

COMMISSION REGULATION (EU) No 212/2013

of 11 March 2013

replacing Annex I to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards additions and modifications with respect to the products covered by that Annex

(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 and on food and feed of plant and animal origin and amending Council Directive 91/414/EEC ⁽¹⁾, and in particular Article 4 thereof,

Whereas:

- (1) Several Member States have requested modifications and additions in Annex I to Regulation (EC) No 396/2005, in the column 'Examples of related varieties or other products to which the same MRL applies'.
- (2) Those additions are necessary in order to include in Annex I to Regulation (EC) No 396/2005 new fruits, vegetables and cereals which have become available on the market in the Member States.
- (3) It is appropriate to add the following fruits, vegetables, cereals and animal products: Buddha's hand, tangor, red date/Chinese date/Chinese jujube, tayberries, longan, langsat, salak, crosne, edible burdock, other bulb onions, other green onions, antroewa/white eggplant, sopropo/bitter melon, angled luffa/teroi, snake gourd, lauki, chayote, marrow (late variety), baby corn, mung bean sprouts, alfalfa sprouts, dandelion greens, kohlrabi leaves, tajer leaves, bitterblad/bitawiri, malabar nightshade, banana leaves, morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung, water clover, water mimosa, cilantro/stinking/long coriander/stink weed, leaves of root parsley, holy basil, sweet basil, hairy basil, lemon grass, pennywort, wild betel leaf, curry leaves, banana flower, guar beans, fresh soya beans, Indian/wild rice, borage leaves and stems, climbing wattle, fungus mycelium, purple viper's bugloss/Canary flower, finger millet, pearl millet, Canary grass seeds, green pepper, deer and comb honey.

- (4) For consistency it is appropriate to move wild game from the category 'Other farm animals' to 'Other terrestrial animal products', and edible flowers from the category 'others' to a category representing an example of a crop.
- (5) In order to better apply rules on international taxonomical nomenclature it is appropriate to adapt the Latin names for pistachios, apples, cherries, strawberries, dewberries, blueberries, kumquats, potatoes, yams, beetroot, peppers, okra, broccoli, head cabbage, Chinese cabbage, kale, kohlrabi, scarole, rucola, leaves and sprouts of brassica, beet leaves, witloof, celery leaves, basil, palm hearts, sorghum, coffee beans, rose petals, jasmine flowers, lime (linden), rooibos leaves, dill, Sichuan pepper, cinnamon, turmeric, sugar beet and banana.
- (6) Taking into account requests from interested parties and enforcement bodies and in view of the form in which the products occur on the market, some amendments should be made as regards the parts of the products to which the MRLs are to apply.
- (7) It is appropriate to provide for such amendments as regards tea, cocoa beans, hops, kohlrabi and for products of animal origin.
- (8) In the interest of clarity, it is appropriate to replace Annex I to Regulation (EC) No 396/2005.
- (9) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (10) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

HAS ADOPTED THIS REGULATION:

Article 1

Annex I to Regulation (EC) No 396/2005 is replaced by the text in the Annex to this Regulation.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

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*.

Done at Brussels, 11 March 2013.

For the Commission
The President
José Manuel BARROSO

ANNEX

'ANNEX I

Products of plant and animal origin referred to in Article 2(1)

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0100000	1. FRUIT FRESH OR FROZEN; NUTS				
0110000	(i) Citrus fruit				Whole product
0110010		Grapefruit	<i>Citrus paradisi</i>	Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids	
0110020		Oranges	<i>Citrus sinensis</i>	Bergamot, bitter orange, chinotto and other hybrids	
0110030		Lemons	<i>Citrus limon</i>	Citron, lemon, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>)	
0110040		Limes	<i>Citrus aurantifolia</i>		
0110050		Mandarins	<i>Citrus reticulata</i>	Clementine, tangerine, mineola and other hybrids; tangor (<i>Citrus reticulata</i> x <i>sinensis</i>)	
0110990		Others ⁽³⁾			
0120000	(ii) Tree nuts				Whole product after removal of shell (except chestnuts)
0120010		Almonds	<i>Prunus dulcis</i>		
0120020		Brazil nuts	<i>Bertholletia excelsa</i>		
0120030		Cashew nuts	<i>Anacardium occidentale</i>		
0120040		Chestnuts	<i>Castanea sativa</i>		
0120050		Coconuts	<i>Cocos nucifera</i>		
0120060		Hazelnuts	<i>Corylus avellana</i>	Filbert	
0120070		Macadamia	<i>Macadamia ternifolia</i>		
0120080		Pecans	<i>Carya illinoensis</i>		
0120090		Pine nuts	<i>Pinus pinea</i>		

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0120100		Pistachios	<i>Pistacia vera</i>		
0120110		Walnuts	<i>Juglans regia</i>		
0120990		Others ⁽³⁾			
0130000	(iii) Pome fruit				Whole product after removal of stems
0130010		Apples	<i>Malus domestica</i>	Crab apple	
0130020		Pears	<i>Pyrus communis</i>	Oriental pear	
0130030		Quinces	<i>Cydonia oblonga</i>		
0130040		Medlar ⁽⁴⁾	<i>Mespilus germanica</i>		
0130050		Loquat ⁽⁴⁾	<i>Eriobotrya japonica</i>		
0130990		Others ⁽³⁾			
0140000	(iv) Stone fruit				Whole product after removal of stems
0140010		Apricots	<i>Prunus armeniaca</i>		
0140020		Cherries	<i>Prunus avium</i> , <i>Prunus cerasus</i>	Sweet cherries, sour cherries	
0140030		Peaches	<i>Prunus persica</i>	Nectarines and similar hybrids	
0140040		Plums	<i>Prunus domestica</i>	Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>)	
0140990		Others ⁽³⁾			
0150000	(v) Berries & small fruit				Whole product after removal of caps/crowns and stems except in the case of currants: fruits with stems
0151000	(a) Table and wine grapes				
0151010		Table grapes	<i>Vitis vinifera</i>		
0151020		Wine grapes	<i>Vitis vinifera</i>		

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0152000	(b) Strawberries		<i>Fragaria</i> spp.		
0153000	(c) Cane fruit				
0153010		Blackberries	<i>Rubus fruticosus</i>		
0153020		Dewberries	<i>Rubus caesius</i>	Loganberries, tayberries, boysenberries, cloudberries and other <i>Rubus</i> hybrids	
0153030		Raspberries	<i>Rubus idaeus</i>	Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> x <i>Rubus idaeus</i>)	
0153990		Others ⁽³⁾			
0154000	(d) Other small fruit & berries				
0154010		Blueberries	<i>Vaccinium</i> spp. except <i>V. macrocarpon</i> and <i>V. vitis-idaea</i>	Bilberries	
0154020		Cranberries	<i>Vaccinium macrocarpon</i>	Cowberries/red bilberries (<i>V. vitis-idaea</i>)	
0154030		Currants (red, black and white)	<i>Ribes nigrum</i> , <i>Ribes rubrum</i>		
0154040		Gooseberries	<i>Ribes uva-crispa</i>	Including hybrids with other <i>Ribes</i> species	
0154050		Rose hips	<i>Rosa canina</i>		
0154060		Mulberries ⁽⁴⁾	<i>Morus</i> spp.	Arbutus berry	
0154070		Azarole ⁽⁴⁾ (mediteranean medlar)	<i>Crataegus azarolus</i>	Kiwiberry (<i>Actinidia arguta</i>)	
0154080		Elderberries ⁽⁴⁾	<i>Sambucus nigra</i>	Black chokeberry/appleberry, mountain ash, buckthorn/sea sallowthorn, hawthorn, serviceberries, and other treeberries	
0154990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0160000	(vi) Miscellaneous fruit				Whole product after removal of stems, or crown (pineapples)
0161000	(a) Edible peel				
0161010		Dates	<i>Phoenix dactylifera</i>		
0161020		Figs	<i>Ficus carica</i>		
0161030		Table olives	<i>Olea europaea</i>		
0161040		Kumquats ⁽⁴⁾	<i>Fortunella</i> spp.	Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> x <i>Fortunella</i> spp.)	
0161050		Carambola ⁽⁴⁾	<i>Averrhoa carambola</i>	Bilimbi	
0161060		Persimmon ⁽⁴⁾	<i>Diospyros kaki</i>		
0161070		Jambolan ⁽⁴⁾ (java plum),	<i>Syzygium cumini</i>	Java apple/water apple, pommerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>)	
0161990		Others ⁽³⁾			
0162000	(b) Inedible peel, small				
0162010		Kiwi	<i>Actinidia deliciosa</i> syn. <i>A. chinensis</i>		
0162020		Lychee (Litchi)	<i>Litchi chinensis</i>	Pulasan, rambutan/hairy litchi, longan, mangosteen, langsat, salak	
0162030		Passion fruit	<i>Passiflora edulis</i>		
0162040		Prickly pear ⁽⁴⁾ (cactus fruit)	<i>Opuntia ficus-indica</i>		
0162050		Star apple ⁽⁴⁾	<i>Chrysophyllum cainito</i>		
0162060		American persimmon ⁽⁴⁾ (Virginia kaki)	<i>Diospyros virginiana</i>	Black sapote, white sapote, green sapote, canistel/yellow sapote, mammei sapote	
0162990		Others ⁽³⁾			
0163000	(c) Inedible peel, large				

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0163010		Avocados	<i>Persea americana</i>		
0163020		Bananas	<i>Musa x paradisiaca</i> , <i>M. acuminata</i>	Dwarf banana, plantain, apple banana	
0163030		Mangoes	<i>Mangifera indica</i>		
0163040		Papaya	<i>Carica papaya</i>		
0163050		Pomegranate	<i>Punica granatum</i>		
0163060		Cherimoya ⁽⁴⁾	<i>Annona cherimola</i>	Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized <i>Annonaceae</i> fruits	
0163070		Guava ⁽⁴⁾	<i>Psidium guajava</i>	Red pitaya/dragon fruit (<i>Hylocereus undatus</i>)	
0163080		Pineapples	<i>Ananas comosus</i>		
0163090		Bread fruit ⁽⁴⁾	<i>Artocarpus altilis</i>	Jackfruit	
0163100		Durian ⁽⁴⁾	<i>Durio zibethinus</i>		
0163110		Soursop ⁽⁴⁾ (guanabana)	<i>Annona muricata</i>		
0163990		Others ⁽³⁾			
0200000	2. VEGETABLES FRESH OR FROZEN				
0210000	(i) Root and tuber vegetables				Whole product after removal of tops (if any) and adhering soil
0211000	(a) Potatoes		<i>Solanum tuberosum</i>		
0212000	(b) Tropical root and tuber vegetables				
0212010		Cassava	<i>Manihot esculenta</i>	Dasheen, eddoe/Japanese taro, tannia	
0212020		Sweet potatoes	<i>Ipomoea batatas</i>		
0212030		Yams	<i>Dioscorea</i> spp.	Potato bean/yam bean, Mexican yam bean	

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0212040		Arrowroot ⁽⁴⁾	<i>Maranta arundinacea</i>		
0212990		Others ⁽³⁾ , ⁽⁴⁾			
0213000	(c) Other root and tuber vegetables except sugar beet				
0213010		Beetroot	<i>Beta vulgaris</i> subsp. <i>vulgaris</i> var. <i>conditiva</i>		
0213020		Carrots	<i>Daucus carota</i>		
0213030		Celeriac	<i>Apium graveolens</i> var. <i>rapaceum</i>		
0213040		Horseradish	<i>Armoracia rusticana</i>	Angelica roots, lovage roots, gentiana roots	
0213050		Jerusalem artichokes	<i>Helianthus tuberosus</i>	Crosne	
0213060		Parsnips	<i>Pastinaca sativa</i>		
0213070		Parsley root	<i>Petroselinum crispum</i>		
0213080		Radishes	<i>Raphanus sativus</i> var. <i>sativus</i>	Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>)	
0213090		Salsify	<i>Tragopogon porifolius</i>	Scorzonera, Spanish salsify/Spanish oysterplant, edible burdock	
0213100		Swedes	<i>Brassica napus</i> var. <i>napobrassica</i>		
0213110		Turnips	<i>Brassica rapa</i>		
0213990		Others ⁽³⁾			
0220000	(ii) Bulb vegetables				Whole product after removal of easily detachable skin and soil (when dry) or roots and soil (when fresh)
0220010		Garlic	<i>Allium sativum</i>		

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0220020		Onions	<i>Allium cepa</i>	Other bulb onions, silverskin onions	Bulbs
0220030		Shallots	<i>Allium ascalonicum</i> (<i>Allium cepa</i> var. <i>aggregatum</i>)		
0220040		Spring onions and welsh onions	<i>Allium cepa</i> ; <i>Allium fistulosum</i>	Other green onions and similar varieties	Bulbs with pseudostems and leaves
0220990		Others ⁽³⁾			
0230000	(iii) Fruiting vegetables				Whole product after removal of stems (in case of sweet corn without husks and in case of physalis without sepals)
0231000	(a) Solanacea				
0231010		Tomatoes	<i>Lycopersicon esculentum</i>	Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato	
0231020		Peppers	<i>Capsicum annuum</i> var. <i>grossum</i> and var. <i>longum</i>	Chilli peppers	
0231030		Aubergines (egg plants)	<i>Solanum melongena</i>	Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>)	
0231040		Okra (lady's fingers)	<i>Abelmoschus esculentus</i>		
0231990		Others ⁽³⁾			
0232000	(b) Cucurbits — edible peel				
0232010		Cucumbers	<i>Cucumis sativus</i>		
0232020		Gherkins	<i>Cucumis sativus</i>		
0232030		Courgettes	<i>Cucurbita pepo</i> var. <i>melopepo</i>	Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropro/bitter melon, snake gourd, angled luffa/teroi	
0232990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0233000	(c) Cucurbits-inedible peel				
0233010		Melons	<i>Cucumis melo</i>	Kiwano	
0233020		Pumpkins	<i>Cucurbita maxima</i>	Winter squash, marrow (late variety)	
0233030		Watermelons	<i>Citrullus lanatus</i>		
0233990		Others ⁽³⁾			
0234000	(d) Sweet corn		<i>Zea mays</i> var. <i>sacharata</i>	Baby corn	Kernels plus cob without husks
0239000	(e) Other fruiting vegetables				
0240000	(iv) Brassica vegetables				
0241000	(a) Flowering brassica				Curd only
0241010		Broccoli	<i>Brassica oleracea</i> var. <i>italica</i>	Calabrese, Broccoli raab, Chinese broccoli	
0241020		Cauliflower	<i>Brassica oleracea</i> var. <i>botrytis</i>		
0241990		Others ⁽³⁾			
0242000	(b) Head brassica				Whole plant after removal of roots and decayed leaves
0242010		Brussels sprouts	<i>Brassica oleracea</i> var. <i>gemmifera</i>		Only cabbage buttons
0242020		Head cabbage	<i>Brassica oleracea</i> convar. <i>capitata</i>	Pointed head cabbage, red cabbage, savoy cabbage, white cabbage	
0242990		Others ⁽³⁾			
0243000	(c) Leafy brassica				Whole plant after removal of roots and decayed leaves
0243010		Chinese cabbage	<i>Brassica rapa</i> var. <i>pekinensis</i>	Indian or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai	

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0243020		Kale	<i>Brassica oleracea</i> convar. <i>acephala</i>	Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage	
0243990		Others ⁽³⁾			
0244000	(d) Kohlrabi		<i>Brassica oleracea</i> var. <i>gongyloides</i>		Whole product after removal of roots, tops and adhering soil (if any)
0250000	(v) Leaf vegetables & fresh herbs				Whole product after removal of roots and decayed outer leaves and soil (if any)
0251000	(a) Lettuce and other salad plants including Brassicaceae				
0251010		Lamb's lettuce	<i>Valerianella locusta</i>	Italian corn salad	
0251020		Lettuce	<i>Lactuca sativa</i>	Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce	
0251030		Scarole (broad-leaf endive)	<i>Cichorium endivia</i> var. <i>latifolium</i>	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 ⁽⁴⁾	<i>Lepidium sativum</i>	Mung bean sprouts, alfalfa sprouts	
0251050		Land cress ⁽⁴⁾	<i>Barbarea verna</i>		
0251060		Rocket, Rucola ⁽⁴⁾	<i>Eruca sativa</i>	Wild rocket (<i>Diplotaxis</i> spp.)	
0251070		Red mustard ⁽⁴⁾	<i>Brassica juncea</i> var. <i>rugosa</i>		
0251080		Leaves and sprouts of <i>Brassica</i> spp ⁽⁴⁾ , including turnip greens	<i>Brassica</i> spp.	Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves ⁽⁵⁾ ,	
0251990		Others ⁽³⁾			
0252000	(b) Spinach & similar (leaves)				

Code number (1)	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name (2)	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0252010		Spinach	<i>Spinacia oleracea</i>	New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar leaves, bitterblad/bitawiri	
0252020		Purslane (4)	<i>Portulaca oleracea</i>	Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (<i>Salsola soda</i>)	
0252030		Beet leaves (chard)	<i>Beta vulgaris</i> subsp. <i>vulgaris</i> var. <i>cicla</i> and <i>B. vulgaris</i> subsp. <i>vulgaris</i> var. <i>flavescens</i>	Leaves of beetroot	
0252990		Others (3)			
0253000	(c) Vine leaves (grape leaves) (4)		<i>Vitis vinifera</i>	Malabar nightshade, banana leaves, climbing wattle (<i>Acacia pennata</i>)	
0254000	(d) Water cress		<i>Nasturtium officinale</i>	Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (<i>Ipomea aquatica</i>), water clover, water mimosa	
0255000	(e) Witloof		<i>Cichorium intybus</i> var. <i>foliosum</i>		
0256000	(f) Herbs				
0256010		Chervil	<i>Anthriscus cerefolium</i>		
0256020		Chives	<i>Allium schoenoprasum</i>		
0256030		Celery leaves	<i>Apium graveolens</i> var. <i>secalinum</i>	Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely and other <i>Apiacea</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>)	
0256040		Parsley	<i>Petroselinum crispum</i>	leaves of root parsley	
0256050		Sage (4)	<i>Salvia officinalis</i>	Winter savory, summer savory, <i>Borago officinalis</i> leaves	

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0256060		Rosemary ⁽⁴⁾	<i>Rosmarinus officinalis</i>		
0256070		Thyme ⁽⁴⁾	<i>Thymus</i> spp.	Marjoram, oregano	
0256080		Basil ⁽⁴⁾	<i>Ocimum</i> spp.	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 ⁽⁴⁾ (laurel)	<i>Laurus nobilis</i>	Lemon grass	
0256100		Tarragon ⁽⁴⁾	<i>Artemisia dracunculus</i>	Hyssop	
0256990		Others ⁽³⁾			
0260000	(vi) Legume vegetables (fresh)				Whole product
0260010		Beans (with pods)	<i>Phaseolus vulgaris</i>	Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans	
0260020		Beans (without pods)	<i>Phaseolus vulgaris</i>	Broad beans, flageolets, jack bean, lima bean, cowpea	
0260030		Peas (with pods)	<i>Pisum sativum</i>	Mangetout/sugar peas/snow peas	
0260040		Peas (without pods)	<i>Pisum sativum</i>	Garden pea, green pea, chickpea	
0260050		Lentils ⁽⁴⁾	<i>Lens culinaris</i> syn. <i>L. esculenta</i>		
0260990		Others ⁽³⁾			
0270000	(vii) Stem vegetables (fresh)				Whole product after removal of decayed tissue, soil and roots
0270010		Asparagus	<i>Asparagus officinalis</i>		
0270020		Cardoons	<i>Cynara cardunculus</i>	<i>Borago officinalis</i> stems	
0270030		Celery	<i>Apium graveolens</i> var. <i>dulce</i>		

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0270040		Fennel	<i>Foeniculum vulgare</i>		
0270050		Globe artichokes	<i>Cynara scolymus</i>	Banana flower	Whole flower head including receptacle
0270060		Leek	<i>Allium porrum</i>		
0270070		Rhubarb	<i>Rheum x hybridum</i>		Stalks after removal of roots and leaves
0270080		Bamboo shoots ⁽⁴⁾	<i>Bambusa vulgaris</i>		
0270090		Palm hearts ⁽⁴⁾	<i>Euterpa oleracea</i> , <i>Cocos nucifera</i> , <i>Bactris gasipaes</i> , <i>Daemonorops jenkinsiana</i>		
0270990		Others ⁽⁴⁾			
0280000	(viii) Fungi				Whole product after removal of soil or growing medium
0280010		Cultivated fungi		Common mushroom ⁽⁴⁾ , oyster mushroom, shiitake ⁽⁴⁾ , fungus mycelium (vegetative parts)	
0280020		Wild fungi ⁽⁴⁾		Chanterelle, truffle, morel, cep	
0280990		Others ⁽³⁾			
0290000	(ix) Sea weeds ⁽⁴⁾				Whole product after removal of decayed leaves
0300000	3. PULSES, DRY				Dry seeds
0300010		Beans	<i>Phaseolus vulgaris</i>	Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas	
0300020		Lentils	<i>Lens culinaris</i> syn. <i>L. esculenta</i>		
0300030		Peas	<i>Pisum sativum</i>	Chickpeas, field peas, chickling vetch	
0300040		Lupins ⁽⁴⁾	<i>Lupinus</i> spp.		
0300990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0400000	4. OILSEEDS AND OILFRUITS				Whole product after removal of shell, stone and husk when possible
0401000	(i) Oilseeds				
0401010		Linseed	<i>Linum usitatissimum</i>		
0401020		Peanuts	<i>Arachis hypogaea</i>		
0401030		Poppy seed	<i>Papaver somniferum</i>		
0401040		Sesame seed	<i>Sesamum indicum</i> syn. <i>S. orientale</i>		
0401050		Sunflower seed	<i>Helianthus annuus</i>		
0401060		Rape seed	<i>Brassica napus</i>	Bird rapeseed, turnip rape	
0401070		Soya bean	<i>Glycine max</i>		
0401080		Mustard seed	<i>Brassica nigra</i>		
0401090		Cotton seed	<i>Gossypium</i> spp.		Undelinted
0401100		Pumpkin seeds ⁽⁴⁾	<i>Cucurbita pepo</i> var. <i>oleifera</i>	Other seeds of <i>Cucurbitaceae</i>	
0401110		Safflower ⁽⁴⁾	<i>Carthamus tinctorius</i>		
0401120		Borage ⁽⁴⁾	<i>Borago officinalis</i>	Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>) Corn Gromwell (<i>Buglossoides arvensis</i>)	
0401130		Gold of pleasure ⁽⁴⁾	<i>Camelina sativa</i>		
0401140		Hempseed ⁽⁴⁾	<i>Cannabis sativa</i>		
0401150		Castor bean	<i>Ricinus communis</i>		
0401990		Others ⁽³⁾			
0402000	(ii) Oilfruits				
0402010		Olives for oil production ⁽⁴⁾	<i>Olea europaea</i>		Whole fruit after removal of stems (if any) after removal of soil (if any)

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0402020		Palm nuts (palmoil kernels) ⁽⁴⁾	<i>Elaeis guineensis</i>		
0402030		Palmfruit ⁽⁴⁾	<i>Elaeis guineensis</i>		
0402040		Kapok ⁽⁴⁾	<i>Ceiba pentandra</i>		
0402990		Others ⁽³⁾			
0500000	5. CEREALS				Whole grains
0500010		Barley	<i>Hordeum</i> spp.		
0500020		Buckwheat	<i>Fagopyrum esculentum</i>	Amaranthus, quinoa	
0500030		Maize	<i>Zea mays</i>		
0500040		Millet ⁽⁴⁾	<i>Panicum</i> spp.	Foxtail millet, teff, finger millet, pearl millet	
0500050		Oats	<i>Avena sativa</i>		
0500060		Rice	<i>Oryza sativa</i>	Indian/wild rice (<i>Zizania aquatica</i>)	
0500070		Rye	<i>Secale cereale</i>		
0500080		Sorghum ⁽⁴⁾	<i>Sorghum</i> spp.		
0500090		Wheat	<i>Triticum aestivum</i> , <i>T. durum</i>	Spelt, triticale	
0500990		Others ⁽³⁾		Canary grass seeds (<i>Phalaris canariensis</i>),	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA				
0610000	(i) Tea	Tea	<i>Camellia sinensis</i>		dried leaves, stalks and flowers of <i>Camellia sinensis</i> , fermented or otherwise treated
0620000	(ii) Coffee beans ⁽⁴⁾		<i>Coffea arabica</i> , <i>Coffea canephora</i> , <i>Coffea. liberica</i>		Green beans
0630000	(iii) Herbal infusions ⁽⁴⁾ , ⁽⁶⁾ (dried)				

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0631000	(a) Flowers				Whole flowers after removal of stalks and decayed leaves
0631010		Camomille flowers	<i>Matricaria recutita</i> , <i>Chamaemelum nobile</i>		
0631020		Hybiscus flowers	<i>Hibiscus sabdariffa</i>		
0631030		Rose petals	<i>Rosa</i> spp.		
0631040		Jasmine flowers	<i>Jasminum officinale</i>	Elderflowers (<i>Sambucus nigra</i>)	
0631050		Lime (linden)	<i>Tilia cordata</i>		
0631990		Others ⁽³⁾			
0632000	(b) Leaves				Whole product after removal of roots and decayed leaves
0632010		Strawberry leaves	<i>Fragaria</i> spp.		
0632020		Rooibos leaves	<i>Aspalathus</i> spp.	Ginkgo leaves	
0632030		Maté	<i>Ilex paraguariensis</i>		
0632990		Others ⁽³⁾			
0633000	(c) Roots				Whole product after removal of tops and adhering soil
0633010		Valerian root	<i>Valeriana officinalis</i>		
0633020		Ginseng root	<i>Panax ginseng</i>		
0633990		Others ⁽³⁾			
0639000	(d) Other herbal infusions				
0640000	(iv) Cocoabeans ⁽⁴⁾ , (<i>fermented or dried</i>)		<i>Theobroma cacao</i>		Green beans
0650000	(v) Carob ⁽⁴⁾ (st johns bread)		<i>Ceratonia siliqua</i>		Whole product after removal of stems or the crown

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0700000	7. HOPS (dried),		<i>Humulus lupulus</i>		Dried cones including hop pellets and unconcentrated powder
0800000	8. SPICES ⁽⁴⁾				Whole product, dry
0810000	(i) Seeds				
0810010		Anise	<i>Pimpinella anisum</i>		
0810020		Black caraway	<i>Nigella sativa</i>		
0810030		Celery seed	<i>Apium graveolens</i>	Lovage seed	
0810040		Coriander seed	<i>Coriandrum sativum</i>		
0810050		Cumin seed	<i>Cuminum cyminum</i>		
0810060		Dill seed	<i>Anethum graveolens</i>		
0810070		Fennel seed	<i>Foeniculum vulgare</i>		
0810080		Fenugreek	<i>Trigonella foenum-graecum</i>		
0810090		Nutmeg	<i>Myristica fragans</i>		
0810990		Others ⁽³⁾			
0820000	(ii) Fruits and berries				
0820010		Allspice	<i>Pimenta dioica</i>		
0820020		Sichuan pepper (Anise pepper, Japan pepper)	<i>Zanthoxylum piperitum</i>		
0820030		Caraway	<i>Carum carvi</i>		
0820040		Cardamom	<i>Elettaria cardamomum</i>		
0820050		Juniper berries	<i>Juniperus communis</i>		
0820060		Pepper, black, green and white	<i>Piper nigrum</i>	Long pepper, pink pepper	

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0820070		Vanilla pods	<i>Vanilla fragrans</i> syn. <i>Vanilla planifolia</i>		
0820080		Tamarind	<i>Tamarindus indica</i>		
0820990		Others ⁽³⁾			
0830000	(iii) Bark				
0830010		Cinnamon	<i>Cinnamomum</i> spp.	Cassia	
0830990		Others ⁽³⁾			
0840000	(iv) Roots or rhizome				
0840010		Liquorice	<i>Glycyrrhiza glabra</i>		
0840020		Ginger	<i>Zingiber officinale</i>		
0840030		Turmeric (Curcuma)	<i>Curcuma</i> spp.		
0840040		Horseradish	<i>Armoracia rusticana</i>		
0840990		Others ⁽³⁾			
0850000	(v) Buds				
0850010		Cloves	<i>Syzygium aromaticum</i>		
0850020		Capers	<i>Capparis spinosa</i>		
0850990		Others ⁽³⁾			
0860000	(vi) Flower stigma				
0860010		Saffron	<i>Crocus sativus</i>		
0860990		Others ⁽³⁾			
0870000	(vii) Aril				
0870010		Mace	<i>Myristica fragrans</i>		
0870990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
0900000	9. SUGAR PLANTS ⁽⁴⁾				
0900010		Sugar beet (root)	<i>Beta vulgaris</i> subsp. <i>vulgaris</i> var. <i>altissima</i>		Whole product after removal of tops and adhering soil
0900020		Sugar cane	<i>Saccharum officinarum</i>		Whole product after removal of decayed tissue, soil and roots
0900030		Chicory ⁽⁴⁾ roots	<i>Cichorium intybus</i>		Whole product after removal of tops and adhering soil
0900990		Others ⁽³⁾			
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS				
1010000	(i) Tissue				Whole product
1011000	(a) Swine		<i>Sus scrofa</i>		
1011010		Muscle			Meat after removal of trimmable fat
1011020		Fat			
1011030		Liver			
1011040		Kidney			
1011050		Edible offal			
1011990		Others ⁽³⁾			
1012000	(b) Bovine		<i>Bos</i> spp.		
1012010		Muscle			Meat after removal of trimmable fat
1012020		Fat			
1012030		Liver			
1012040		Kidney			
1012050		Edible offal			
1012990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1013000	(c) Sheep		<i>Ovis aries</i>		
1013010		Muscle			Meat after removal of trimmable fat
1013020		Fat			
1013030		Liver			
1013040		Kidney			
1013050		Edible offal			
1013990		Others ⁽³⁾			
1014000	(d) Goat		<i>Capra hircus</i>		
1014010		Muscle			Meat after removal of trimmable fat
1014020		Fat			
1014030		Liver			
1014040		Kidney			
1014050		Edible offal			
1014990		Others ⁽³⁾			
1015000	(e) Horses, asses, mules or hinnies		<i>Equus spp.</i>		
1015010		Muscle			Meat after removal of trimmable fat
1015020		Fat			
1015030		Liver			
1015040		Kidney			
1015050		Edible offal			
1015990		Others ⁽³⁾			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1016000	(f) Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon		<i>Gallus gallus</i> , <i>Anser anser</i> , <i>Anas platyrhynchos</i> , <i>Meleagris gallopavo</i> , <i>Numida meleagris</i> , <i>Coturnix coturnix</i> , <i>Struthio camelus</i> , <i>Columba</i> spp.		
1016010		Muscle			Meat after removal of trimmable fat
1016020		Fat			
1016030		Liver			
1016040		Kidney			
1016050		Edible offal			
1016990		Others ⁽³⁾			
1017000	(g) Other farm animals			Rabbit, kangaroo, deer	
1017010		Muscle			Meat after removal of trimmable fat
1017020		Fat			
1017030		Liver			
1017040		Kidney			
1017050		Edible offal			
1017990		Others ⁽³⁾			
1020000	(ii) Milk				Whole product based on a fat content of 4 % by weight ⁽⁷⁾
1020010		Cattle			
1020020		Sheep			
1020030		Goat			
1020040		Horse			

Code number ⁽¹⁾	Groups to which the MRLs apply	Examples of individual products within the groups to which the MRLs apply	Scientific Name ⁽²⁾	Examples of related varieties or other products to which the same MRL applies	Parts of the products to which the MRLs apply
1020990		Others ⁽³⁾			
1030000	(iii) Bird eggs				Whole product after removal of the shell ⁽⁸⁾
1030010		Chicken			
1030020		Duck			
1030030		Goose			
1030040		Quail			
1030990		Others ⁽³⁾			
1040000	(iv) Honey		<i>Apis mellifera</i> , <i>Melipona</i> spp.	Royal jelly, pollen, honey comb with honey (comb honey)	Whole product
1050000	(v) Amphibians and reptiles		<i>Rana</i> spp. <i>Crocodilia</i> spp.	Frog legs, crocodiles	
1060000	(vi) Snails		<i>Helix</i> spp.		Whole product after removal of the shell
1070000	(vii) Other terrestrial animal products			Wild game	Meat after removal of trimmable fat
1100000	11. FISH, FISH PRODUCTS, SHELL FISH, MOLLUSCS AND OTHER MARINE AND FRESHWATER FOOD PRODUCTS ⁽⁹⁾				
1200000	12. CROPS OR PARTS OF CROPS EXCLUSIVELY USED FOR ANIMAL FEED ⁽⁹⁾				

⁽¹⁾ The code number is introduced by this Annex and is intended to set a classification under this and other related Annexes to Regulation (EC) No 396/2005.

⁽²⁾ The scientific name of the items listed in the column 'Examples of individual products within the groups to which the MRLs apply', where possible and relevant, is mentioned. As much as possible the International System of Nomenclature for Cultivated Plants is followed.

⁽³⁾ The word 'others' covers anything not explicitly mentioned under the rest of the codes within 'Groups to which the MRLs apply'.

⁽⁴⁾ MRLs in Annexes II and III for the product do not apply to products or parts of the product used exclusively as ingredients for animal feed, until separate MRLs will be applicable.

⁽⁵⁾ As of 1 January 2017 the MRLs shall apply also to kohlrabi leaves.

⁽⁶⁾ As long as not specified in other commodity groups.

⁽⁷⁾ In all cases the MRL values are expressed as mg/kg of raw milk.

Where the residue definition is marked as fat soluble (by letter F) the MRL is based on raw cow milk with a fat content of 4 % by weight; for raw milk of other species the MRL value shall be adjusted proportionally according to the fat content of the raw milk of that species.

⁽⁸⁾ In all cases the MRL values are expressed as mg/kg of eggs.

Where the residue definition is marked as fat soluble (with F) the MRL is based on hens eggs with a fat content of 10 % by weight; for eggs of other species the MRL value shall be adjusted proportionally according to the fat content of the eggs of that species, if the fat content is higher than 10 % by weight.

⁽⁹⁾ MRLs not applicable until the individual products are identified and listed.