810000	Seed spices
0810010	Anise/aniseed
0810020	Black caraway/black cumin
0810030	Celery
0810040	Coriander
0810050	Cumin
0810060	Dill
0810070	Fennel
0810080	Fenugreek
0810090	Nutmeg
0810990	Others
0820030	Caraway

- (+) 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 residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 13 July 2015, or, if that information is not submitted by that date, the lack of it.

0900010	Sugar beet roots
0900030	Chicory roots
0900990	Others

Isopyrazam

- (+) 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'
