

SPICES BOARD

(Ministry of Commerce & Industry Govt. of India)
Sugandha Bhavan
N.H.By-pass
P.B.No. 2277
Palarivattom P.O.
Kochi - 682 025, India

स्पाइसेस बोर्ड

(वाणिज्य एवं उद्योग मंत्रालय, भारत सरकार)
सुगन्ध भवन
एन.एच.बाईपास
पी. बी. नं. 2277
पालारिवट्टम पी.ओ.
कोच्ची - 682 025, भारत

Circular No: 15/2022-23

6th October, 2022

Sub: Advisory for export of Spices & Spice products to Morocco -reg

Ref: Spices Board Circular No. 06/2022-23 dated 10th June, 2022

In continuation to the Spices Board circular No.06/2022-23 dated 10th June, 2022, Spices Board has been informed by the Embassy of India, Rabat, Kingdom of Morocco that Office National de Sécurité Sanitaire des Produits Alimentaires (ONSSA) Morocco is working to formulate guidelines on Diethyltoulamide (DEET) and there will not be any issue for export of food products from India on account of DEET, till the guidelines are formulated.

Further, ONSSA has informed that, with regard to Pesticide MRLs, the limits prescribed in the Order issued by the Govt. of Morocco in 2014, shall be complied with. An unofficial translation of the order is attached. The same can be accessed from the link: https://gain.fas.usda.gov/Recent%20GAIN%20Publications/Pesticide%20MRLs_Rabat_Morocco_8-31-2018.pdf

In this regard, all exporters of spices and spice products are advised to take note of the information provided by ONSSA, exercise due diligence and to take necessary steps to ensure that spices and spice products exported to Morocco complies with the MRLs and other standards prescribed by the Govt. of Morocco.

Director (MKTG)

To,
All Exporters of Spices and Spice Products

(Hindi Version follows)

(Issued from File No: MKT-QR/0003/2019 - 15664)

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Voluntary - Public

Date: 8/31/2018

GAIN Report Number: MO1843

Morocco

Post: Rabat

Pesticide MRLs

Report Categories:

FAIRS Subject Report
Sanitary/Phytosanitary/Food Safety
Grain and Feed
Livestock and Products
Poultry and Products
Oilseeds and Products
Dairy and Products
Vegetables
Tree Nuts
Dried Fruit
Fresh Fruit
SP2 - Prevent or Resolve Barriers to Trade that Hinder U.S. Food and Agricultural Exports
WTO Notifications

Approved By:

Morgan Haas

Prepared By:

FAS/Rabat

Report Highlights:

This report contains an unofficial translation of Morocco's [Order No. 156-14](#), setting pesticide MRLs in primary products and foodstuffs. Morocco's intent of this measure, as stated in [G/SPS/N/MAR/30](#), was to harmonize with the corresponding European directive. The measure touches Moroccan imports, valued at \$2.5 billion, 10% of which comes from the United States and covers 60% of U.S. agricultural exports to Morocco.

Joint Order of the Minister of Agriculture and Maritime Fisheries and the Minister of Health [No. 156-14](#) of the 15 Rabia I 1435 (17 January 2014) fixing the maximum limits of residues in or on primary products and food products.

[\(BO No. 6322bis from 01/01/2015, page 238\)](#)

**The Minister of Agriculture and Maritime Fisheries,
The Minister of Health,**

Having regard to [Decree No 2-10-473 of the 7 Chaoual 1432](#) (6 September 2011) taken for the application of certain provisions of the [Law No 28-07](#) relative to the safety of food products, particularly article 53, 4);

ORDER:

First Article. - For the purposes of this Joint Order, the following definitions shall apply:

- **Phytosanitary products:** any pesticide product for agricultural use as defined in Article 1 of [Law No. 42-95](#) on the control and organization of Trade in Agricultural Pesticide Products promulgated by [Dahir No. 1-97-01 of 12 Ramadan 1417](#) (21 January 1997) as amended and supplemented;

- **Residue of phytosanitary products:** any substance identified as a plant protection product in primary products or food products. This term includes all plant protection product derivatives, such as conversion and reaction products, metabolites and impurities of toxicological significance.

- **Maximum limit of residues of a phytosanitary product (MRLs):** the maximum concentration of residues of a plant protection product approved or authorized in accordance with the relevant legislation and regulations, present in or on primary products or food products;

- **Limit of determination:** the lowest concentration of residues that can be measured and recorded by regular monitoring of the level of residues, using recognized analytical methods.

Article 2. - The list of primary products and food products for which maximum levels of pesticide residues may be established is set out in Annex I to this Order.

Pesticides and their maximum residue on or in primary plant products and food products of plant origin mentioned in Annex I to the above-stated are fixed in Annex II of this Order.

Pesticides and their maximum residue limits on or in primary animal products and food products of animal origin referred to in Annex I above specified are fixed in Annex III of this order.

The provisions of this Article do not apply to plant protection products which do not require the fixing of a maximum residue limit for those products.

Article 3. - Where primary products or food products listed in Annex I of this Order, for which no MRL is provided for in Annex II or III to this Order, are imported, the MRL applicable to these products is that established by the Codex Alimentarius.

In the absence of a maximum residue limit established by the Codex Alimentarius, the products must be submitted, at the request of the importer, to a risk assessment by the National Food Safety Authority, on presentation of the a technical file including the results of the "residue tests" carried out and the toxicological data enabling the maximum residue limit applicable.

These maximum residue limits shall be included in Annexes II or III as appropriate.

Article 4. - In all cases, residues of plant protection products, on or in the primary products and food products listed in the above-mentioned Annex I, for which an MRL is not fixed in Annex II or III of this Order or in accordance with to the provisions of Article 3 above shall not exceed 0.01 mg / kg or the limit of determination defined in Article 1 above.

Article 5. - Article 3 of the [Decree of the Minister of Agriculture and Agrarian Reform No. 1809-89 of 13 July I 1410](#) (13 December 1989) on the sale and use of deltamethrin and piperonyl butoxide for disinfection of grain seeds, is repealed.

Article 6. - This order will be published in the Official Bulletin.

Rabat, the 14 Rejeb 1435 (May 14, 2014)

The Minister of Agriculture and Maritime Fisheries, Aziz AKHANNOUCH
The Minister of Health, El Houssaine LOUARDI

Appendix n 1: list of the primary products and food products

Groups to which apply the MRLS	Examples of products to which the MRLs apply	Scientific name (1)	Parts of the product to which apply the MRLs
I. FRUIT COSTS OR FROZEN AND NUTS			
1/ Citrus	Grapefruit	Citrus paradisi	Whole product
	Oranges	Citrus sinensis	
	Lemons	Citrus limon	
	Limes	Citrus aurantifolia	
	Tangerines	Citrus reticulata	Clementine, tangerine and other hybrids
	Other (2)		Whole product
2/ Nuts (shelled or not)	Almonds	Prunus dulcis	Whole product after removal of the shell (with the exception of the chestnuts)
	The Brazil nuts	Bertholletia excelsa	
	Cashew	Western Anacardium	
	Chestnuts	Castanea sativa	
	Coconut	Cocos nucifera	
	Hazelnuts	Corylus avellana	
	Queensland nut	Macadamia ternifolia	
	Pecans	Carya illinoensis	
	Sprockets	Pinus pinéa	
	Pistachios	Pistachia vera	
	Walnuts	Juglans regia	
	Other (2)		
3/ Pome Fruits	Apples	Malus domesticus	Whole product after removal of the peduncle
	Pears	Pyrus communis	
	Quinces	Cydonia oblonga	
	MEDLARS (3)	Mespilus germanica	
	MEDLARS in Japan (3)	Eriobotrya japonica	
	Other (2)		
4/ Stone fruit	Apricots	Prunus armeniaca	Whole product after removal of the peduncle
	Cherries	Prunus cerasus, Prunus avium	
	Fisheries	Prunus persica	
	Nectarines	Prunus persica var. nucipersica	
	Plums	Prunus domestica	
	Other (2)		
5/ Berries and small fruits			Whole product after removal of the tip or the Crown and peduncle, except in the case of currants: fruits with peduncle
(a) Table grapes wine grapes	Table grapes	Vitis euveitidis	
	Wine grapes	Vitis euveitidis	
(b) Strawberries		Fragaria ananassa	
(c) Cane fruit	Blackberries	Rubus fruticosus	
	Blackberries of hedges	Rubus caesius	
	Raspberries	Rubus idaeus	
	Other (2)		
(d) Other berries and small fruits	Blueberry	Vaccinium corymbosum	
	Cranberries	Vaccinium macrocarpon	
	(Red, white or black grapes) gooseberries	Ribes nigrum, Ribes rubrum	

	Gooseberries	Ribes uva - crispa	
	Rosehips	Rosa canina	
	Blackberries (3)	Morus spp Arbutus	
	Azerole (3) (Mediterranean medlar)	Crataegus azarolus	
	Black elderberry (3)	Sambucus nigra	
	Other (2)		
6/ Various fruits			
(a) Edible skin	Dates	Phoenix one	
	Figs	Ficus carica	
	Table olives	Olea europaea	
	Kumquats (3)	Fortunella species	
	Carom (3)	Averrhoa carambola	
	Khaki (3)	Diospyros kaki	
	Jamelongue (3) (Java plum)	Syzygium cumini	
	Other (2)		
(b) Skin edible, small size	Kiwis	Actinidia deliciosa syn. Actinidia chinensis	
	Lychees	Litchi chinensis	
	Passion fruit	Passiflora edulis	
	Prickly pear (3) (prickly pear cactus)	Opuntia ficus-indica	
	Cainite (3)	Chrysophyllum cainito	
	Persimmon of (3) Virginia (Virginia kaki)	Diospyros virginiana	
	Other (2)		
(c) Skin edible, large size	Lawyers	Persea americana	
	Bananas	Musa paradisiaca	
	Mangoes	Magnifera indica	
	Papayas	Carica papaya	
	Grenades	Punica granatum	
	Cherimoles (3)	Annona cherimola	
	Guavas (3)	Crunchy guajava	
	Pineapple	Pineapple comosus	
	Fruits of breadfruit (3)	Artocarpus altilis	
	Durian (3)	Durio variety	
	Soursop (3) (end cachiment)	Annona muricata	
	Other (2)		
II. FRESH OR FROZEN VEGETABLES			
1/ Root vegetables and tuber vegetables			Whole product after removal of any vines and dirt by rinsing or brushing
(a) Potatoes		Solanum tuberculi form, spp.	
(b) Root vegetables and tropical tuber vegetables	Cassava	Manihot esculenta	
	Sweet potatoes	Ipomoea sidedishes	
	Yams	Dioscorea sp.	
	Arrowroot (3)	Marantas arundinacea	
	Other (2)		
(c) Other root vegetables and tuber vegetables with the exception of sugar beet	Beet	Beta vulgaris, Merr. Vulgaris	
	Carrots	Daucus carota	
	Celeryac	Apium graveolens var. rapaceum	

	Horseradish	Armoracia rusticana	
	Jerusalem artichokes	Helianthus tuberosus	
	Parsnips	Pastinaca sativa	
	Big parsley root	Historical crispum	
	Radish	Raphanus sativus, var. sativus	
	Salsify	Tragopogon porrifolius	
	Rutabagas	Brassica napus, var. napobrassica	
	Turnips	Brassica rapa	
	Other (2)		
2/ Bulb vegetables	Garlic	Allium sativum	Whole product after removal of easily detachable skin and soil (in the dried state) or roots and soil (fresh)
	Onions	Allium cepa	
	Shallots	Allium ascalonicum (Allium cepa var. aggregatum)	
	Spring onions	Allium cepa	
	Other (2)		
3/ Vegetables			Whole product after removal of the peduncle (of the integument in the case of sweet corn)
(a) Solanaceae	Tomatoes	Lycopersicum esculentum	
	Peppers	Capsicum annuum, var grossum and var. longum	
	Eggplant	Solanum melongena	
	Okra, Camboux	Hibiscus esculentus	
	Other (2)		
(b) Cucurbits with edible skin	Cucumbers	Cucumis sativus	
	Pickles	Cucumis sativus	
	Zucchini	Cucurbita pepo, var. melopepo	
	Other (2)		
(c) Cucurbits inedible peel	Melons	Cucumis melo	
	Pumpkins	Cucurbita maxima	
	Watermelons	Citrullus lanatus	
	Other (2)		
(d) Sweetcorn		Zea mays var. saccharata	
(e) Other fruits vegetables			
4/ Brassica vegetables			
(a) Cabbage (inflorescence development) Only inflorescences	Broccoli	Brassica oleracea var. italica	
	Cauliflower	Brassica oleracea var. botrytis	
	Other (2)		
(b) Cabbage	Brussels sprouts	Brassica oleracea var. gemmifera	Only the cabbage
	Cabbages cabbage	Brassica oleracea convar capitata	Whole product after removal of roots and wilted leaves
	Other (2)		
(c) Cabbage leaves	China cabbage	Brassica pekinensis	Whole product after removal of roots and wilted leaves
	Green cabbage	Brassica oleracea, convar. Acephalea	
	Other (2)		
(d) Kohlrabi		Brassica oleracea convar. acephala, var. gongylodes	Whole product after removal of roots, tops and any soil

5/ Leafy vegetables and herbs			Whole product after removal of roots, withered outer leaves and soil (if applicable)
(a) Lettuce and other similar salads, including brassicaceae	Mash	Valerianella locusta	
	Lettuce	Lactuca sativa	
	Escarole (broad-leaf endive)	Cichorium endiva	
	Watercress (3)	Lepidium sativum	
	Land Cress (3)	Barbarea verna	
	Rocket rucola (3)	Eruca sativa (Diplotaxis spec.)	
	Brown mustard (3)	Brassica juncea, var. Rugosa	
	Leaves and shoots of Brassica, spp) 3)	Brassica spp.	
	Other (2)		
(b) Spinach and similar (leaves)	Spinach	Spinacia oleracea	
	Purslane	Portulaca oleracea	
	Leaves of chard (chard)	Beta vulgaris	
	Other (2)		
(c) Vine leaves (3)		Vitis euvtis	
(d) Water Cress		Nasturtium officinale	
(e) Endives, witloof		Cichorium intybus var. Foliosum	
(f) Herbs and aromatic plants	Chervil	Anthriscus cerefolium	
	Chives	Allium schoenoprasum	
	Celery leaves	Apium graveolens,	
		var.seccalinum	
	Parsley	Historical crispum	
	Sage (3)	Salvia officinalis	
	Rosemary (3)	Rosmarinus officinalis	
	Thyme (3)	Thymus, spp	
	Basil (3)	Ocimum basilicum	
	Bay leaves (3)	Laurus nobilis	
	Tarragon (3)	Artemisia dracunculus	
	Other (2)		
6/ Legume vegetable	(No beans) green beans	Phaseolus vulgaris	(fresh) Whole product
	Beans (shelled)	Phaseolus vulgaris	
	(No beans) peas	Pisum sativum	
	(Shelled) peas	Pisum sativum	
	Beans	Vicia faba	
	Fababeans		
	Chickpeas	Cicer arietinum.	
	Lenses (3)	Lens culinaris (syn: L.esculenta)	
	Other (2)		
7/ Stems vegetables	Asparagus	Asparagus officinalis	(fresh) Whole product after removal of withered parts, soil and roots
	Cardons	Cynara cardunculus	
	Celery	Apium graveolens, var. Dulce	
	Fennel	Foeniculum vulgare	
	Artichokes	Cynara scolymus	Entire capitula, including the receptacle
	Leeks	Allium porrum	Stems without roots or leaves
	Rhubarb	Rheum hybridum	(fresh) Whole product after removal of withered
	Bamboo shoots (3)	Bambusa vulgaris	

	Hearts of Palm (3)	Euterpa oleracea, Cocos nucifera, Bactris gasipaes, Daemonorops schmidtiana	parts, soil and roots
	Other (2)		
8/ Mushrooms	Mushrooms Country agaric, oyster shell, shii- take		Whole product after removal of soil or culture medium
	Wild mushrooms Chanterelle, truffle, Morel, CPCE		
	Other (2)		
9/ Algae (3)			Whole product after removal of wilted leaves
III. DRIED LEGUMES	Beans	Phaseolus vulgaris	Whole product
	Lenses	Lens culinaris (syn.: L.esculenta)	
	Peas	Pisum sativum	
	Lupine (3)	Lupinus spp.	
	Bean	Vicia faba	
	Chickpea	Cicer arietinum.	
	Other (2)		
IV. SEEDS AND FRUIT OILSEEDS			Whole product after removal of shell, kernel and integument if possible
1/ Oil seeds	Flax seeds	Linum usitatissimum	
	Peanuts	Arachis hypogaea	
	Poppy seeds	Papaver somniferum	
	Sesame seeds	Sesamum indicum (syn. s. Eastern	
	Sunflower seeds	Helianthus annuus	
	Rapeseed	Brassica napus	
	Soya beans	Glycine max	
	Mustard seeds	Brassica nigra	
	Seed cotton	Gossypium spp.	
	Pumpkin seeds (3)	Cucurbita pepo, var. oleifera	
	Safflower (3)	Carthamus tinctorius	
	Borage (3)	Borago officinalis	
	Camelina (3)	Camelina sativa	
	Hemp seeds (3)	Cannabis sativa	
	Castor	Ricinus communis	
Other (2)			
2/ Oleaginous fruits	Olive oil (3)	Olea europaea	Whole product after removal of peduncles and any soil
	Coconut palm (Palm) (3)	Elaeis guineensis	
	Fruits of palm oil (3)	Elaeis guineensis	
	Kapok (3)	Ceiba pentandra	
	Other (2)		
V. CEREALS	Barley	Hordeum spp..	Whole product
	Buckwheat	Fagopyrum esculentum	
	Corn	Zea mays	
	Millet (3)	Panicum spp.	
	Oats	Avena fatua	
	Rice	Oryza sativa	
	Rye	Secale cereal	
	Sorghum (3)	Sorghum bicolor	
	Wheat	Triticum aestivum	
	Other (2)		

VI. TEA, COFFEE, INFUSIONS AND COCOA			
1/ Tea (dried leaves and stems, fermented or not, of camellia sinensis)		Camellia sinensis	Whole product
2/ Coffee beans			Grain only
3/ Infusions (3) (not dried)	Mint	Mentha spp.	Whole product after removal of leaves and withered parts, soil and roots
	Vervain	Verbena officinalis	
	Chamomiles	Chamaemelum nobile, syn.: Anthemis nobilis	
	Other (2)		
4/ Infusions (dried) (3)			
(a) flowers	Chamomile flowers	Matricaria inodora	Whole flower after removal of the stem and the withered leaves
	Hibiscus flowers	Hibiscus sabdariffa	
	Rose petals	Rosa spec.	
	Jasmine flowers	Jasminum officinale	
	Lime in large sheets (Linden)	Tilia cordata	
	Other (2)		
(b) leaves	Strawberry leaves	Fragaria ananassa	Whole product after removal of roots and wilted leaves
	Leaves of rooibos	Aspalathus spp.	
	Mate	Ilex paraguariensis	
	Other (2)		
(c) roots	Valerian root	Valeriana officinalis	Whole product after removal of tops and dirt by rinsing or brushing
	Ginseng root	Panax ginseng	
	Other (2)		
5/ Cocoa (3)		Theobroma cacao	
6/ Carob (3)		Ceratonia siliqua	Whole product after removal of the stem or Crown
VII. SPICES (3)			
1/ Grains	Anise	Pimpinella anisum	
	Black caraway	Nigella sativa	
	Celery seeds	Apium graveolens	
	Coriander seeds	Coriandrum sativum	
	Cumin seeds	Cuminum cyminum	
	Seeds of dill	Anethum graveolens	
	Fennel seeds	Foeniculum vulgare	
	Fenugreek	Trigonella foenumgraecum	
	Nutmeg	Myristica fragans	
	Other (2)		
2/ Fruits and berries	The Jamaica pepper	Pimenta dioica	
	Anise pepper (Sichuan Pepper)	Zanthoxylum piperitum	
	Caraway	Carum carvi	
	Cardamom	Elettaria cardamomum	
	Juniper berries	Juniperus communis	
	Pepper, black and white	Piper nigrum	
	Vanilla pods	Fragans (syn. Vanilla planifolia) vanilla	
	Tamarin	Tamarindus indica	
	Other (2)		
3/ Bark	Cinnamon	Cinnamomum verum (syn. c. zeylanicum)	
	Other (2)		
4/ Roots or rhizomes	Licorice	Glycyrrhiza glabra	
	Ginger	Zingiber officinale	

	Turmeric (saffron from India)	Curcuma domestica (syn. C.longa)	
	Horseradish	Armoracia rusticana	
	Other (2)		
5/ Buttons	Cloves	Syzygium aromaticum	
	Capers	Capparis spinosa	
	Other (2)		
6/ Stigmas of flowers	Saffron	Crocus sativus	
	Other (2)		
7/ Aril	Mace	Myristica fragans	
	Other (2)		
VIII. SUGAR PLANTS (3)	Sugar beet	Beta vulgaris	Whole product after removal of tops and dirt by rinsing or brushing
	Sugar cane	Saccharum officinarum	Whole product after removal of withered parts, soil and roots
	Chicory roots (3)	Cichorium intybus	Whole product after removal of tops and dirt by rinsing or brushing
	Other (2)		
IX. PRODUCT OF ORIGIN ANIMAL - TERRESTRIAL			
1/ meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour; other processed products made from these products, such as sausages and food preparation.			Whole product or fat only (4)
(a) Cattle	Meat	BOS spec	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
(b) Sheep	Meat	Ovis aries	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
(c) Goats	Meat	Capra hircus	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
(d) Horses, mules or hinnies	Meat	Equus spec	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		

(e) Pigs	Meat	Sus scrofa	
	Slimmed down or lean meat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
(f) Poultry - chickens, geese, ducks, turkeys and guinea fowl -, ostriches, pigeons	Meat	Gallus gallus, Anser anser, Anas platyrhynchos, Meleagris gallopavo, Numida meleagris, Coturnix coturnix, Struthio camelus, Columba sp	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
(g) Other livestock	Meat	Rabbit, Kangaroo	
	Fat		
	Liver		
	Kidneys		
	Edible offal		
	Other (2)		
2/ Milk and cream, non-concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	Cattle		Whole product or fat only (5)
	Sheep		
	Goats		
	Horses		
	Other (2)		
3/ Eggs, fresh, preserved or frozen; eggs, shelled and egg yolks, fresh, dried, boiled or steamed, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter	Chicken		Whole product or fat only (6)
	Duck		
	Goose		
	Quail		
	Other (2)		
4/ Honey		APIs melifera, Melipona spec.	
5/ Amphibians and reptiles		Rana spec. Crocodilia spec	
6/ Snails		Helix spec.	
7/ Other products derived from terrestrial animals			
X. FISH, FISH PRODUCTS, CRUSTACEANS, MOLLUSCS AND OTHER FISHING PRODUCTS AT SEA OR IN FRESHWATER (7)			
XI. Animal feed	Barley	Hordeum spp..	Whole product
	Oats	Avena fatua	
	Rye	Secale cereal	
	Sorghum (3)	Sorghum bicolor	
	Wheat	Triticum aestivum	The straw
	Alfalfa	Medicago sativa	Whole product
	Other (2)		

(1) The scientific name of the products in the column "Examples of products in the group to which the MRLs apply" is indicated

(2) The term "other" covers all products that are not specifically mentioned in the "groups to which the MRLs apply".

(3) The MRLs listed in Appendices 2 and 3 for this product are applicable to this product only when used in the human food.

(4) If the pesticide and / or metabolites (included in the definition of residues) are water-soluble ($\log Pow < 3$), the MRL is expressed in mg / kg of meat (including fat), meat preparations, offal and animal fat. If the pesticide and / or metabolites (included in the definition of residues) are fat-soluble ($\log Pow \geq 3$), the MRL is expressed in mg / kg fat contained in meat, meat preparations, offal and fats animal. For foodstuffs with a fat content equal to or less than 10% by weight, the quantity of residues refers to the total weight of the boned foodstuff. In this case, the maximum level is one-tenth of the value expressed in relation to the amount of fat, but it must be at least 0,01 mg / kg. This last rule does not apply to cow's milk or whole cow's milk. It also does not apply to other products when the MRL is set at the level of the LO.

(5) If the pesticide and / or metabolites (included in the definition of residues) are water-soluble ($\log Pow < 3$), the MRL is expressed in mg / kg of milk and milk products. If the pesticide and / or metabolites (included in the definition of residues) are fat-soluble ($\log Pow \geq 3$), the MRL is expressed in mg / kg of cow's milk and whole cow's milk. In order to express the residue content of raw cow's milk and whole cow's milk, the calculation should be based on a fat content of 4% by weight. For raw milk and whole milk of another animal origin, residues are expressed on the basis of fat. For other listed foods with a fat content of less than 2% by weight, the maximum level is one half that for raw milk and whole milk, and for those with an equal fat content or greater than 2% by weight, the maximum level is expressed in mg / kg of fat. In this case, the maximum level is twenty-five times that applied to raw milk and whole milk. This last rule does not apply when the MRL is set at the LD level.

(6) If the pesticide and / or metabolites (included in the definition of residues) are water-soluble ($\log Pow < 3$), the MRL is expressed in mg / kg of fresh eggs shelled for bird eggs and egg yolks . If the pesticide and / or metabolites (included in the definition of residues) are fat soluble ($\log Pow \geq 3$), the MRL is expressed in mg / kg of fresh eggs shelled for bird eggs and egg yolks. However, for eggs and egg products with a fat content of more than 10%, the maximum level is expressed in mg / kg fat. In this case, the maximum level is ten times that for fresh eggs. This last rule does not apply when the MRL is set at the LD level.

(7) MRLs do not apply as long as each product is not determined and registered in the list."

Annex No. 2

Maximum limits of residues of plant protection products on or in the plant primary products and food products of plant origin

PRODUCT		PRIMARY PRODUCT	
PHYTOSANITAIRE ACTIVE SUBSTANCE	PRIMARY PRODUCT AND FOOD PRODUCT	MRLs (mg/kg)	AND FOOD PRODUCT MRLs (mg/kg)
1,3-Dichloropropène			
	Citrus	0,05	Pome fruits 0,05
	Eggplant	0,05	Pepper 0,05
	Banana	0,05	Rose petals 0,05
	Strawberry	0,05	Tomato 0,05
	Stone fruits	0,05	
2,4-D			
	Citrus	1	Wheat 0,05
	Oats	0,05	Barley 0,05
2,4-MCPA			
	Wheat	0,05	Barley 0,05
6-Benzyl adenine			
	Apple	0,05	Pear 0,05
Abamectin			
	Citrus	0,01	Watermelon 0,01
	Zucchini	0,02	Peach 0,01
	Strawberry	0,1	Rose petals 0,02
	Raspberry	0,1	Pear 0,01
	Green bean	0,01	Pepper 0,05
	Lettuce	0,1	Apple 0,01
	Mash	0,1	Endive 0,1
	Melon	0,01	Pear 0,01
	Blueberry	0,01	Tomato 0,02
	Nectarine	0,01	
Acephate			

Citrus	0,02	Stone fruits	0,02
Sugar beet	0,02	Pome fruits	0,1

Acequinocyl

Nectarine	0,04	Apple	0,1
-----------	------	-------	-----

Acetamipride

Acetochlor

Citrus	1	Tomato	0,1
Apple	0,1		
Corn	0,1		

Acibenzolar-S-methyl

Apple	0,02	Pear	0,02
-------	------	------	------

Alpha naphthylacetic acid (ANA)

Citrus	0,05	Apple	1
Zucchini	0,05	Tomato	0,05
Watermelon	0,05		

Gibberellic acid

Citrus	5	Grape	5
Artichoke	5	Potato	5
Strawberry	5		

Acrinathrine

Registered in the EU

Strawberry	0,2	Pepper	0,2
Peach	0,2	Apple	0,1
Pear	0,1	Grape	0,05

Alachlor

Peanut	0,1	Corn	0,2
--------	-----	------	-----

Alpha naphthyl acetamide (NAD)

Zucchini	0,05	Apple	0,01
Watermelon	0,05	Tomato	0,05

Amidosulfuron

Wheat	0,05
-------	------

Aminopyralide

Wheat	0,1
-------	-----

Aminotriazole

Citrus	0,01	Pome fruits	0,05
Stone fruits	0,05	Grape	0,05

Amitraz

Citrus	0,5	Pome fruits	0,5
Stone fruits	0,5		

Azadirachtin

Citrus	0,5	Pepper	1
Green bean	1	Tomato	1
Abricot	0,05	Peach	2

Azinphos methyl

Stone fruits	1	Grape	0,05
Pome fruits	1	Potato	0,05

Pear	0,2	Citrus	0,2
Apple	0,2		
Citrus	0,05	Pear	2
Almonds	0,05	Apple	2
Sugar beet	0,05	Plum	2

Azocytotin

Azoxytrobin

Asparagus	0,05	Lettuce	3
Wheat	0,3	Melon	1
Wheat (Straw)	5	Pepper	3
Zucchini	1	Grape	2
Strawberry	10	Potato	1
Green bean	3	Tomato	3

Benalaxyl

Onion	0,2	Grape	0,2
Potato	0,05	Tomato	0,5

Bentazon

Green bean	0,2	Alfalfa	2
------------	-----	---------	---

Bifenazate

Citrus	ND	Melon	0,01
Cucumber	0,3	Pepper	2
Zucchini	0,3	Apple	ND
Strawberry	2	Peach	2
Green bean	7	Tomato	0,5

Bifenthrin

Sugar beet	0,05	Green bean	0,05
Cotton Seeds	0,1	Apple	0,3
Cereals stored	0,5	Tomato	0,2

Bitertanol

Quinces	2	Apple	2
Green bean	0,05	Rose petals	0,1
Pear	2		

Bixafen

Wheat	0,05		
-------	------	--	--

Boscalide

Strawberry	10	Grape	5
Melon	3	Tomato	1
Apple	2		

Bromopropylate

Citrus	2	Tomato	1
--------	---	--------	---

Bromoxynil

Wheat	0,05		
-------	------	--	--

Bromuconazole

Cucumber	0,05	Pepper	0,05
Zucchini	0,05	Grape	0,5
Watermelon	0,05	Tomato	0,05

Bupirimate

Abricot	0,2	Peach	0,2
Cucumber	1	Rose petals	0,05
Zucchini	1	Apple	0,2
Melon	0,2	Tomato	2

Buprofezin

Citrus	1	Tomato	1
--------	---	--------	---

Carbaryl

Olives	5	Apple	0,05
Peach	0,05		

Carbendazim

Abricot	0,2	Pear	0,2
Sugar beet	0,1	Apple	0,2
Wheat	0,1	Table Grape	0,3
Pome fruits	0,3	Wine Grape	0,3
Green bean	0,2	Rose petals	0,1
Onion	0,1	Tomato	0,3
Peach	0,2		

Carbetamide

Sugar beet	0,1		
------------	-----	--	--

Carbofuran

Sugar beet	0,2	Tomato	0,02
------------	-----	--------	------

Carbosulfan

Citrus	0,05	Sugar beet	0,3
--------	------	------------	-----

Carfentrazone ethyl

Wheat	0,05
-------	------

Captan

Peach	0,02	Potato	0,05
Pear	3	Grape	0,02
Apple	3	Tomato	2

Chlorantraniliprole

Citrus	0,5	Tomato	0,6
Pepper	1		

Chlorfenapyr

Tomato	0,05
--------	------

Chlormequat chlorure

Wheat	2
-------	---

Chlorpropham

Potato	0,05
--------	------

Chloropicrin

Banana	0,01	Green bean	0,01
Strawberry	0,05	Tomato	0,05

Chlorothalonil

Wheat	0,1	Potato	0,02
Strawberry	3	Wine Grape	3
Melon	1	Table Grape	1
Olive	ND	Tomato	2
Apple	1		

Chlorpyrifos ethyl

Citrus	0,3	Apple	0,5
Sugar beet	0,2	Potato	0,05
Pome fruits	0,5	Grape	0,5
Corn	0,05	Tomato	0,5
Pear	0,5		

Chlorpyrifos methyl

Citrus	0,5	Melon	0,05
Wheat	3	Pepper	0,5
Alfalfa	0,05	Apple	0,5
Corn	3	Tomato	0,5

Chromafenozide

Corn	0,01	Apple	0,3
------	------	-------	-----

Clethodim

Citrus	0,1	Cotton seeds	0,5
Sugar beet	0,5	Potato	0,5

Clodinafop propagyl

Wheat	0,1
-------	-----

Clofentezine

Citrus	0,5	Melon	0,1
Strawberry	2	Watermelon	0,1
Stone fruits	0,5	Tomato	0,3
Pome fruits	2		

Clopyralid

Sugar beet	1
------------	---

Copper

Citrus	20	Pear	5
Sugar beet	5	Apple	5
Stone fruits	5	Potato	20
Pome fruits	5	Grape	15
Olives	30	Tomato	5
Peach	5		

Cyanamid Hydrogen

Apple	0,05	Grape	0,05
-------	------	-------	------

Cycloxydime

Citrus	0,05	Faba bean	2
Sugar beet	0,5	Rapeseed	5
Bean	2	Green bean	2

Cyflufenamide

Melon	0,04
-------	------

Cyflumetofen

Apple	0,05
-------	------

Cyfluthrine (sum of isomers)

Sugar beet	0,5	Apple	0,2
Pome fruits	0,2	Tomato	0,05
Corn	0,05		

Cyhalofop butyl

Rice	0,02
------	------

Cyhexatin

Citrus	0,2	Peach	0,3
Strawberry	0,05	Rose petals	2
Stone fruits	0,3	Pear	0,2
Pome fruits	0,2	Apple	0,2
Melon	0,05	Tomato	0,05

Cymoxanil

Grape	0,2	Tomato	0,2
Potato	0,05		

Cypermethrine (somme des isomeres)

Citrus	2	Melon	0,2
Sugar beet	1	Olives	0,05

Alfalfa	0,5	Tomato	0,5
Corn	0,3		

Wheat	0,1	Wheat (Straw)	1
Zucchini	0,2	Pepper	0,5
Cotton seeds	0,2	Apple	1
Green bean	0,7	Grape	0,5

Cyproconazole

Cyprodinil

Strawberry	5	Endive	10
Green bean	2	Tomato	1
Lettuce	10	Apple	1
Grape	5		

Cyromazine

Eggplant	1	Lettuce	15
Zucchini	1	Tomato	1

Deltamethrin

Citrus	0,05	Corn	2
Sugar beet	0,5	Melon	0,2
Cereals stored	2	Olives	1
Zucchini	0,2	Peach	0,1
Spinach	0,5	Pear	0,1
Strawberry	0,2	Pepper	0,2
Stone fruits	0,1	Apple	0,2
Pome fruits	0,1	Potato	0,05
Cotton seeds	0,05	Grape	0,2
Green bean	0,2	Tomato	0,3
Lettuce	0,5		

Desmidiphame

Sugar beet	0,1
------------	-----

Diazinon

Banana	0,01	Zucchini	0,05
Sugar beet	0,1	Corn	0,02

Dicamba

Cucumber	0,1		
----------	-----	--	--

Dichlofluamid

Wheat	0,5		
-------	-----	--	--

Dichlorprop-P

Grape	10	Tomato	5
-------	----	--------	---

Dichlorvos

Citrus	0,05		
--------	------	--	--

Diclofop-methyl

Artichoke	0,01	Grape	0,01
Peach	0,01	Tomato	0,01
Rose petals	0,02		

Dicofol

Sugar beet	0,05	Barley	0,05
Wheat	0,05		

Citrus	2	Pear	0,02
Strawberry	0,02	Pepper	1
Stone fruits	1	Apple	0,02
Pome fruits	0,02	Grape	2
Green bean	0,02	Tomato	1
Melon	0,5		

Difenoconazole

Abricot	0,5	Melon	ND
Asparagus	0,05	Olive	2
Sugar beet	0,2	Apple	0,5
Wheat (Straw)	0,5	Potato	0,1
Wheat	0,1	Wine Grape	0,5
Strawberry	0,1	Table Grape	0,5
Green bean	1	Tomato	0,2
Lettuce	3		

Diflovidazine

Apple	0,05		
-------	------	--	--

Diflubenzuron

Citrus	1	Apple	5
--------	---	-------	---

Dimethoate

Cotton seeds	0,05	Tomato	0,02
Olives	0,5		

Dimethomorph

Potato	0,5	Grape	3
Tomato	1		

Dinocap

Abricot	0,05	Peach	0,1
Carrot	0,05	Rose petals	0,1
Cucumber	0,05	Apple	0,05
Zucchini	0,05	Grape	0,5
Melon	0,05		

Dithiocarbamates (Mancozeb, Maneb, Metiram zinc, Propineb, Thiram and Ziram)

Abricot	2	Stone fruits	2
Citrus	5	Pome fruits	5
Garlic	0,5	Green bean	1
Almonds	0,05	Melon	1
Artichoke	0,05	Onion	1
Oats	2	Olives	5
Sugar beet	2	Barley	2
Wheat	1	Peach	2
Carrot	0,02	Pear	5
Quinces	5	Apple	5
Cucumber	2	Potato	0,3
Zucchini	2	Grape	2
Strawberry	2	Tomato	3

Dodine

Olive	0,2	Apple	5
Peach	5		

Emamectin benzoate

Green bean	0,01	Apple	0,02
Melon	0,01	Tomato	0,02
Pepper	0,02		

Epoxiconazole

Wheat	0,05	Sugar beet	0,05
-------	------	------------	------

Fenvalerate (somme of isomers)

Sugar beet	1	Apple	0,05
Cotton seeds	0,05	Tomato	0,05

Ethofumesate

Sugar beet	0,5		
------------	-----	--	--

Ethoprophos

Citrus	0,02	Melon	0,02
--------	------	-------	------

Banana	0,02	Tomato	0,02
Green bean	0,02		

Etofenprox

Citrus	1	Watermelon	0,5
Almonds	0,01	Pear	1
Cotton seeds	0,01	Apple	1
Green bean	0,5	Tomato	1

Etoxazole

Melon	0,05	Apple	0,02
Nectarine	0,1	Peach	0,1
Watermelon	0,05	Tomato	0,1
Pear	0,02		

Famoxadone

Grape	2	Tomato	1
Potato	0,02		

Fenamidone

Grape	0,5	Tomato	0,5
Potato	0,02		

Fenarimol

Abricot	0,5	Apple	0,3
Strawberry	1	Rose petals	0,05
Melon	0,05	Grape	0,3
Peach	0,5	Tomato	0,5

Fenazaquin

Citrus	0,5	Apple	0,1
Cucumber	0,2	Rose petals	0,01
Melon	0,1	Tomato	0,5
Pear	0,1		

Fenbuconazole

Cucumber	0,2	Grape	1
Melon	0,2	Tomato	0,5

Fenbutatin oxide

Eggplant	1	Tomato	2
----------	---	--------	---

Fenhexamid

Strawberry	5	Grape	5
Green bean	2	Tomato	1
Peach	5		

Fenoxaprop-P-ethyl

Sugar beet	0,1	Barley	0,05
Wheat	0,05		

Fenpyroximate

Citrus	0,2	Apple	0,2
Pear	0,2		

Fenthion

Citrus	2	Pear	0,01
Sugar beet	0,01	Apple	0,01
Olives	1		

Fentin hydroxyde

Sugar beet	0,05	Potato	0,05
------------	------	--------	------

Flonicamide

Melon	0,3	Apple	0,2
Peach	0,3	Tomato	0,3

Florasulame

Barley	0,01	Wheat	0,01
--------	------	-------	------

Fluazifop-P-butyl

Abricot	0,5	Spinach	0,5
Citrus	0,1	Bean	1
Garlic	2	Faba bean	1
Artichoke	0,5	Lettuce	0,2
Asparagus	0,2	Olives	0,2
Sugar beet	0,5	Pear	0,2
Celery	0,5	Peas	1
Cherries	0,5	Apple	0,2
Cornichon	0,2	Plum	0,5
Choux	0,2		

Fluaziram

Potato	0,05		
--------	------	--	--

Flubendiamide

Tomato	0,2	Apple	0,7
--------	-----	-------	-----

Flucarbazone sodium

Wheat	ND		
-------	----	--	--

Fludioxonil

Strawberry	3	Grape	2
Green bean	1	Endive	10
Lettuce	10	Tomato	0,5

Flufenoxuron

Citrus	0,3	Apple	0,5
Green bean	0,5		

Fluopicolide

Zucchini	0,5	Potato	0,02
Melon	0,5	Grape	2
Tomato	0,4		

Fluquinconazole

Wheat	0,1	Apple	0,1
Wheat (Straw)	5		

Flusilazole

Corn	0,02	Grape	0,2
Apple	0,2		

Fluopyram

Tomato	ND	Strawberry	2
--------	----	------------	---

Flutriafol

Sugar beet	0,1	Wheat	0,5
------------	-----	-------	-----

Folpel Formasulfuron

Grape de table	5	Tomato	2
Potato	0,1		
Corn	0,01		

Formetanate

Fosetyl-Aluminum

Strawberry	0,3		
Citrus	75	Apple	75
Zucchini	75	Potato	30
Melon	75	Grape	100
Pear	75	Tomato	100

Fosthiazate

Banana	0,05		
--------	------	--	--

Gamma cyhalothrine

Sugar beet	ND		
------------	----	--	--

Glufosinate Ammonium

Citrus	0,5	Pome fruits	0,5
Sugar cane	0,5	Olives	0,5
Stone fruits	0,5	Grape	0,5

Glyphosate

Citrus	0,5	Pome fruits	0,1
Bean	0,1	Apple	0,1
Stone fruits	0,1	Grape	0,5

Guazatine

Citrus	5	Wheat	0,2
--------	---	-------	-----

Haloxyfop-R-methyl

Sugar beet	0,2
------------	-----

Hexaconazole

Asparagus	0,02	Melon	0,02
Cucumber	0,02	Apple	0,1
Cornichon	0,02	Grape	0,1
Zucchini	0,02	Tomato	0,1

Hexazinone

Sugar cane	ND
------------	----

Hexythiazox

Citrus	1	Melon	0,5
Zucchini	0,5	Green bean	0,5
Stone fruits	1	Apple	1
Pome fruits	1	Grape	1

Hydrazide anhydride

Onion	15
-------	----

Hymexazol

Melon	0,05	Pepper	0,05
Watermelon	0,05	Tomato	1

Imazalil

Citrus	5	Tomato	0,5
--------	---	--------	-----

Imidaclopride

Citrus	1	Pepper	1
Green bean	2	Apple	0,5
Melon	0,1	Grape	1
Pear	0,5	Tomato	0,5

Indoxacarbe

Sugar beet	0,1	Apple	0,5
Chou fleur	0,2	Tomato	0,1
Corn	0,02	Peach	0,5
Melon	0,5	Potato	0,02
Pepper	0,3		

Iodosulfuron methyl sodium

Wheat	0,02	Corn	0,02
Wheat (Straw)	0,05		

Iprodione

Ail	0,2	Lettuce	10
Stone fruits	3	Peach	3
Pome fruits	5	Tomato	5
Green bean	5	Potato	0,02

Iprovalicarbe

Potato	0,05
--------	------

**Isoxadifen-ethyl
(Safener)**

Corn	0,02
------	------

Kresoxim-methyle

Wheat	0,05	Melon	0,2
Wheat (Straw)	5	Apple	0,2
Cucumber	0,05	Grape	1
Zucchini	0,05	Tomato	0,5
Strawberry	1		

Lambdacyhalothrine

Abricot	0,2	Lettuce	0,5
Citrus	0,2	Corn	0,02
Asparagus	0,02	Melon	0,05
Sugar beet	0,02	Olives	1
Chicory	0,02	Wine Grape	0,2
Cotton seeds	0,2	Table Grape	0,2
Zucchini	0,1	Tomato	0,1
Spinach	0,5	Apple	0,1
Green bean	0,2		

Lenacile

Sugar beet	0,1	Spinach	0,1
------------	-----	---------	-----

Linuron

Peanut	0,1	Corn	0,05
Artichoke	0,05	Potato	0,05
Asparagus	0,05	Pearau	0,05
Carrot	0,2		

Lufenuron

Citrus	1	Tomato	0,5
Apple	0,5		

Malathion

Citrus	7	Peach	0,02
Sugar beet	0,02	Pear	0,5
Cereals stored	8	Pepper	0,1
Stone fruits	0,02	Apple	0,5
Pome fruits	0,02	Grape	5
Legumes	0,02	Tomato	0,5
Olives	0,02	Potato	0,02

Mandipropamide

Potato	ND	Tomato	1
--------	----	--------	---

2,4-MCPA

Wheat	0,05	Barley	0,05
-------	------	--------	------

Mecoprop

Wheat	0,05	Wheat (Straw)	1
-------	------	---------------	---

Mefenpyr diethyl (Safner)

Wheat	0,05
-------	------

Mepanipyrim

Strawberry	2	Tomato	1
------------	---	--------	---

Meptyldinocap

Abricot	ND	Watermelon	0,1
Cucumber	0,1	Peach	0,05
Zucchini	0,1	Apple	0,05
Strawberry	3	Grape	1
Melon	0,1	Tomato	0,05

Mesosulfuron sodium

Wheat	0,05
-------	------

Mesotrione

Corn	0,05	Sugar cane	0,05
------	------	------------	------

Metaflumizone (somme des isomeres)

Tomato	0,5
--------	-----

Metalaxyl ou Metalaxyl-M (Mefenoxam)

Wheat	0,05		
Melon	0,2	Grape de table	1
Potato	0,05	Tomato	0,2
Wine Grape	2		

Metamitrone

Sugar beet	0,2
------------	-----

Metconazole

Wheat	0,02	Wheat (Straw)	1
-------	------	---------------	---

Methabenzthiazuron

Garlic	0,1	Legumes	0,1
Artichoke	0,1	Onion	0,1
Wheat	0,1		

Methamidophos

Abricot	0,1	Pear	0,01
Citrus	0,01	Apple	0,01
Quinces	0,01	Plum	0,05
Peach	0,05		

Methidathion

Citrus	5	Pear	1
Olives	1	Apple	0,5

Methomyl

Peach	0,2		
Asparagus	2	Peach	0,02
Eggplant	0,02	Rose petals	0,1
Cucumber	0,1	Pear	0,3
Zucchini	0,1	Pepper	0,7
Cotton seeds	0,2	Apple	0,3
Lettuce	0,2	Grape	0,3
Melon	0,1	Tomato	1

Methoxyfenoziđe

Apple	2	Tomato	2
-------	---	--------	---

Metosulam

Wheat	0,1		
-------	-----	--	--

Metribuzine

Asparagus	0,1	Tomato	0,1
Alfalfa	ND		
Potato	0,1		

Metsulfuron methyl

Wheat	0,05	Wheat (Straw)	0,01
-------	------	---------------	------

Milbemectine

Citrus	ND	Peach	ND
Strawberry	ND	Pear	ND
Melon	ND	Apple	ND
Nectarine	ND	Tomato	ND

Monolinuron

Artichoke	0,05	Pearau	0,05
Carrot	0,05		

Myclobutanil

Citrus	3	Apple	0,5
Grape	1	Tomato	0,3

Novaluron

Citrus	0,01	Tomato	1
--------	------	--------	---

Orthophenyl phenol

Citrus	12		
--------	----	--	--

Oxadiazon

Citrus	0,05	Apple	0,05
Garlic	0,05	Grape	0,05
Onion	0,05	Rice	0,05
Pear	0,05		

Oxadixyl

Grape	0,01	Tomato	0,01
-------	------	--------	------

Oxamyl

Eggplant	0,01	Watermelon	0,01
Banana	0,01	Pepper	0,01
Zucchini	0,01	Tomato	0,01
Melon	2		

Oxyfluorène

Citrus	0,05	Onion	0,05
Sugar cane	0,05	Olives	1
Stone fruits	0,1	Grape	0,1
Pome fruits	0,1		

Paraquat

Abricot	0,02	Peach	0,02
Citrus	0,02	Pear	0,02
Stone fruits	0,02	Apple	0,02
Pome fruits	0,02	Plum	0,02
Olives	0,02	Grape	0,02

Penconazole

Cucumber	0,1	Melon	0,1
Cornichon	0,1	Grape	0,2
Zucchini	0,1	Tomato	0,1

Pendimethaline

Peanut	0,1	Tomato	0,05
Cotton seeds	0,1		0,1
Pepper	0,05	Corn	0,05

Penoxulame

Rice	0,01		
------	------	--	--

Phenamiphos

Citrus	0,02	Melon	0,05
Banana	0,05	Tomato	0,05

Phenmediphame

Sugar beet	0,1		
------------	-----	--	--

Phosalone

Sugar beet	0,05	Pome fruits	2
Wheat	0,05	Barley	0,05
Stone fruits	2	Grape	0,05

Phosmet

Pear	3	Apple	3
------	---	-------	---

Phoxime

Corn	0,01	Onion	0,01
------	------	-------	------

Pinoxaden

Potato	0,02
--------	------

Piperonyl butoxyde

Cereals stored	10
----------------	----

Pirimicarbe

Abricot	2	Green bean	1
Citrus	3	Melon	1
Artichoke	5	Blueberry	1
Eggplant	1	Peach	2
Sugar beet	0,5	Pear	2
Cucumber	1	Pepper	1
Zucchini	1	Apple	2
Strawberry	3	Plum	1
Raspberry	2	Tomato	1
Cotton seeds	0,1		

Procymidone

Strawberry	10	Grape	5
Green bean	1	Tomato	5
Peach	2		

Prohexadione-calcium

Pear	0,05	Apple	0,05
------	------	-------	------

Propamocarbe

Cucumber	10	Potato	0,5
Zucchini	10		
Melon	10	Tomato	10
Rose petals	0,2		

Propaquizafop

Sugar beet	0,1
------------	-----

Propargite

Almonds	0,1	Apple	3
Peach	4		

Propiconazole

Wheat	0,05
-------	------

Propoxycarbazone

Citrus	0,02	Strawberry	0,02
Eggplant	0,02	Tomato	0,02
Wheat	0,02		

Propyzamide

Sugar beet	0,3
------------	-----

Prosulfocarbe

Wheat	0,05	Potato	0,05
-------	------	--------	------

Prosulfuron

Wheat	0,02
-------	------

**Prothioconazole
Pymetrozine**

Wheat	0,1		
Cornichon	0,5	Peach	0,05
Strawberry	0,5	Pepper	1
Green bean	2	Apple	0,02
Lettuce	2	Tomato	0,5

Pyraclostrobine

Wheat	0,1	Wine Grape	2
Strawberry	1	Table Grape	1
Apple	0,3	Tomato	0,2

Pyraflufen ethyl

Wheat	0,02
-------	------

Pyridabène

Citrus	0,5	Pear	0,5
Apple	0,5	Tomato	0,3

Pyrifenox

Grape	0,05
-------	------

Pyrimethanil

Strawberry	5	Grape	5
Green bean	2	Tomato	1
Apple	5		

Pyrimiphos-methyl

Cereals stored	5
----------------	---

Pyriproxyfen

Citrus	0,6	Grape	0,05
Pepper	1	Tomato	1

Pyroxsulam

Wheat	0,01
-------	------

Quinoxyfen

Tomato	0,02
--------	------

Quizalofop-P-Tefuryl

Sugar beet	0,1	Bean	0,4
Carrot	0,4	Potato	0,2

Rimsulfuron

Corn	0,05	Potato	0,05
------	------	--------	------

Rotenone

Peach	0,01	Apple	0,01
Pepper	0,01	Melon	0,01

Saflufenacil

Wheat	ND
-------	----

S-metolachlore

Sugar beet	0,05	Corn	0,05
Sugar cane	0,05		

Spinetoram

Tomato	0,5		
--------	-----	--	--

Spinosade

Citrus	0,3	Nectarine	1
Strawberry	0,3	Pepper	2
Green bean	0,5	Tomato	1

Spirodiclofen

Citrus	0,5	Pepper	0,2
Strawberry	2	Pear	0,8
Green bean	0,02	Apple	0,8
Melon	0,02	Tomato	0,3

Spirotetramate

Citrus	1	Table Grape	2
Wine Grape	2		

Spiroxamine

Wheat	0,3	Wheat (Straw)	5
-------	-----	---------------	---

Sulfosulfuron

Wheat	0,05		
-------	------	--	--

Tau-Fluvalinate

Citrus	0,1	Grape	0,1
Green bean	0,1	Tomato	0,1
Peach	0,1		

Tebuconazole

Wheat	0,2	Green bean	2
Wheat (Straw)	4	Grape	2
Stone fruits	1	Tomato	1
Pome fruits	1		

Tebufenpyrad

Pear	0,2	Tomato	0,5
Apple	0,2		

Tefluthrine

Sugar beet	0,05	Potato	0,01
------------	------	--------	------

Terbutylazine

Sugar cane	0,05	Corn	0,1
------------	------	------	-----

Tetraconazole

Sugar beet	ND	Peach	0,1
Wheat	0,1	Apple	0,3
Strawberry	2	Grape	0,5

Tetradifon

Melon	0,05	Tomato	0,1
-------	------	--------	-----

Citrus	2	Watermelon	2
Cucumber	2	Rose petals	0,05
Zucchini	2	Grape	2
Melon	2	Tomato	0,02

Thiabendazole

Citrus	5
--------	---

Thiaclopride

Strawberry	1	Pepper	1
Raspberry	3		
Melon	0,2	Apple	0,3
Pear	0,3	Tomato	0,5

Thiametoxam

Citrus	0,2	Pepper	0,7
Sugar beet	0,05	Apple	0,2
Lettuce	5	Tomato	0,2
Melon	0,2		

Thifensulfuron methyl

Wheat	0,05
-------	------

Thiophanate methyl

Abricot	2	Rose petals	0,1
Citrus	6	Pear	0,5
Sugar beet	0,1	Pepper	0,1
Wheat	0,05	Apple	0,5
Green bean	0,1	Wine Grape	3
Lettuce	0,1	Table Grape	0,1
Melon	0,3	Tomato	1
Peach	2		

Tolyfluamide

Strawberry	5	Grape	5
Apple	3	Tomato	3

Tralkoxydime

Wheat	0,02
-------	------

Triadimenol

Wheat	0,2	Grape	2
Melon	0,2	Tomato	1
Pepper	1		
Apple	0,3		

Triasulfuron

Wheat	0,05	Barley	0,05
-------	------	--------	------

**Tribenuron-methyl
Trichlorfon**

Sugar beet	0,01	Wheat	0,01
Citrus	0,5	Olives	0,5
Sugar beet	0,1	Pepper	1
Stone fruits	0,5	Tomato	0,5
Pome fruits	1		

Triclopyr

Citrus	0,1
--------	-----

Tricyclazole

Rice	1
------	---

Trifloxystrobin

Wheat	0,05	Apple	0,5
Strawberry	0,5	Grape	5
Melon	0,3	Tomato	0,5
Pepper	0,3		

Triflumizole

Cucumber	0,2	Grape	3
Melon	0,2		

Trifluraline

Rapeseed	0,15
----------	------

Triflusulfuron

Sugar beet	0,02
------------	------

Trisulfuron

Wheat	0,01
-------	------

Valiphenal

Zoxamide

Potato	ND		
Grape	5	Tomato	0,5
Potato	0,02		

Annex No. 3

Maximum limits of residues of plant protection products on or in the primary animal products and foods of animal origin

PRODUCT PLANT HEALTH ACTIVE SUBSTANCE	PRIMARY PRODUCT AND FOOD PRODUCT	MRLs (mg/kg)
---	----------------------------------	--------------

2,4-D

10. PRODUCTS OF ANIMAL ORIGIN – TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,2
Edible offal	5,00
(b) cattle	
Meat	0,2
Edible offal	5,00
(c) sheep	
Meat	0,2
Edible offal	5,00
(d) goat	
Meat	0,2
Edible offal	5,00
(e) animals of the species horse, mules or hinnies	
Meat	0,2
Edible offal	5,00
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,2
Edible offal	5,00
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Abamectin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
---	--

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(b) cattle	
Meat	0.01
Fat	0.1
Liver	0.1
Kidneys	0.05
(c) sheep	
Edible offal	0.1
(d) goat	
Meat	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0.05
Goats	0.05

Acequinocyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.01
---	-------------

Acetamiprid

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.1
Kidneys	0.2
Edible offal	0.05
Other	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0.1
Kidneys	0.2
Edible offal	0.05
Other	0.05
(c) sheep	
Meat	0.05

Fat	0.05
Liver	0.1
Kidneys	0,2
Edible offal	0.05
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0.1
Kidneys	0,2
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
Liver	0.1
Kidneys	0,2
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Liver	0.1
Kidneys	0,2
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0.05
Liver	0.1
Kidneys	0,2
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05
10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.01

Acetochlor

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Acibenzolar-S-methyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.02
---	------

Acid Alpha naphthylacetic (ANA)

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.05
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Acrinathrine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.05
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Alachlor

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.01
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made	0.01

into flour other processed products made from these products, such as sausages and food preparations	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Alphanaphtylacetamide (n)

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Aminopyralide

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.1
Edible offal	0.05
(b) cattle	
Meat	0.1
Edible offal	0.05
(c) sheep	
Meat	0.1
Edible offal	0.05
(d) goat	
Meat	0.1
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.1
Fat	
Liver	
Kidneys	
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	

Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	0,10
Meat	
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Amitraz

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.01
(b) cattle	
Meat	0.05
Edible offal	0.01
(c) sheep	
Meat	0,10
Edible offal	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	

Azadirachtin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Azinphos methyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Azocytotin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.05
(b) cattle	
Meat	0,20
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
(d) goat	0.05
(e) animals of the species horse, mules or hinnies	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
(g) other farm animals (rabbit, Kangaroo)	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Azoxytrobine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0,07
(b) cattle	
Meat	0.05
Edible offal	0,07

(c) sheep	
Meat	0.05
Edible offal	0,07
(d) goat	
Meat	0.05
Edible offal	0,07
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0,07
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0,07
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Bifenazate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.01
(b) cattle	
Meat	0.05
Edible offal	0.01
(c) sheep	
Meat	0.05
Edible offal	0.01
(d) goat	
Meat	0.05
Edible offal	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01

(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Others (milk fat)	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Bifenthrin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
(b) cattle	
Meat	0,50
Fat	0,50
Liver	0.05
Kidneys	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	0.01

Bitertanol

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.05
(b) cattle	
Meat	0.05

Edible offal	0.05
(c) sheep	
Meat	0.05
Edible offal	0.05
Other	
(d) goat	
Meat	0.05
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Boscalid

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0.05
(b) cattle	
Meat	0.05
Fat	0,30
Liver	0,20
Kidneys	0,30
Edible offal	0,30
Other	0.05
(c) sheep	
Meat	0.05

Fat	0,30
Liver	0,20
Kidneys	0,30
Edible offal	0,30
Other	0.05
(d) goat	
Meat	0.05
Fat	0,30
Liver	0,20
Kidneys	0,30
Edible offal	0,30
Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0,30
Liver	0,20
Kidneys	0,30
Edible offal	0,30
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0,10
Liver	0,10
Kidneys	0.05
Edible offal	0,10
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0,30
Liver	0,20
Kidneys	0,30
Edible offal	0,30
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0,50
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Bromopropylate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL	
---	--

Bromoxynil

ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0,10

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	

(a) swine	
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20

Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01

Bromuconazole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Bupirimate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05

(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
--	-------------

Buprofezin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.05
(b) cattle	
Meat	0.05
Edible offal	0.05
(c) sheep	
Meat	0.05
Edible offal	0.05
(d) goat	
Meat	0.05
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01

Carbaryl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Liver	1,00
(b) cattle	
Meat	0.05
Liver	1,00

Kidneys	3,00
(c) sheep	
Meat	0.05
Liver	1,00
Kidneys	3,00
(d) goat	
Meat	0.05
Liver	1,00
Kidneys	3,00
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05

Carbendazim

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Edible offal	0.05
(b) cattle	
Meat	0.05
Edible offal	0.05
(c) sheep	
Edible offal	0.05
(d) goat	
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Carbofuran

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	

Carbosulfan

(b) cattle	
Meat	0.05
Fat	0.05
Edible offal	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Edible offal	0.05
(d) goat	
Meat	0.05
Fat	0.05
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
Edible offal	0.05

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.05
(b) cattle	
Meat	0.05
Edible offal	0.05
(c) sheep	
Meat	0.05
Edible offal	0.05
(d) goat	
Meat	0.05
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow	0.05

eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
---	--

Chlorantraniliprole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Edible offal	0.01
(b) cattle	
Meat	0.01
Edible offal	0.01
(c) sheep	
Meat	0.01
Edible offal	0.01
(d) goat	
Meat	0.01
Edible offal	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Edible offal	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Edible offal	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Others (milk fat)	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Chlormequat chloride

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,20

Liver	0,10
Kidneys	0,50
(b) cattle	
Meat	0,20
Fat	
Liver	0,10
Kidneys	0,50
(c) sheep	
Meat	0,20
Liver	0,10
Kidneys	0,50
(d) goat	
Meat	0,20
Liver	0,10
Kidneys	0,50
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,04
Edible offal	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0,50
Sheep	0,50
Goats	0,50
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10

Chlorothalonil

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0,01
(b) cattle	
Meat	0,05
Fat	0,10
Liver	0,10
Kidneys	0,30
Edible offal	0,01
Other	0,01
(c) sheep	
Meat	0,05
Fat	0,10
Liver	0,10

Kidneys	0,30
Edible offal	0.01
Other	0.01
(d) goat	
Meat	0.05
Fat	0,10
Liver	0,10
Kidneys	0,30
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Chlorpyrifos methyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(b) cattle	
Meat	0.05
Fat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Clethodim

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products,	

such as sausages and food preparations	
(a) swine	
Meat	0,20
Edible offal	0,20
(b) cattle	
Meat	0,20
Edible offal	0,20
(c) sheep	
Meat	0,20
Edible offal	0,20
(d) goat	
Meat	0,20
Edible offal	0,20
(e) animals of the species horse, mules or hinnies	
Meat	0,20
Edible offal	0,20
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,20
Edible offal	0,20
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,20
Edible offal	0,20
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Clofentezine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.05
(b) cattle	
Meat	0.05
Edible offal	0.05
Other	
(c) sheep	
Meat	0.05
Edible offal	0.05
(d) goat	
Meat	0.05

Copper

Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	5,00
Slimmed down or lean meat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(b) cattle	
Meat	5,00
Fat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(c) sheep	
Meat	5,00
Fat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(d) goat	
Meat	5,00
Fat	5,00

Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(e) animals of the species horse, mules or hinnies	
Meat	5,00
Fat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	5,00
Fat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(g) other farm animals (rabbit, Kangaroo)	
Meat	5,00
Fat	5,00
Liver	30,00
Kidneys	30,00
Edible offal	30,00
Other	5,00
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	2,00
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	2,00

Cycloxydime

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.05
---	------

Cyfluthrine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	1,00
Liver	0.05
Kidneys	0.05
(b) cattle	

Meat	1,00
Liver	0.05
Kidneys	0.05
(c) sheep	
Meat	1,00
Liver	0.05
Kidneys	0.05
(d) goat	
Meat	1,00
Liver	0.05
Kidneys	0.05
(e) animals of the species horse, mules or hinnies	
Meat	1,00
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	1,00
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.04
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Cymoxanil

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.05
---	-------------

Cypermethrin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	2,00
Edible offal	0.05
(b) cattle	
Meat	2,00
Edible offal	0.05
(c) sheep	
Meat	2,00
Edible offal	0.05
(d) goat	
Meat	2,00
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	

Cyproconazole

Meat	2,00
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	2,00
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	2,00
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Others (FAT)	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0,20
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0,20

Cyprodinil

Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mule or hinnies	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS TERRESTRES	
(i) Viandes, préparations de viande, abats, sang, graisses animales, frais, réfrigérés ou congelés, salés, en saumure, séchés ou fumés ou transformés en farines autres produits transformés confectionnés à partir de ces produits, comme des saucisses et des préparations alimentaires	
(a) Porcins	
Viande	0,01
Abats comestibles	0,01
(b) Bovins	
Meat	0.01
Edible offal	0.01
(c) sheep	
Meat	0.01
Edible offal	0.01
(d) goat	
Meat	0.01
Edible offal	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Edible offal	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	

Meat	0,01
Edible offal	0,01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,01
Edible offal	0,01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,00
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,01

Cyromazine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,30
Edible offal	0,30
(b) cattle	
Meat	0,30
Edible offal	0,30
(c) sheep	
Meat	0,30
Edible offal	0,30
(d) goat	
Meat	0,30
Edible offal	0,30
(e) animals of the species horse, mules or hinnies	
Meat	0,30
Edible offal	0,30
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,10
Edible offal	0,20
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,30
Edible offal	0,30
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,30

Deltamethrin

Diazinon

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0,50
(b) cattle	
Meat	0,50
Liver	0,03
Kidneys	0,03
(c) sheep	
Meat	0,50
(d) goat	
Meat	0,50
(e) animals of the species horse, mules or hinnies	
Meat	0,50
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,10
Edible offal	0,02
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,50
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,02

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	2,00
Liver	0,03
Kidneys	0,03
(b) cattle	
Meat	2,00
Liver	0,03
Kidneys	0,03
(c) sheep	
Meat	2,00
Liver	0,03
Kidneys	0,03
(d) goat	
Meat	2,00
Liver	0,03

Kidneys	0,03
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Edible offal	0.02
(g) other farm animals (rabbit, Kangaroo)	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	0.02

Dicamba

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.05
(b) cattle	0,50
(c) sheep	0.05
(d) goat	0.05
(e) animals of the species horse, mules or hinnies	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0,50
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Dichlorvos (DDVP)

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made	

Diclofop-methyl

into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
(b) cattle	
Meat	0.05
(c) sheep	
Meat	0.05
(d) goat	
Meat	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0,10
Kidneys	0,10
Edible offal	0,10

Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01
(vi) snails	0.01
(vii) other products derived from animals	0.01

Dicofol

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(b) cattle	
Meat	3,00
Edible offal	1,00
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,10
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Difenoconazole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0,20
(b) cattle	
Meat	0.05
Edible offal	0,20

(c) sheep	
Meat	0,05
Edible offal	0,20
(d) goat	
Meat	0,05
Edible offal	0,20
(e) animals of the species horse, mules or hinnies	
Meat	0,05
Edible offal	0,20
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,01
Edible offal	0,01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,05
Edible offal	0,20
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,01

Diflubenzuron

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,10
Edible offal	0,10
(b) cattle	
Meat	0,10
Edible offal	0,10
(c) sheep	
Meat	0,10
Edible offal	0,10
(d) goat	
Meat	0,10
Edible offal	0,10
(e) animals of the species horse, mules or hinnies	
Meat	0,10
Edible offal	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,05
Edible offal	0,10
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,10

Edible offal	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Dimethoate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Edible offal	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Edible offal	0.05
Other	
(d) goat	
Meat	0.05
Fat	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
(g) other farm animals (rabbit, Kangaroo)	
Fat	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0.05
Sheep	0.05
Goats	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Dimethomorph

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Edible offal	0.01
(b) cattle	
Meat	0.01
Edible offal	0.01
(c) sheep	
Meat	0.01
Edible offal	0.01
(d) goat	
Meat	0.01
Edible offal	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Edible offal	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Edible offal	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Dinocap

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.05
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Dodine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0,20
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0,20
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,20
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,20

Es-Fenvalerate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	1,00
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(b) cattle	
Meat	1,00
Fat	
Liver	
Kidneys	

Edible offal	0.02
Other	
(c) sheep	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(d) goat	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(e) animals of the species horse, mules or hinnies	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.02
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01

Famoxadone

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	

(a) swine	
Meat	0,50
Edible offal	0,50
(b) cattle	
Meat	0,50
Edible offal	0,50
(c) sheep	
Meat	0,50
Edible offal	0,50
(d) goat	
Meat	0,50
Edible offal	0,50
(e) animals of the species horse, mules or hinnies	
Meat	0,50
Edible offal	0,50
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Edible offal	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,50
Edible offal	0,50
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,03
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Fenarimol

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(b) cattle	
Meat	0.02
Liver	0.05

Fenbuconazole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
(b) cattle	
Meat	0.05

Fenbutatin oxide

Liver	0.05
(c) sheep	
(d) goat	
(e) animals of the species horse, mules or hinnies	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0,20
(b) cattle	
Meat	0.05
Edible offal	0,20
Other	
Meat	0.05
Edible offal	0,20
(d) goat	
Meat	0.05
Edible offal	0,20
(e) Animaux des espèces chevaline, mules ou mulassière	
Viande	0,05
Abats comestibles	0,20
(f) Volailles – poulets, oies, canards, dindes et pintades -, autruches, pigeons	
Viande	0,05
Abats comestibles	0,05
(g) Autres animaux d'élevage (Lapin, kangourou)	
Viande	0,05
Abats comestibles	0,20
(ii) Lait et crème, non concentrés, sans sucre ajouté ni édulcorant, beurre et autres graisses dérivées du lait, fromage	0,05

et caillebotte	
(iii) Œufs d'oiseaux, frais, conservés ou congelés oeufs écalés et jaunes d'oeufs, frais, séchés, cuits à l'eau ou à la vapeur, moulés, congelés ou autrement conservés, même additionnés ou non de sucre ou d'autres édulcorants	0,05

Fenhexamid

10. PRODUITS D'ORIGINE ANIMALE – ANIMAUX TERRESTRES	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0.05
(b) cattle	
Meat	0.05
Edible offal	0.05
(c) sheep	
Meat	0.05
Edible offal	0.05
(d) goat	
Meat	0.05
Edible offal	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01

Fenoxaprop-P-ethyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0,10
Kidneys	0,10

Edible offal	0.05
Other	0.05
(c) sheep	0.05
(d) goat	0.05
(e) animals of the species horse, mules or hinnies	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Fenpyroximate

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
(b) cattle	
Meat	0.02
Fat	
Liver	0.01
Kidneys	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
Cattle	0.01

Fenthion

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Fluazifop-P-butyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL	
---	--

ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0,05
(ii) Lait et crème, non concentrés, sans sucre ajouté ni édulcorant, beurre et autres graisses dérivées du lait, fromage et caillebotte	0,10
(iii) Œufs d'oiseaux, frais, conservés ou congelés oeufs écalés et jaunes d'oeufs, frais, séchés, cuits à l'eau ou à la vapeur, moulés, congelés ou autrement conservés, même additionnés ou non de sucre ou d'autres édulcorants	0,05
(iv) Miel (Gelée royale, pollen)	0,05
(v) Amphibiens et reptiles (Cuisses de grenouilles, crocodiles)	0,05
(vi) Escargots	0,05
(vii) Autres produits dérivés d'animaux terrestres	0,05

Flubendiamide

10. PRODUITS D'ORIGINE ANIMALE – ANIMAUX TERRESTRES	
(i) Viandes, préparations de viande, abats, sang, graisses animales, frais, réfrigérés ou congelés, salés, en saumure, séchés ou fumés ou transformés en farines autres produits transformés confectionnés à partir de ces produits, comme des saucisses et des préparations alimentaires	0,01
(ii) Lait et crème, non concentrés, sans sucre ajouté ni édulcorant, beurre et autres graisses dérivées du lait, fromage et caillebotte	0,01
(iii) Œufs d'oiseaux, frais, conservés ou congelés oeufs écalés et jaunes d'oeufs, frais, séchés, cuits à l'eau ou à la vapeur, moulés, congelés ou autrement conservés, même additionnés ou non de sucre ou d'autres édulcorants	0,01
(iv) Miel (Gelée royale, pollen)	0,01
(v) Amphibiens et reptiles (Cuisses de grenouilles, crocodiles)	0,01
(vi) Escargots	0,01
(vii) Autres produits dérivés d'animaux terrestres	0,01

Fludioxonil

10. PRODUITS D'ORIGINE ANIMALE – ANIMAUX TERRESTRES	
(i) Viandes, préparations de viande, abats, sang, graisses animales, frais, réfrigérés ou congelés, salés, en saumure, séchés ou fumés ou transformés en farines autres produits transformés confectionnés à partir de ces produits, comme des saucisses et des préparations alimentaires	
(a) Porcins	
Viande	0,01
Abats comestibles	0,05
(b) Bovins	
Viande	0,01
Abats comestibles	0,05
(c) Ovins	
Viande	0,01
Abats comestibles	0,05

Autres	
(d) Caprins	
Viande	0,01
Abats comestibles	0,05
(e) Animaux des espèces chevaline, mules ou mulassière	
Viande	0,01
Abats comestibles	0,05
(f) Volailles – poulets, oies, canards, dindes et pintades – , autruches, pigeons	
Viande	0,01
Edible offal	0,05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,01
Edible offal	0,05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,05

Flufenoxuron

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0,05
---	------

Flufenzin

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0,05
---	------

Fluquinconazole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	2,00
Slimmed down or lean meat	2,00
Liver	0,30
Kidneys	0,30
Edible offal	0,30
Other	0,20
(b) cattle	
Meat	2,00
Fat	2,00
Liver	0,30
Kidneys	0,30

Edible offal	0,30
Other	0,20
(c) sheep	
Meat	2,00
Fat	2,00
Liver	0,30
Kidneys	0,30
Edible offal	0,30
Other	0,20
(d) goat	
Meat	2,00
Fat	2,00
Liver	0,30
Kidneys	0,30
Edible offal	0,30
Other	0,20
(e) animals of the species horse, mules or hinnies	
Meat	2,00
Fat	2,00
Liver	0,30
Kidneys	0,30
Edible offal	0,30
Other	0,20
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.02
(g) other farm animals (rabbit, Kangaroo)	
Meat	2,00
Fat	2,00
Liver	0,30
Kidneys	0,30
Edible offal	0,30
Other	0,20
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,03
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
(iv) honey (Royal Jelly, pollen)	0.02
(v) amphibians and reptiles (frogs legs, crocodiles)	0.02
(vi) snails	0.02
(vii) other products derived from animals	0.02

Flusilazole

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made	

into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	1,00
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(b) cattle	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(c) sheep	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(d) goat	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(e) animals of the species horse, mules or hinnies	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,20
Fat	
Liver	
Kidneys	
Edible offal	0,20
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	1,00

Fat	
Liver	
Kidneys	
Edible offal	2,00
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10

Flutriafol

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	0,01
--	-------------

Formetanate

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	0,01
--	-------------

Fosetyl-aluminum

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0,50
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10
(iv) honey (Royal Jelly, pollen)	0,50
(v) amphibians and reptiles (frogs legs, crocodiles)	0,50
(vi) snails	0,50
(vii) other products derived from animals	0,50

Glufosinate Ammonium

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,05
Edible offal	0,10
(b) cattle	
Meat	0,05

Fat	
Liver	
Kidneys	
Edible offal	0,10
Other	
(c) sheep	
Meat	0.05
Edible offal	0,10
(d) goat	
Meat	0.05
Edible offal	0,10
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Edible offal	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	0,10
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Edible offal	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Glyphosate

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Edible offal	0,50
(b) cattle	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	5,00
Other	

(c) sheep	
Meat	0,05
Edible offal	5,00
(d) goat	
Meat	0,05
Edible offal	5,00
(e) animals of the species horse, mules or hinnies	
Meat	0,05
Edible offal	5,00
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,05
Fat	
Liver	
Kidneys	
Edible offal	0,50
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,05
Edible offal	5,00
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,05

Guazatine

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0,10
--	------

Haloxyfop-R-methyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,01
Slimmed down or lean meat	0,01
Liver	0,01
Kidneys	0,10
Edible offal	0,10
Other	0,10
(b) cattle	
Meat	0,01
Fat	0,01
Liver	0,01

Kidneys	0,10
Edible offal	0,10
Other	0,10
(c) sheep	
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.02
Edible offal	0,10
Other	0,10
(d) goat	
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.02
Edible offal	0,10
Other	0,10
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.02
Edible offal	0,10
Other	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0,10
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.02
Edible offal	0,10
Other	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Hexythiazox

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	0.02
--	------

Hydrazide anhydride

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0.02
Liver	0.05
Kidneys	0,50
Edible offal	0.02
Other	0.02
(b) cattle	
Meat	0.05
Fat	0.02
Liver	0.05
Kidneys	0,50
Edible offal	0.02
Other	0.02
(c) sheep	
Meat	0.05
Fat	0.02
Liver	0.05
Kidneys	0,50
Edible offal	0.02
Other	0.02
(d) goat	
Meat	0.05
Fat	0.02
Liver	0.05
Kidneys	0,50
Edible offal	0.02
Other	0.02
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.02
Liver	0.05
Kidneys	0,50
Edible offal	0.02
Other	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.02
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0.02
Liver	0.05
Kidneys	0,50

Edible offal	0,02
Other	0,02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,20
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10

Hymexazol

Imazalil

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	0,05
--	-------------

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	0,05
--	-------------

Imidacloprid

10. PRODUCTS OF ANIMAL ORIGIN - ANIMALS LAND	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,10
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(b) cattle	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(c) sheep	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(d) goat	

Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Edible offal	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	0,30
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02

Indoxacarb

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	1,00
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(b) cattle	
Meat	1,00

Fat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(c) sheep	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(d) goat	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	0.01
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	1,00
Fat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
Others (FAT)	2,00
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other	0.01

Iprodione

sweeteners	
------------	--

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05

Kresoxim-methyl

10. PRODUCTS OF ANIMAL ORIGIN - TERRESTRIAL ANIMALS	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	0.05
Other	
(b) cattle	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05
Other	
(c) sheep	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05
Other	
(d) goat	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05

Other	
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0.05
Liver	
Kidneys	
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01

Rapidly

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.02
Meat	0.02
Slimmed down or lean meat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(b) cattle	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(c) sheep	0.02
Meat	0.02

Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(d) goat	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(e) animals of the species horse, mules or hinnies	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Fat	0,10
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(g) other farm animals (rabbit, Kangaroo)	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	0.02
Sheep	0.02
Goats	0.02
Horses	0.02
Other	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	0.02
Duck	0.02
Goose	0.02

Metalaxyl

Quail	0.02
Other	0.02
(iv) honey (Royal Jelly, pollen)	0.02
(v) amphibians and reptiles (frogs legs, crocodiles)	0.02
(vi) snails	0.02
(vii) other products derived from animals	0.02

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05

Edible offal	0.05
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Other horses	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Metamitone

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
	0.05

Edible offal	0.05
Other	
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
	0.05

Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Other horses	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Metconazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
	0.01

Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or	0.01

other sweeteners	
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01
(vi) snails	0.01
(vii) other products derived from animals	0.01

Methabenzthiazuron

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05

Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Methamidophos

(i) meat, preparations of meat, offal, blood, fats animal, fresh,	0.01
---	------

chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
	0.01

Kidneys	0.01
Edible offal	0.01
Other	
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Methidathion

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.02
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(b) cattle	
Meat	0.02

Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(c) sheep	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(d) goat	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(e) animals of the species horse, mules or hinnies	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,00

Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Methomyl

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.02
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(b) cattle	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(c) sheep	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(d) goat	
Meat	0.02

Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(e) animals of the species horse, mules or hinnies	
Meat	0.02
Fat liver	
Kidneys	
Edible offal	
Other	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Fat liver	
Kidneys	
Edible offal	
Other	0.02
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Methoxyfenozide

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(b) cattle	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(c) sheep	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(d) goat	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	

Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Metribuzin

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0,10
(a) swine	0,10
Meat	0,10
Slimmed down or lean meat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(b) cattle	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
	0,10

Edible offal	0,10
Other	
(c) sheep	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(d) goat	0,10
Meat	0,10
Fat liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
	0,10
(e) animals of the species horse, mules or hinnies	0,10
Meat	0,10
Fat liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(g) other farm animals (rabbit, Kangaroo)	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
Cattle	0,10
Sheep	0,10
Goats	0,10
	0,10

Horses	0,10
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10
Chicken	0,10
Duck	0,10
Goose	0,10
Quail	0,10
Other	0,10
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Monolinuron

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
	0.05

Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Other horses	0.05
	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	

Myclobutanil

(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat Slimmed down or lean meat Liver Kidneys Edible offal Other	0.01
(b) cattle	
Meat Fat Liver Kidneys Edible offal Other	0.01
(c) sheep	
Meat Fat Liver Kidneys Edible offal Other	0.01
(d) goat	
Meat Fat Liver Kidneys Edible offal Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat Fat Liver Kidneys Edible offal Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01

Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	
(vii) other products derived from animals	

Novaluron

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	10,00
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(b) cattle	

Meat	10,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(c) sheep	
Meat	10,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(d) goat	
Meat	10,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(e) animals of the species horse, mules or hinnies	
Meat	10,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	10,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,70
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
	0,40
Cattle	

Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Oxamyl

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.02
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(b) cattle	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(c) sheep	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(d) goat	
Meat	0.02
Fat	0.02

Liver	
Kidneys	
Edible offal	
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	

Oxyfluorfen

(vii) other products derived from animals	
---	--

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05

Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Penconazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	
(b) cattle	

Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(c) sheep	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(e) animals of the species horse, mules or hinnies	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	

Cattle	
Sheep	
Goats	
Other horses	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	0.05
Duck	
Goose	
Quail	
Other	

Pendimethalin

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
	0.05

Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Phenamiphos

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat Slimmed down or lean meat Liver Kidneys Edible offal Other	0.01 0.01
(b) cattle	
Meat Fat Liver Kidneys Edible offal Other	0.01 0.01
(c) sheep	
Meat Fat Liver Kidneys Edible offal Other	0.01 0.01
(d) goat	
Meat Fat Liver Kidneys Edible offal Other	0.01 0.01
(e) animals of the species horse, mules or hinnies	
Meat Fat Liver Kidneys Edible offal Other	0.01 0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat Fat Liver	0.01 0.01

Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	

Phenmedipham

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05

Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen	0.05

or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Pirimicarb

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	0.01
Other	
(d) goat	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	0.01

Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Other horses	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	
(iv) honey (Royal Jelly, pollen)	
(v) amphibians and reptiles (frogs legs, crocodiles)	
(vi) snails	
(vii) other products derived from animals	

Propamocarb

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	

Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(d) goat	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	
	0.01
Cattle	

Propaquizafop

Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
	0.05

Kidneys	0.05
Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05

Propargite

(vii) other products derived from animals	0.05
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,10
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(b) cattle	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(c) sheep	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(d) goat	
Meat	0,10
Fat liver	
Kidneys	
Edible offal	
Other	0,10
(e) animals of the species horse, mules or hinnies	
Meat	0,10
Fat liver	
Kidneys	
Edible offal	
Other	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	0,10

Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10
Chicken	
Duck	
Goose	
Quail	
Other	

Propiconazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	
Meat	0.01
Fat liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	0.01
Fat	0.01

Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Other horses	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	

Prosulfocarbe

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05

Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Prothioconazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,20
(b) cattle	
Meat	
Fat	0.01

Liver	
Kidneys	
Edible offal	0,20
Other	
(c) sheep	
Meat	
Fat	0.01
Liver	
Kidneys	
Edible offal	
Other	0,20
(d) goat	
Meat	
Fat	0.01
Liver	
Kidneys	
Edible offal	
Other	0,20
(e) animals of the species horse, mules or hinnies	
Meat	
Fat	0.01
Liver	
Kidneys	
Edible offal	
Other	0,20
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	0.01
Liver	
Kidneys	
Edible offal	
Other	0,20
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,00
Cattle	
Sheep	
Goats	

Pyraclostrobin

Other horses	
--------------	--

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,50
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(b) cattle	
Meat	0,50
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(c) sheep	
Meat	0,50
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(d) goat	
Meat	0,50
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat	0,50
Fat liver	
Kidneys	
Edible offal	
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat liver	
Kidneys	0.05

Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,50
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,03
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	
Duck	
Goose	
Quail	
Other	

Pyridaben

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.02
(a) swine	0.02
Meat	0.02
Slimmed down or lean meat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
(b) cattle	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02

(c) sheep	0.02
Meat	0.02
Fat liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
	0.02
(d) goat	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
	0.02
(e) animals of the species horse, mules or hinnies	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
	0.02
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
	0.02
(g) other farm animals (rabbit, Kangaroo)	0.02
Meat	0.02
Fat	0.02
Liver	0.02
Kidneys	0.02
Edible offal	0.02
Other	0.02
	0.02
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	0.02
Sheep	0.02
Goats	0.02
Horses	0.02
Other	0.02

(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	0.02
Duck	0.02
Goose	0.02
Quail	0.02
Other	0.02
(iv) honey (Royal Jelly, pollen)	0.02
(v) amphibians and reptiles (frogs legs, crocodiles)	0.02
(vi) snails	0.02
(vii) other products derived from animals	0.02

Pyrimethanil

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(b) cattle	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(c) sheep	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(d) goat	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10

(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat liver	
Kidneys	
Edible offal	
Other	0,10
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	

Pyrimiphos-methyl

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	
Meat	0.01
Fat	
Liver	
Kidneys	0.01

Edible offal	
Other	
(c) sheep	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(d) goat	
Meat	0.01
Fat liver	
Kidneys	
Edible offal	
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow	0.01

eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	
Duck	
Goose	
Quail	
Other	

Pyriproxyfen

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	
(b) cattle	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	0.01

Pyroxsulam

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(a) swine	0.01

Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
Fat liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
	0.01

Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01
(vi) snails	0.01
(vii) other products derived from animals	0.01

Quinoxifen

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,10
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	

Quizalofop-p-tefuryl

Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,03
Chicken	
Duck	
Goose	
Quail	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,10
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0,10
Other	0.05
(b) cattle	
Meat	0,10
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05

Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Rotenone

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
	0.01

Kidneys	0.01
Edible offal	0.01
Other	
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01

Terbutylazine

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
	0.05

Edible offal	0.05
Other	
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05

Spinetoram

Horses	0.05
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,20
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	
Meat	0,20
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	0,20
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(d) goat	
Meat	0,20
Fat liver	
Kidneys	
Edible offal	0.01
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0,20

Spinosaide

Fat	
Liver	
Kidneys	
Edible offal	
Other	0,01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,20
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,01
Cattle	
Sheep	
Goats	
Horses	
Other	
(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	2,00
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(b) cattle	
Meat	3,00
Fat	
Liver	2,00
Kidneys	1,00

Edible offal	0,50
Other	
(c) sheep	
Meat	2,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(d) goat	
Meat	2,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(e) animals of the species horse, mules or hinnies	
Meat	2,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,20
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	2,00
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	1,00
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded,	0.01

Spirodiclofene

frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	
Duck	
Goose	
Quail	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	0.05
Liver	0.01 *
Kidneys	0.01 *
Edible offal	0.01 *
Other	0.01 *
(b) cattle	0.01 *
Meat	0.01 *
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.01
Other	0.01
(c) sheep	
Meat	0.01
Fat	0.05
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	
Meat	0.01
Fat	0.05
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	0.05
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01

(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.01
Fat	0.05
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	0.05
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.004 *
Cattle	0.004 *
Sheep	0.004 *
Goats	0.004 *
Horses	0.004 *
Other	0.004 *
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	0.02
Duck	0.02
Goose	0.02
Quail	0.02
Other	0.02
(iv) honey (Royal Jelly, pollen)	0.02
(v) amphibians and reptiles (frogs legs, crocodiles)	0.02
(vi) snails	0.02
(vii) other products derived from animals	0.02
(vi) snails	
(vii) other products derived from animals	

Spirorotetramate

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.01
Slimmed down or lean meat	0,03

Liver	
Kidneys	
Edible offal	
Other	
(b) cattle	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(c) sheep	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0.01
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.01
Fat	

Sporoxamine

Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Horses	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(b) cattle	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(c) sheep	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	

Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	0.05
Liver	0,20
Kidneys	0,20
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	0.02
Sheep	0.02
Goats	0.02
Horses	0.02
Other	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Sulfosulfuron

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
	0.05

Kidneys	0.05
Edible offal	0.05
Other	
(b) cattle	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
	0.05

Kidneys	0.05
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Tau-fluvalinate

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0,30
Liver	0.01
Kidneys	0.02
Edible offal	0,30
Other	0.01
(b) cattle	
Meat	0.05
Fat	0,30
Liver	0.01
Kidneys	0.02
Edible offal	0,30
Other	0.01
(c) sheep	
Meat	0.05
Fat	0,30
Liver	0.01
Kidneys	0.02
Edible offal	0,30
Other	0.01

(d) goat	
Meat	0.05
Fat	0,30
Liver	0.01
Kidneys	0.02
Edible offal	0,30
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0,30
Liver	0.01
Kidneys	0.02
Edible offal	0,30
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01

Tebuconazole

(vi) snails	0.01
(vii) other products derived from animals	0.01

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat Slimmed down or lean meat Liver Kidneys Edible offal Other	0.05
(b) cattle	
Meat Fat Liver Kidneys Edible offal Other	0.05
(c) sheep	
Meat Fat Liver Kidneys Edible offal Other	0.05
(d) goat	
Meat Fat Liver Kidneys Edible offal Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat Fat Liver Kidneys Edible offal Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	

Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Other horses	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	
Duck	
Goose	
Quail	
Other	

Tebufenpyrad

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
	0.05

Kidneys	0.05
Edible offal	0.05
Other	
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
	0.05

Goats	0.05
Horses	0.05
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Tefluthrin

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05

Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Terbutylazine

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05

Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and	0.05

curd	
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Tetraconazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.05
Slimmed down or lean meat	0,50
Liver	1,00
Kidneys	0,20
Edible offal	0.05
Other	0.05
(b) cattle	
Meat	0.05
Fat	0,50
Liver	1,00
Kidneys	0,20
Edible offal	0,50
Other	0.05
(c) sheep	
Meat	0.05
Fat	0,50
Liver	1,00
Kidneys	0,50
Edible offal	0,50
Other	0,50
(d) goat	
Meat	0,50
Fat	0,50

Liver	1,00
Kidneys	0,50
Edible offal	0,50
Other	0,50
(e) animals of the species horse, mules or hinnies	0,00
Meat	0,50
Fat	0,50
Liver	1,00
Kidneys	0,50
Edible offal	0,50
Other	0,50
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,02*
Fat	0,02*
Liver	1,00
Kidneys	0,05
Edible offal	0,02*
Other	0,02*
(g) other farm animals (rabbit, Kangaroo)	0,50
Meat	0,50
Fat	0,50
Liver	0,50
Kidneys	0,50
Edible offal	0,50
Other	0,50
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	0.02
Duck	0.02
Goose	0.02
Quail	0.02
Other	0.02
(iv) honey (Royal Jelly, pollen)	0.02
(v) amphibians and reptiles (frogs legs, crocodiles)	0.02
(vi) snails	0.02
(vii) other products derived from animals	0,50

Tetradifon

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
	0.05

Kidneys	0.05
Edible offal	0.05
Other	
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Thiabendazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	
(b) cattle	
Meat	0,10
Fat liver	0,30
Kidneys	
Edible offal	
Other	
(c) sheep	

Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(e) animals of the species horse, mules or hinnies	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0,05
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,20
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10
Chicken	

Thiaclopride

Duck	
Goose	
Quail	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0,10
Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(b) cattle	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	0,50
(c) sheep	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(d) goat	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	

Meat	0.02
Fat liver	
Kidneys	
Edible offal	0.02
Other	
(g) other farm animals (rabbit, Kangaroo)	
Meat	0,10
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.02
Chicken	
Duck	
Goose	
Quail	
Other	

Thiametoxam

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
	0.01

Kidneys	0.01
Edible offal	0.01
Other	
(c) sheep	0.01
Meat	0.01
Fat liver	0.01
Kidneys	0.01
	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	0.02
Sheep	0.02
Goats	0.02
Horses	0.02
Other	0.02
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow	0.01

eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01
(vi) snails	0.01
(vii) other products derived from animals	0.01

Thiophanate-methyl

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05

Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Other	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	1,00

Triadimenol

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat	0.02

Slimmed down or lean meat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(b) cattle	
Meat	0.02
Fat liver	
Kidneys	
Edible offal	
Other	0.01
(c) sheep	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(d) goat	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(e) animals of the species horse, mules or hinnies	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat	0.02
Fat	
Liver	
Kidneys	
Edible offal	
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	
Meat	0.02
Fat	0.01

Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	
Sheep	
Goats	
Other horses	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	
Duck	
Goose	
Quail	
Other	

Triclorfon

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0,10
(a) swine	0,10
Meat	0,10
Slimmed down or lean meat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(b) cattle	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(c) sheep	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10

(d) goat	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(e) animals of the species horse, mules or hinnies	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0,10
Meat	0,10
Fat liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(g) other farm animals (rabbit, Kangaroo)	0,10
Meat	0,10
Fat	0,10
Liver	0,10
Kidneys	0,10
Edible offal	0,10
Other	0,10
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0,10
Cattle	0,10
Sheep	0,10
Goats	0,10
Horses	0,10
Other	0,10
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0,10
Chicken	0,10
Duck	0,10
Goose	0,10
	0,10

Triclopyr

Quail	0,10
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0,20
Other	0.05
	0.05
(c) sheep	
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0,20
	0.05
Other	0.05
(d) goat	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0,20
Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0,20
Edible offal	0.05
Other	
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05

Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	
(iv) honey (Royal Jelly, pollen)	0.05
(v) amphibians and reptiles (frogs legs, crocodiles)	0.05
(vi) snails	0.05
(vii) other products derived from animals	0.05

Tricyclazole

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05

Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05

Cattle	0.05
Sheep	0.05
Goats	0.05
Horses	0.05
Other	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05
(iv) honey (Royal Jelly, pollen)	

Tridemorphe

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.05
(a) swine	0.05
Meat	0.05
Slimmed down or lean meat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(b) cattle	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(c) sheep	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(d) goat	0.05
Meat	0.05
	0.05

Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	
(e) animals of the species horse, mules or hinnies	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(g) other farm animals (rabbit, Kangaroo)	0.05
Meat	0.05
Fat	0.05
Liver	0.05
Kidneys	0.05
Edible offal	0.05
Other	0.05
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.05
Cattle	0.05
Sheep	0.05
Goats	0.05
Other horses	0.05
	0.05
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.05
Chicken	0.05
Duck	0.05
Goose	0.05
Quail	0.05
Other	0.05

Trifloxystrobin

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	
(a) swine	
Meat Slimmed down or lean meat Liver Kidneys Edible offal Other	0.05
(b) cattle	
Meat Fat Liver Kidneys Edible offal Other	0.05
(c) sheep	
Meat Fat Liver Kidneys Edible offal Other	0.05
(d) goat	
Meat Fat Liver Kidneys Edible offal Other	0.05
(e) animals of the species horse, mules or hinnies	
Meat Fat liver Kidneys Edible offal Other	0.05
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	
Meat Fat liver Kidneys Edible offal Other	0.04

Trifluralin

(g) other farm animals (rabbit, Kangaroo)	
Meat	0.05
Fat	
Liver	
Kidneys	
Edible offal	
Other	
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.02
Cattle	
Sheep	
Goats	
Horses	
Other	
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.04
Chicken	
Duck	
Goose	
Quail	
Other	

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
	0.01

Fat liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01

Tritosulfuron

Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01

(i) meat, preparations of meat, offal, blood, fats animal, fresh, chilled or frozen, salted, in brine, dried or smoked or made into flour other processed products made from these products, such as sausages and food preparations	0.01
(a) swine	0.01
Meat	0.01
Slimmed down or lean meat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(b) cattle	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(c) sheep	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(d) goat	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(e) animals of the species horse, mules or hinnies	0.01
Meat	0.01
Fat liver	0.01
	0.01

Kidneys	0.01
Edible offal	0.01
Other	0.01
(f) poultry - chickens, geese, ducks, turkeys and Guinea fowl -, ostriches, pigeons	0.01
Meat	0.01
Fat liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(g) other farm animals (rabbit, Kangaroo)	0.01
Meat	0.01
Fat	0.01
Liver	0.01
Kidneys	0.01
Edible offal	0.01
Other	0.01
(ii) milk and cream, not concentrated, no sugar added or sweetener, butter and other fats derived from milk, cheese and curd	0.01
Cattle	0.01
Sheep	0.01
Goats	0.01
Horses	0.01
Other	0.01
(iii) Eggs, fresh, preserved or frozen Shelled eggs and yellow eggs, fresh, dried, cooked in water or steamed, molded, frozen or otherwise preserved, even added or no sugar or other sweeteners	0.01
Chicken	0.01
Duck	0.01
Goose	0.01
Quail	0.01
Other	0.01
(iv) honey (Royal Jelly, pollen)	0.01
(v) amphibians and reptiles (frogs legs, crocodiles)	0.01
(vi) snails	0.01
(vii) other products derived from animals	0.01