II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) No 37/2010

of 22 December 2009

on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

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

Having regard to Regulation (EC) No 470/2009 of the European Parliament and of the Council of 6 May 2009 laying down Community procedures for the establishment of residue limits of pharmacologically active substances in foodstuffs of animal origin, repealing Council Regulation (EEC) No 2377/90 and amending Directive 2001/82/EC of the European Parliament and of the Council and Regulation (EC) No 726/2004 of the European Parliament and of the Council (¹), and in particular Article 27(1) thereof,

Whereas:

(1) In order to protect public health, pharmacologically active substances, on the basis of the scientific assessment of the safety of those substances, were classified in four Annexes to Council Regulation (EEC) No 2377/90 of 26 June 1990 laying down a Community procedure for the establishment of maximum residue limits of veterinary medicinal products in foodstuffs of animal origin (2). Annex I contained substances for which a maximum residue limit was established, Annex II contained substances for which it was

not necessary to establish a maximum residue limit, Annex III contained substances for which a provisional maximum residue limit was established and Annex IV contained substances for which a maximum residue limit could not be established because residues of those substances, at whatever limit, constitute a hazard to human health.

- (2) For reasons of simplification, it is necessary to incorporate those pharmacologically active substances and their classification regarding maximum residue limits in a Commission Regulation. As this classification follows the classification system foreseen in Regulation (EC) No 470/2009, the classification should also be taken account of with regard to the possibility to administer those pharmacologically active substances to food-producing animals.
- (3) Existing information on the therapeutical classification of pharmacologically active substances contained in the Annexes to Regulation (EEC) No 2377/90 should be incorporated into a column on the therapeutical classification of substances.
- (4) For reasons of ease of use, all pharmacologically active substances should be listed in one Annex in alphabetical order. For reasons of clarity, two separate tables should be established: one for allowed substances, listed in Annexes I, II and III of Regulation (EEC) No 2377/90, and one for prohibited substances, listed on Annex IV to that Regulation.

⁽¹⁾ OJ L 152, 16.6.2009, p. 11.

⁽²⁾ OJ L 224, 18.8.1990, p. 1.

- (5) Provisional maximum residue limits for pharmacologically active substances, laid down in Annex III to Regulation (EEC) No 2377/90 for which the period of application has ended, should not be incorporated into this Regulation.
- (6) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Veterinary Medicinal Products,

HAS ADOPTED THIS REGULATION:

Article 1

Pharmacologically active substances and their classification regarding maximum residue limits are set out in the Annex.

Article 2

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

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

Done at Brussels, 22 December 2009.

For the Commission José Manuel BARROSO The President

ANNEX

Pharmacologically active substances and their classification regarding maximum residue limits (MRL)

Table 1 **Allowed substances**

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Abamectin	Avermectin B1a	Bovine	10 μg/kg 20 μg/kg	Fat Liver	NO ENTRY	Antiparasitic agents/Agents acting against endo- and ectoparasites
		Ovine	20 μg/kg 50 μg/kg 25 μg/kg 20 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	
Absinthium extract	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Acetyl cysteine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Acetylmethionine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Acetylsalicylic acid	NOT APPLICABLE	All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk or eggs are produced for human consumption.	NO ENTRY
Acetylsalicylic acid DL-lysine	NOT APPLICABLE	All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk or eggs are produced for human consumption.	NO ENTRY
Adenosine and its 5'-mono-, 5'-di-and 5' triphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Adonis vernalis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeo- pathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceed- ing one part per hun- dred only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Aesculus hippocastanum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per ten only.	NO ENTRY
Agnus castus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Ailanthus altissima	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Alanine	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Albendazole	Sum of albendazole sulphoxide, albenda- zole sulphone, and albendazole 2-amino sulphone, expressed as albendazole	All ruminants	100 µg/kg 100 µg/kg 1 000 µg/kg 500 µg/kg 100 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Albendazole oxide	Sum of albendazole oxide, albendazole sulphone, and albendazole 2-amino sulphone, expressed as albendazole	Bovine, ovine	100 µg/kg 100 µg/kg 1 000 µg/kg 500 µg/kg 100 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Alfacalcidol	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For parturient cows only.	NO ENTRY
Alfaprostol	NOT APPLICABLE	Bovine, porcine, rabbit,	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Allantoin	NOT APPLICABLE	All food- producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Allium cepa	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Aloe vera gel and whole leaf extract of Aloe vera	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Aloes, Barbados and Capae, their standard- ised dry extract and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Alphacypermethrin	Cypermethrin (sum of isomers)	Bovine, ovine	20 μg/kg 200 μg/kg 20 μg/kg 20 μg/kg 20 μg/kg	Muscle Fat Liver Kidney Milk	For milk MRL further provisions in Commission Directive 98/82/EC are to be observed.	Antiparasitic agents/Agents against ectoparasites
Altrenogest	Altrenogest	Porcine	1 μg/kg 0,4 μg/kg	Skin and fat Liver	Only for zootechnical use and in accordance with the provisions of Directive	Agents acting on the reproductive system
		Equidae	1 μg/kg 0,9 μg/kg	Fat Liver	96/22/EC.	
Aluminium distearate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aluminium hydroxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aluminium hydroxide acetate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Aluminium monostearate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aluminium phosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aluminium salicylate, basic	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For oral use only. Not for use in animals from which milk is produced for human consumption.	NO ENTRY
		All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	For topical use only.	
Aluminium tristearate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
2-Aminoethanol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
2-Aminoethanol glucuronate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
2-Aminoethyl dihydrogenphosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Amitraz	Sum of amitraz and all metabolites con- taining the 2,4-DMA moiety, expressed as amitraz	Bovine	200 μg/kg 200 μg/kg 200 μg/kg 10 μg/kg	Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents agains ectoparasites
		Ovine	400 μg/kg 100 μg/kg 200 μg/kg 10 μg/kg	Fat Liver Kidney Milk		
		Caprine	200 μg/kg 100 μg/kg 200 μg/kg 10 μg/kg	Fat Liver Kidney Milk		
		Porcine	400 μg/kg 200 μg/kg 200 μg/kg	Skin and fat Liver Kidney		
		Bees	200 μg/kg	Honey		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
ammonium chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
ammonium lauryl ulphate	NOT APPLICABLE	All food- producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ammonium sulfate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Amoxicillin	Amoxicillin	All food producing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 4 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Ampicillin	Ampicillin	All food producing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 4 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Amprolium	NOT APPLICABLE	Poultry	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Angelicae radix aethero- eum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Anisi aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Anisi stellati fructus, standardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Apocynum cannabinum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per hundred only. For oral use only.	NO ENTRY
Apramycin	Apramycin	Bovine	1 000 μg/kg 1 000 μg/kg 10 000 μg/kg 20 000 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Ovine, porcine, chicken, rabbit	No MRL required	NOT APPLI- CABLE	For oral use only. Not for use in animals from which milk or eggs are produced for human consumption.	
Aqua levici	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias only.	NO ENTRY
Arginine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Arnica montana (arnicae flos and arnicae planta tota)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Arnicae radix	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding in the products not exceeding one part per ten only.	NO ENTRY
Artemisia abrotanum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Asparagine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aspartic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Atropa belladonna	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per hundred only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Atropine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Avilamycin	Dichloroisoeverninic acid	Porcine, poultry, rabbit	50 μg/kg 100 μg/kg 300 μg/kg 200 μg/kg	Muscle Fat Liver Kidney	For porcine and poultry species this MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Azagly-nafarelin	NOT APPLICABLE	Salmonidae	No MRL required	NOT APPLI- CABLE	Not for use in fish from which eggs are produced for human consumption.	NO ENTRY
Azamethiphos	NOT APPLICABLE	Salmonidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Azaperone	Sum of azaperone and azaperol	Porcine	100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg	Muscle Skin and fat Liver Kidney	NO ENTRY	Agents acting on the nervous system/Agents acting on the central nervous system
Bacitracin	Sum of bacitracin A, bacitracin B, and bacitracin C	Bovine	100 μg/kg	Milk	NO ENTRY	Anti-infectious agents/Antibiotics
	Dachtachi C	Rabbit	150 µg/kg 150 µg/kg 150 µg/kg 150 µg/kg	Muscle Fat Liver Kidney		
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk.	NOT APPLI- CABLE	For intramammary use in lactating cows only.	
Balsamum peruvianum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Baquiloprim	Baquiloprim	Bovine	10 µg/kg 300 µg/kg 150 µg/kg 30 µg/kg	Fat Liver Kidney Milk	NO ENTRY	Anti-infectious agents/ Chemotheurapeutics
		Porcine	40 μg/kg 50 μg/kg 50 μg/kg	Skin and fat Liver Kidney		
Barium selenate	NOT APPLICABLE	Bovine, ovine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Beclomethasone dipro- pionate	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For inhalation use only.	NO ENTRY
Bellis perennis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Benzalkonium chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as an excipient at concentrations up to 0,05 % only.	NO ENTRY
Benzocaine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as local anaesthetic only.	NO ENTRY
		Salmonidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	
Benzyl alcohol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Benzyl benzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Benzyl o-hydroxybenzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Benzylpenicillin	Benzylpenicillin	All food producing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 4 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Betaine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Betaine glucuronate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Betamethasone	Betamethasone	Bovine, por- cine	0,75 μg/kg 2,0 μg/kg 0,75 μg/kg	Muscle Liver Kidney	NO ENTRY	Corticoides/ Glucocorticoides
		Bovine	0,3 μg/kg	Milk		
Biotin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sismuth subcarbonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Bismuth subgallate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Sismuth subnitrate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
		Bovine	No MRL required	NOT APPLI- CABLE	For intramammary use only.	NO ENTRY
ismuth subsalicylate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Situminosulfonates, mmonium and odium salts	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Boldo folium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Boric acid and borates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Bromhexine	NOT APPLICABLE	Bovine, por- cine, poultry	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk or eggs are produced for human consumption.	NO ENTRY
Bromide, potassium salt	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Bromide, sodium salt	NOT APPLICABLE	All- mammalian food- producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Bronopol	NOT APPLICABLE	Fin fish	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Brotizolam	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For therapeutic uses only.	NO ENTRY
Buserelin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Butafosfan	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For intravenous use only.	NO ENTRY
n-Butane	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
n-Butanol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Butorphanole tartrate	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For intravenous administration only.	NO ENTRY
Butyl 4-hydroxybenzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Butylscopolaminium promide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Caffeine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium acetate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium aspartate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium benzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium borogluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium carbonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium citrate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium glucohepto- nate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium glucono glu- coheptonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Calcium gluconolactate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium glutamate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium glycerophosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium hydroxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium hypophosphite	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium malate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium pantothenate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium phosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium polyphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium propionate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium silicate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calcium stearate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Calcium sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Calendula officinalis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding in the products not exceeding one part per ten only.	NO ENTRY
Calendulae flos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Camphor	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	External use only.	NO ENTRY
Camphora	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per hundred only.	NO ENTRY
Capsici fructus acer	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Carazolol	Carazolol	Bovine	5 μg/kg 5 μg/kg 15 μg/kg 15 μg/kg 1 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Agents acting on the nervous system/Agen acting on the auto- nomic nervous systen
		Porcine	5 μg/kg 5 μg/kg 25 μg/kg 25 μg/kg	Muscle Skin and fat Liver Kidney		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Carbasalate calcium	NOT APPLICABLE	All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk or eggs are produced for human consumption.	NO ENTRY
Carbetocin	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cardamon extract	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cardiospermum halicacabum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Carlinae radix	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Carnitine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Carprofen	Sum of carprofen and carprofen glucuronide conjugate	Bovine, Equidae	500 μg/kg 1 000 μg/kg 1 000 μg/kg 1 000 μg/kg	Muscle Fat Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
	NOT APPLICABLE	Bovine	No MRL required for milk	NOT APPLI- CABLE		
Carvi aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Caryophylli aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cefacetrile	Cefacetrile	Bovine	125 μg/kg	Milk	For intramammary use only.	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk.	NOT APPLI- CABLE		
Cefalexin	Cefalexin	Bovine	200 µg/kg 200 µg/kg 200 µg/kg 1 000 µg/kg 100 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Anti-infectious agents/Antibiotics
Cefalonium	Cefalonium	Bovine	20 μg/kg	Milk	For intramammary use and eye treatment only.	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk.	NOT APPLI- CABLE		
Cefapirin	Sum of cephapirin and desacetylcephapirin	Bovine	50 µg/kg 50 µg/kg 100 µg/kg 60 µg/kg	Muscle Fat Kidney Milk	NO ENTRY	Anti-infectious agents/Antibiotics
Cefazolin	Cefazolin	Bovine, ovine, caprine	50 μg/kg	Milk	NO ENTRY	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine, ovine, caprine	No MRL required for all tissues except milk.	NOT APPLI- CABLE	For intramammary use, except if the udder may be used as food for human consumption.	
Cefoperazone	Cefoperazone	Bovine	50 µg/kg	Milk	For intramammary use in lactating cows only.	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk.	NOT APPLI- CABLE		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Cefquinome	Cefquinome	Bovine, porcine, Equidae	50 μg/kg 50 μg/kg 100 μg/kg 200 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'.	Anti-infectious agents/Antibiotics
		Bovine	20 μg/kg	Milk		
Ceftiofur	Sum of all residues retaining the betalac- tam structure expressed as desfu- roylceftiofur	All mamma- lian food pro- ducing species	1 000 μg/kg 2 000 μg/kg 2 000 μg/kg 6 000 μg/kg 100 μg/kg	Muscle Fat Liver Kidney Milk	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'.	Anti-infectious agents/Antibiotics
Centellae asiaticae extractum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Cetostearyl alcohol	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cetrimide	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Chlorhexidine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Chlormadinone	Chlormadinone	Bovine	4 μg/kg 2 μg/kg 2,5 μg/kg	Fat Liver Milk	For zootechnical use only.	Agents acting on the reproductive system
Chlorocresol	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Chlorphenamine	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Chlortetracycline	Sum of parent drug and its 4- epimer	All food- producing species	100 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 200 µg/kg	Muscle Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for liver and kidney do not apply to fin fish.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Choline	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Chrysanthemi cinerarii- folii flos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Chymotrypsin	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cimicifugae racemosae rhizoma	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk is produced for human consumption.	NO ENTRY
Cinchonae cortex, standardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cinnamomi cassiae aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cinnamomi cassiae cor- tex, standardised extracts and prepara- tions thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cinnamomi ceylanici aetheroleum	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cinnamomi ceylanici cortex, standardised extracts and prepara- tions thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Citri aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Citronellae aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Citrulline	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Clavulanic acid	Clavulanic acid	Bovine, por- cine	100 μg/kg 100 μg/kg 200 μg/kg 400 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
		Bovine	200 μg/kg	Milk		
Clazuril	NOT APPLICABLE	Pigeon	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Clenbuterol hydrochloride	Clenbuterol	Bovine, Equidae	0,1 μg/kg 0,5 μg/kg 0,5 μg/kg	Muscle Liver Kidney	NO ENTRY	Agents acting on the nervous system/Agents acting on the auto- nomic nervous system
		Bovine	0,05 μg/kg	Milk		
Cloprostenol	NOT APPLICABLE	Bovine, porcine, caprine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
R-Cloprostenol	NOT APPLICABLE	Bovine, porcine, caprine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Clorsulon	Clorsulon	Bovine	35 μg/kg 100 μg/kg 200 μg/kg	Muscle Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against endoparasites

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Closantel	Closantel	Bovine	1 000 µg/kg 3 000 µg/kg 1 000 µg/kg 3 000 µg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against endoparasites
		Ovine	1 500 μg/kg 2 000 μg/kg 1 500 μg/kg 5 000 μg/kg	Muscle Fat Liver Kidney		
Cloxacillin	Cloxacillin	All food producing species	300 μg/kg 300 μg/kg 300 μg/kg 300 μg/kg 30 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Cobalt carbonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cobalt dichloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cobalt gluconate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cobalt oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cobalt sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cobalt trioxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Coco alkyl dimethyl betaines	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Colistin	Colistin	All food producing species	150 μg/kg 150 μg/kg 150 μg/kg 200 μg/kg 50 μg/kg 300 μg/kg	Muscle Fat Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
Condurango cortex, standardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Convallaria majalis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Copper chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Copper gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Copper heptanoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Copper methionate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Copper oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Copper sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Coriandri aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Corticotropin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Coumafos	Coumafos	Bees	100 μg/kg	Honey	NO ENTRY	Antiparasitic agents/Agents against ectoparasites
Crataegus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Cupressi aetheroleum	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Cyfluthrin	Cyfluthrin (sum of isomers)	Bovine, caprine	10 μg/kg 50 μg/kg 10 μg/kg 10 μg/kg 20 μg/kg	Muscle Fat Liver Kidney Milk	For milk further provisions in Council Directive 94/29/EC are to be observed.	Antiparasitic agents/Agents against ectoparasites
Cyhalothrin	Cyhalothrin (sum of isomers)	Bovine	500 µg/kg 50 µg/kg 50 µg/kg	Fat Kidney Milk	For milk further provisions in Council Directive 94/29/EC are to be observed.	Antiparasitic agents/Agents against ectoparasites
Cypermethrin	Cypermethrin (sum of isomers)	All ruminants	20 μg/kg 200 μg/kg 20 μg/kg 20 μg/kg 20 μg/kg 20 μg/kg	Muscle Fat Liver Kidney Milk	For milk further provisions in Commission Directive 98/82/EC are to be observed.	Antiparasitic agents/Agents against ectoparasites
		Salmonidae	50 μg/kg	Muscle and skin in natural proportions.		
Cyromazine	Cyromazine	Ovine	300 μg/kg 300 μg/kg 300 μg/kg 300 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against ectoparasites

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Cysteine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Cytidine and its 5'-mono-, 5'-di- and 5'-triphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Danofloxacin	Danofloxacin	Bovine, ovine, caprine, poultry	200 μg/kg 100 μg/kg 400 μg/kg 400 μg/kg	Muscle Fat Liver Kidney	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish.	Anti-infectious agents/Antibiotics
		All other food producing species	100 μg/kg 50 μg/kg 200 μg/kg 200 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'. For poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in ani-	
		Bovine, ovine, caprine	30 µg/kg	Milk	mals from which eggs are produced for human consumption.	
Decoquinate	NOT APPLICABLE	Bovine, ovine	No MRL required	NOT APPLI- CABLE	For oral use only. Not for use in animals from which milk is produced for human consumption	NO ENTRY
Deltamethrin	Deltamethrin	All ruminants	10 μg/kg 50 μg/kg 10 μg/kg 10 μg/kg 20 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against ectoparasites
		Fin fish	10 μg/kg	Muscle and skin in natural proportions.		
Dembrexine	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Denaverine hydrochloride	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Deslorelin acetate	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Detomidine	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For therapeutic use only.	NO ENTRY
Dexamethasone	Dexamethasone	Bovine, caprine, por- cine, Equidae	0,75 μg/kg 2 μg/kg 0,75 μg/kg	Muscle Liver Kidney	NO ENTRY	Corticoides/ Glucocorticoides
		Bovine, caprine	0,3 μg/kg	Milk		
Dexpanthenol	NOT APPLICABLE	All food- producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Diazinon	Diazinon	Bovine, ovine, caprine, por- cine	20 μg/kg 700 μg/kg 20 μg/kg 20 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Antiparasitic agents/Agents against ectoparasites
		Bovine, ovine, caprine	20 μg/kg	Milk		
Diclazuril	NOT APPLICABLE	All ruminants, porcine	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Diclofenac	Diclofenac	Bovine	5 μg/kg 1 μg/kg 5 μg/kg 10 μg/kg 0,1 μg/kg	Muscle Fat Liver Kidney Milk	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
		Porcine	5 μg/kg 1 μg/kg 5 μg/kg 10 μg/kg	Muscle Skin and fat Liver Kidney		
Dicloxacillin	Dicloxacillin	All food producing species	300 μg/kg 300 μg/kg 300 μg/kg 300 μg/kg 30 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Dicopper oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dicyclanil	Sum of dicyclanil and 2, 4, 6-triamino- pyrimidine-5- carbonitrile	Ovine	200 μg/kg 150 μg/kg 400 μg/kg 400 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against ectoparasites
Diethyl phthalate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Diethyl sebacate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Diethylene glycol monoethyl ether	NOT APPLICABLE	All ruminants and porcine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Difloxacin	Difloxacin	Bovine, ovine, caprine	400 μg/kg 100 μg/kg 1 400 μg/kg 800 μg/kg	Muscle Fat Liver Kidney	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'.	Anti-infectious agents/Antibiotics
		Porcine	400 μg/kg 100 μg/kg 800 μg/kg 800 μg/kg	Muscle Skin and fat Liver Kidney	MRLs for fat, liver and kidney do not apply to fin fish. Not for use in ani- mals from which milk is produced for human consumption.	
		Poultry	300 μg/kg 400 μg/kg 1 900 μg/kg 600 μg/kg	Muscle Skin and fat Liver Kidney	Not for use in animals from which eggs are produced for human consumption.	
		All other food producing species	300 µg/kg 100 µg/kg 800 µg/kg 600 µg/kg	Muscle Fat Liver Kidney		
Diflubenzuron	Diflubenzuron	Salmonidae	1 000 μg/kg	Muscle and skin in natural proportions	NO ENTRY	Antiparasitic agents/Agents against ectoparasites
Dihydrostreptomycin	Dihydrostreptomycin	All ruminants, porcine, rabbit	500 μg/kg 500 μg/kg 500 μg/kg 1 000 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'.	Anti-infectious agents/Antibiotics
		All ruminants	200 μg/kg	Milk		
3,5-Diiodo-L-thyrosine	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Dimanganese trioxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Dimethicone	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dimethyl acetamide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dimethyl phthalate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dimethyl sulphoxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dinoprost	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dinoprost tromethamine	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Dinoprostone	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Diprophylline	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Doramectin	Doramectin	All mamma- lian food pro- ducing species	40 μg/kg 150 μg/kg 100 μg/kg 60 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents acting against endo- and ectoparasites
Doxapram	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Doxycycline	Doxycycline	Bovine	100 μg/kg 300 μg/kg 600 μg/kg	Muscle Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Anti-infectious agents/Antibiotics
		Porcine, poultry	100 μg/kg 300 μg/kg 300 μg/kg 600 μg/kg	Muscle Skin and fat Liver Kidney	Not for use in animals from which eggs are produced for human consumption.	
D-Phenylalanine (6) –luteinising-hormone releasing hormone	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Echinacea	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only. For topical use only. For topical use only. For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding in the products not exceeding one part per ten only.	NO ENTRY
Echinacea purpurea	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Emamectin	Emamectin B1a	Fin fish	100 μg/kg	Muscle and skin in natural proportions	NO ENTRY	Antiparasitic agents/Agents acting against endo- and ectoparasites
Enilconazole	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Enrofloxacin	Sum of enrofloxacin and ciprofloxacin	Bovine, ovine, caprine	100 μg/kg 100 μg/kg 300 μg/kg 200 μg/kg 100 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not	Anti-infectious agents/Antibiotics
		Porcine, rabbit	100 μg/kg 100 μg/kg 200 μg/kg 300 μg/kg	Muscle Fat Liver Kidney	apply to fin fish. For porcine species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which	
		Poultry	100 μg/kg 100 μg/kg 200 μg/kg 300 μg/kg	Muscle Skin and fat Liver Kidney	eggs are produced for human consumption.	
		All other food producing species	100 μg/kg 100 μg/kg 200 μg/kg 200 μg/kg	Muscle Fat Liver Kidney		
Epinephrine	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Eprinomectin	Eprinomectin B1a	Bovine	50 μg/kg 250 μg/kg 1 500 μg/kg 300 μg/kg 20 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents acting against endo- and ectoparasites
Ergometrine maleate	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For use in parturient animals only.	NO ENTRY
Erythromycin	Erythromycin A	All food producing species	200 μg/kg 200 μg/kg 200 μg/kg 200 μg/kg 40 μg/kg 150 μg/kg	Muscle Fat Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
Etamiphylline camsylate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Etamsylate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ethanol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Ethyl lactate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ethyl oleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ethylenediaminetet- raacetic acid and salts	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Etiproston romethamine	NOT APPLICABLE	Bovine, por- cine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Eucalypti aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Eucalyptol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Eucalyptus globulus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Euphrasia officinalis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeo- pathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corre- sponding to the mother tincture and dilutions thereof only.	NO ENTRY
² ebantel	Sum of extractable residues which may be oxidised to oxfendazole sulphone	All ruminants, porcine, Equidae	50 μg/kg 50 μg/kg 500 μg/kg 50 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Antiparasitic agents/Agents again endoparasites
		All ruminants	10 μg/kg	Milk		
Fenbendazole	Sum of extractable residues which may be oxidised to oxfendazole sulphone	All ruminants, porcine, Equidae	50 μg/kg 50 μg/kg 500 μg/kg 50 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Antiparasitic agents/Agents again endoparasites
		All ruminants	10 μg/kg	Milk		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Fenpipramide hydro- chloride	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For intravenous use only.	NO ENTRY
Fenvalerate	Fenvalerate (sum of RR, SS, RS and SR isomers)	Bovine	25 μg/kg 250 μg/kg 25 μg/kg 25 μg/kg 40 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against ectoparasites
Fertirelin acetate	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Firocoxib	Firocoxib	Equidae	10 μg/kg 15 μg/kg 60 μg/kg 10 μg/kg	Muscle Fat Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
Florfenicol	Sum of florfenicol and its metabolites measured as florfenicol-amine	Bovine, ovine, caprine	200 μg/kg 3 000 μg/kg 300 μg/kg	Muscle Liver Kidney	Not for animals from which milk is produced for human consumption. Not for animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
		Porcine	300 μg/kg 500 μg/kg 2 000 μg/kg 500 μg/kg	Muscle Skin and fat Liver Kidney		
		Poultry	100 μg/kg 200 μg/kg 2 500 μg/kg 750 μg/kg	Muscle Skin and fat Liver Kidney		
		Fin fish	1 000 μg/kg	Muscle and skin in natural proportions.		
		All other food producing species	100 μg/kg 200 μg/kg 2 000 μg/kg 300 μg/kg	Muscle Fat Liver Kidney		
Fluazuron	Fluazuron	Bovine	200 μg/kg 7 000 μg/kg 500 μg/kg 500 μg/kg	Muscle Fat Liver Kidney	Not for animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against ectoparasites

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Flubendazole	Sum of flubendazole and (2-amino 1H- benzimidazol-5-yl) (4fluorophenyl) methanone	Poultry, porcine	50 μg/kg 50 μg/kg 400 μg/kg 300 μg/kg	Muscle Skin and fat Liver Kidney	NO ENTRY	Antiparasitic agents/Agents against endoparasites
	Flubendazole	Poultry	400 μg/kg	Eggs		
Flugestone acetate	Flugestone acetate	Ovine, caprine	0,5 μg/kg 0,5 μg/kg 0,5 μg/kg 0,5 μg/kg 1 μg/kg	Muscle Fat Liver Kidney Milk	For intravaginal use for zootechnical purposes only.	Agents acting on the reproductive system
Flumequine	Flumequine	Bovine, ovine, caprine, porcine	200 μg/kg 300 μg/kg 500 μg/kg 1 500 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'. Not for use in ani- mals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
		Bovine, ovine, caprine	50 µg/kg	Milk		
		Poultry	400 μg/kg 250 μg/kg 800 μg/kg 1 000 μg/kg	Muscle Skin and fat Liver Kidney		
		Fin Fish	600 μg/kg	Muscle and skin in natural proportion.		
		All other food producing species	200 μg/kg 250 μg/kg 500 μg/kg 1 000 μg/kg	Muscle Fat Liver Kidney		
Flumethrin	Flumethrin (sum of trans-Z-isomers)	Bovine	10 μg/kg 150 μg/kg 20 μg/kg 10 μg/kg 30 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against ectoparasites
		Ovine	10 μg/kg 150 μg/kg 20 μg/kg 10 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	
	NOT APPLICABLE	Bees	No MRL required	NOT APPLI- CABLE	NO ENTRY	

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Flunixin	Flunixin	Bovine	20 μg/kg 30 μg/kg 300 μg/kg 100 μg/kg	Muscle Fat Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
		Porcine	50 μg/kg 10 μg/kg 200 μg/kg 30 μg/kg	Muscle Skin and fat Liver Kidney		
		Equidae	10 μg/kg 20 μg/kg 100 μg/kg 200 μg/kg	Muscle Fat Liver Kidney		
	5-Hydroxyflunixin	Bovine	40 μg/kg	Milk		
Foeniculi aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Folic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Follicle stimulating hormone (natural FSH from all species and their synthetic analogues)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Food additives (substances with a valid E number approved as additives in foodstuffs for human consumption)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	Only substances approved as additives in foodstuffs for human consumption, with the exception of preservatives listed in part C of Annex III to European Parliament and Council Directive 95/2/EC.	NO ENTRY
Formaldehyde	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Formic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Frangulae cortex, stan- dardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Furosemide	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For intravenous administration only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Gamithromycin	Gamithromycin	Bovine	20 μg/kg 200 μg/kg 100 μg/kg	Fat Liver Kidney	Not for use in animals producing milk for human consumption.	Anti-infectious agents/Antibiotics
Gentamicin	Sum of gentamicin C1, gentamicin C1a, gentamicin C2 and gentamicin C2a	Bovine, por- cine	50 μg/kg 50 μg/kg 200 μg/kg 750 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'.	Anti-infectious agents/Antibiotics
		Bovine	100 μg/kg	Milk		
Gentianae radix, stan- dardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ginkgo biloba	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Ginseng	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Ginseng, standardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Glutamic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Glutamine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Glutaraldehyde	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Glycerol formal	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Glycine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Gonadotrophin releas- ing hormone	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Guaiacol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Guanosine and its 5'-mono-, 5'-di- and 5'-triphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Halofuginone	Halofuginone	Bovine	10 μg/kg 25 μg/kg 30 μg/kg 30 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents acting against protozoa
Hamamelis virginiana	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per ten only.	NO ENTRY
		All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	
Harpagophytum procumbens	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Harunga madagascariensis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeo- pathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceed- ing one part per thousand only	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Heparin and its salts	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Heptaminol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hesperidin	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hesperidin methyl Chalcone	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hexetidine	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Hippocastani semen	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Histidine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Human chorion gona- lotrophin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Human chorionic gonadotropin (natural HCG and its synthetic nnalogues)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Human menopausal urinary gonadotrophin	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Humic acids and their sodium salts	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Hyaluronic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hydrochloric acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Hydrochlorothiazide	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hydrocortisone	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Hydrogen peroxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Hydroxyethylsalicylate	NOT APPLICABLE	All food- producing species except fin fish	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
8-Hydroxyquinoline	NOT APPLICABLE	All mamma- lian food- producing species	No MRL required	NOT APPLI- CABLE	For topical use in newborn animals only.	NO ENTRY
Hyperici oleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Hypericum perforatum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Imidocarb	Imidocarb	Bovine	300 μg/kg 50 μg/kg 2 000 μg/kg 1 500 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents acting against protozoa
		Ovine	300 µg/kg 50 µg/kg 2 000 µg/kg 1 500 µg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	
Inosine and its 5'-mono-, 5'-di- and 5'-triphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Inositol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iodine and iodine inorganic compounds including: — Sodium and potassium-iodide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
 Sodium and potassium-iodate Iodophors including polyvinylpyrrolidoneiodine 						

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Iodine organic compounds — Iodoform	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
— Iodoform						
Iron ammonium cit- rate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iron dextran	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iron dichloride	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iron fumarate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iron glucoheptonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Iron sulphate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Isobutane	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Isoflurane	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For anaesthetic use only.	NO ENTRY
Isoleucine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Isopropanol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Isoxsuprine	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For therapeutic use only in accordance with Council Directive 96/22/EEC.	NO ENTRY
Ivermectin	22, 23-Dihydro- avermectin B1a	All mamma- lian food pro- ducing species	100 µg/kg 100 µg/kg 30 µg/kg	Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents acting against endo- and ecto- parasites

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
ecoris oleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
uniperi fructus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Kanamycin	Kanamycin A	All food pro- ducing species except fin fish	100 μg/kg 100 μg/kg 600 μg/kg 2 500 μg/kg 150 μg/kg	Muscle Fat Liver Kidney Milk	For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Ketamine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ketanserin tartrate	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ketoprofen	NOT APPLICABLE	Bovine, porcine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lachnanthes tinctoria	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Lactic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lanolin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Lasalocid	Lasalocid A	Poultry	20 μg/kg 100 μg/kg 100 μg/kg 50 μg/kg 150 μg/kg	Muscle Skin and fat Liver Kidney Eggs	NO ENTRY	Anti-infectious agents/Antibiotics
Lauri folii aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lauri fructus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lavandulae aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Lecirelin	NOT APPLICABLE	Bovine, Equidae, rabbit	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lectin extracted from red kidney beans Phaseolus vulgaris	NOT APPLICABLE	Porcine	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Lespedeza capitata	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Leucine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Levamisole	Levamisole	Bovine, ovine, porcine, poul- try	10 μg/kg 10 μg/kg 100 μg/kg 100 μg/kg	Muscle Fat Liver Kidney	For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which milk or eggs are produced for human consumption.	Antiparasitic agents/Agents against endoparasites
Levomethadone	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For intravenous use only.	NO ENTRY
Levothyroxine	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lidocaine	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For local-regional anaesthesia only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Lincomycin	Lincomycin	All food- producing species	100 μg/kg 50 μg/kg 500 μg/kg 1 500 μg/kg 150 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
Linear alkyl benzene sulphonic acids with alkyl chain lengths ranging from C ₉ to C ₁₃ , containing less than 2,5 % of chains longer than C ₁₃	NOT APPLICABLE	Bovine, ovine	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Lini oleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lobaria pulmonaria	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Lobeline	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Luprostiol	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Luteinising hormone (natural LH from all species and their syn- thetic analogues)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Lysine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium acetate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Magnesium aluminium silicate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium aspartate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium carbonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium citrate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium glutamate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium glycero- phosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium hydroxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium hypophos- phite	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium orotate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium phosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Magnesium stearate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Magnesium sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aagnesium trisilicate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Aajoranae herba	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Malic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Manganese carbonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Manganese chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Manganese gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Manganese glycero- hosphate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Aanganese oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Manganese pidolate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Manganese ibonucleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Лanganese sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Mannitol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Marbofloxacin	Marbofloxacin	Bovine, porcine	150 μg/kg 50 μg/kg 150 μg/kg 150 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natu- ral proportions'.	Anti-infectious agents/Antibiotics
		Bovine	75 μg/kg	Milk		
Matricaria recutita and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Matricariae flos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Mebendazole	Sum of mebendazole methyl (5-(1-hydroxy, 1-phenyl) methyl-1H-benzimidazol-2-yl) carbamate and (2-amino-1H-benzimidazol-5-yl) phenylmethanone, expressed as mebendazole equivalents	Ovine, caprine, Equidae	60 μg/kg 60 μg/kg 400 μg/kg 60 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against endoparasites
Mecillinam	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For intrauterine use only.	NO ENTRY
Medicago sativa extrac- tum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Medroxyprogesterone acetate	NOT APPLICABLE	Ovine	No MRL required	NOT APPLI- CABLE	For intravaginal use for zootechnical purposes only.	NO ENTRY
Melatonin	NOT APPLICABLE	Ovine, caprine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Melissae aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Melissae folium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Meloxicam	Meloxicam	Bovine, caprine, por- cine, rabbit, Equidae	20 μg/kg 65 μg/kg 65 μg/kg	Muscle Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
		Bovine, caprine	15 μg/kg	Milk		
Menadione	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Menbutone	NOT APPLICABLE	Bovine, ovine, caprine, porcine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Menthae arvensis aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Menthae piperitae aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Menthol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Mepivacaine	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For intra-articular and epidural use as local anaesthetic only.	NO ENTRY
Mercaptamine hydro- chloride	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Metamizole	4-Methylaminoan- tipyrin	Bovine, por- cine, Equidae	100 μg/kg 100 μg/kg 100 μg/kg 100 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
		Bovine	50 μg/kg	Milk		
Methionine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Methyl nicotinate	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Methyl salicylate	NOT APPLICABLE	All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Methylbenzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Methylprednisolone	Methylprednisolone	Bovine	10 µg/kg 10 µg/kg 10 µg/kg 10 µg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Corticoides/ Glucocorticoides
1-Methyl-2- pyrrolidone	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Millefolii herba	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Mineral hydrocarbons, low to high viscosity including micorcristalline waxes, approximately C10-C60, aliphatic, branched aliphatic and alicyclic compounds	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	Excludes aromatic and unsaturated compounds.	NO ENTRY
Monensin	Monensin A	Bovine	2 μg/kg 10 μg/kg 30 μg/kg 2 μg/kg 2 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Anti-infectious agents/Antibiotics
Monepantel	Monepantel-sulfone	Ovine	700 μg/kg 7 000 μg/kg 5 000 μg/kg 2 000 μg/kg	Muscle Fat Liver Kidney	Not for use in animals producing milk for human consumption.	Antiparasitic agents/Agents acting against endoparasites
		Caprine	700 μg/kg 7 000 μg/kg 5 000 μg/kg 2 000 μg/kg	Muscle Fat Liver Kidney	Provisional maximum residue limit expires on 1 January 2011. Not for use in animals producing milk for human consumption.	
Monothioglycerol	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Montanide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Morantel	Sum of residues which may be hydrolysed to N-methyl-1,3- propanediamine and expressed as moran- tel equivalents	All ruminants	100 µg/kg 100 µg/kg 800 µg/kg 200 µg/kg 50 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Moxidectin	Moxidectin	Bovine, ovine, Equidae	50 µg/kg 500 µg/kg 100 µg/kg 50 µg/kg	Muscle Fat Liver Kidney	NO ENTRY	Antiparasitic agents/Agents acting against endo- and ecto- parasites
		Bovine, ovine	40 μg/kg	Milk		
Myglyol	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Myristicae aetheroleum	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	For use in newborn animals only.	NO ENTRY
Nafcillin	Nafcillin	All ruminants	300 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg 30 µg/kg	Muscle Fat Liver Kidney Milk	For intramammary use only.	Anti-infectious agents/Antibiotics
Natamycin	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Neomycin (including framycetin)	Neomycin B	All food producing species	500 μg/kg 500 μg/kg 500 μg/kg 5 000 μg/kg 1 500 μg/kg 500 μg/kg	Muscle Fat Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Neostigmine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Netobimin	Sum of albendazole oxide, albendazole sulphone, and albendazole 2-amino sulphone, expressed as albendazole	Bovine, ovine	100 μg/kg 100 μg/kg 1 000 μg/kg 500 μg/kg 100 μg/kg	Muscle Fat Liver Kidney Milk	For oral use only.	Antiparasitic agents/Agents against endoparasites
Nickel gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Nickel sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Nicoboxil	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Nitroxinil	Nitroxinil	Bovine, ovine	400 μg/kg 200 μg/kg 20 μg/kg 400 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against endoparasites
Nonivamide	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For topical use only	NO ENTRY
Norgestomet	Norgestomet	Bovine	0,2 μg/kg 0,2 μg/kg 0,2 μg/kg 0,2 μg/kg 0,2 μg/kg 0,12 μg/kg	Muscle Fat Liver Kidney Milk	For therapeutic and zootechnical purposes only.	Agents acting on the reproductive system

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Novobiocin	Novobiocin	Bovine	50 µg/kg	Milk	For intramammary use only.	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk	NOT APPLI- CABLE	NO ENTRY	
17β-Oestradiol	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For therapeutic and zootechnical use only.	NO ENTRY
Okoubaka aubrevillei	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI-CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Oleyloleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Omeprazole	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Orgotein	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ornithine	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Orotic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Oxacillin	Oxacillin	All food producing species	300 μg/kg 300 μg/kg 300 μg/kg 300 μg/kg 30 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
Oxalic acid	NOT APPLICABLE	Bees	No MRL required	NOT APPLI- CABLE	NO ENTRY	Anti-infectious agent
Oxfendazole	Sum of extractable residues which may be oxidised to oxfendazole sulphone	All ruminants, porcine, Equidae	50 μg/kg 50 μg/kg 500 μg/kg 50 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Antiparasitic agents/Agents against endoparasites
		All ruminants	10 μg/kg	Milk		
Oxibendazole	Oxibendazole	Porcine	100 μg/kg 500 μg/kg 200 μg/kg 100 μg/kg	Muscle Skin and fat Liver Kidney	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Oxidation products of Terebinthinae oleum	NOT APPLICABLE	Bovine, ovine, caprine, porcine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Oxolinic acid	Oxolinic acid	All food producing species	100 μg/kg 50 μg/kg 150 μg/kg 150 μg/kg	Muscle Fat Liver Kidney	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which milk or eggs are produced for human consumption.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Oxyclozanide	Oxyclozanide	All ruminants	20 μg/kg 20 μg/kg 500 μg/kg 100 μg/kg 10 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Oxytetracycline	Sum of parent drug and its 4-epimer	All food- producing species	100 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 200 µg/kg	Muscle Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish.	Anti-infectious agents/Antibiotics
Oxytocin	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Pancreatin	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Papain	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Papaverine	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	Newborn calves only.	NO ENTRY
Paracetamol	NOT APPLICABLE	Porcine	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Parconazole	NOT APPLICABLE	Guinea fowl	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Paromomycin	Paromomycin	All food producing species	500 μg/kg 1 500 μg/kg 1 500 μg/kg	Muscle Liver Kidney	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for liver and kidney do not apply to fin fish. Not for use in animals from which milk or eggs are produced for human consumption.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Peforelin	NOT APPLICABLE	Porcine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Penethamate	Benzylpenicillin	All mamma- lian food pro- ducing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 4 μg/kg	Muscle Fat Liver Kidney Milk	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
Pepsin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Peracetic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Permethrin	Permethrin (sum of isomers)	Bovine	50 μg/kg 500 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk	For milk further provisions in Commission Directive 98/82/EC are to be observed.	Antiparasitic agents/Agents against ectoparasites
Phenol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Phenoxymethylpenicil- lin	Phenoxymethylpeni- cillin	Porcine	25 μg/kg 25 μg/kg 25 μg/kg	Muscle Liver Kidney	NO ENTRY	Anti-infectious agents/Antibiotics
		Poultry	25 μg/kg 25 μg/kg 25 μg/kg 25 μg/kg	Muscle Skin and fat Liver Kidney	Not for use in animals from which eggs are produced for human consumption.	
Phenylalanine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Phloroglucinol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Phoxim	Phoxim	Ovine	50 μg/kg 400 μg/kg 50 μg/kg	Muscle Fat Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against ectoparasites
		Porcine	20 μg/kg 700 μg/kg 20 μg/kg 20 μg/kg	Muscle Skin and fat Liver Kidney		
		Chicken	25 μg/kg 550 μg/kg 50 μg/kg 30 μg/kg 60 μg/kg	Muscle Skin and fat Liver Kidney Eggs		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Phytolacca americana	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Phytomenadione	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Piceae turiones recentes extractum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For oral use only.	NO ENTRY
Piperazine	Piperazine	Porcine	400 μg/kg 800 μg/kg 2 000 μg/kg 1 000 μg/kg	Muscle Skin and fat Liver Kidney	NO ENTRY	Antiparasitic agents/Agents against endoparasites
		Chicken	2 000 μg/kg	Eggs		
Piperazine dihydro- chloride	NOT APPLICABLE	Chicken	No MRL required for all tissues except eggs	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Piperonyl butoxide	NOT APPLICABLE	Bovine, ovine, caprine, Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Pirlimycin	Pirlimycin	Bovine	100 μg/kg 100 μg/kg 1 000 μg/kg 400 μg/kg 100 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Anti-infectious agents/Antibiotics
Policresulen	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Poloxalene	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Poloxamer	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Polyethylene glycol 15 hydroxystearate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Polyethylene glycol 7 glyceryl cocoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Polyethylene glycol stearates with 8-40 oxyethylene units	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Polyethylene glycols (molecular weight ranging from 200 to 10 000)	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Polyoxyethylene sorbi- tan monooleate and trioleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Polyoxyl castor oil with 30 to 40 oxyeth- ylene units	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Polyoxyl hydrogenated castor oil with 40 to 60 oxyethylene units	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Polysorbate 80	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Polysulphated glycosaminoglycan	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Potassium DL-aspartate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Potassium glucuronate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Potassium glycero- phosphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Potassium nitrate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Potassium selenate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Praziquantel	NOT APPLICABLE	Ovine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Prednisolone	Prednisolone	Bovine	4 μg/kg 4 μg/kg 10 μg/kg 10 μg/kg 6 μg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Corticoides/ Glucocorticoides
Pregnant mare serum gonadotrophin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Prethcamide crotethamide and cropropamide)	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Procaine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Progesterone	NOT APPLICABLE	Bovine, ovine, caprine, Equidae (female)	No MRL required	NOT APPLI- CABLE	Only for intravaginal therapeutic or zootechnical use and in accordance with the provisions of Directive 96/22/EC.	NO ENTRY
Proline	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Propane	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Propylene glycol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Prunus laurocerasus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Pyrantel embonate	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Pyrethrum extract	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
2-Pyrrolidone	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	At parenteral doses up to 40 mg/kg bw.	NO ENTRY
Quatresin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as preservative only at concentrations of up to 0,5 %.	NO ENTRY
Quercus cortex	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Quillaia saponins	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Rafoxanide	Rafoxanide	Bovine	30 μg/kg 30 μg/kg 10 μg/kg 40 μg/kg	Muscle Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Antiparasitic agents/Agents against endoparasites
		Ovine	100 μg/kg 250 μg/kg 150 μg/kg 150 μg/kg	Muscle Fat Liver Kidney		
Rhei radix, standardised extracts and preparations thereof	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Ricini oleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Rifaximin	Rifaximin	Bovine	60 μg/kg	Milk	NO ENTRY	Anti-infectious agents/Antibiotics
	NOT APPLICABLE	Bovine	No MRL required for all tissues except milk	NOT APPLI- CABLE	For intramammary use, except if the udder may be used as food for human consumption, and intrauterine use only.	
		All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For topical use only.	
Romifidine	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For therapeutic uses only.	NO ENTRY
Rosmarini aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Rosmarini folium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Ruscus aculeatus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Ruta graveolens	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per thousand only. Not for use in animals from which milk is produced for human consumption.	NO ENTRY
Salicylic acid	NOT APPLICABLE	All food producing species except fin fish	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Salviae folium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sambuci flos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sarafloxacin	Sarafloxacin	Chicken	10 µg/kg 100 µg/kg	Skin and fat Liver	Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics
		Salmonidae	30 µg/kg	Muscle and skin in natural proportions		
Selenicereus grandiflorus	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per hundred only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Serenoa repens	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Serine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Serotonin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Silybum marianum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Sinapis nigrae semen	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium 2-methyl-2- phenoxy-propanoate	NOT APPLICABLE	Bovine, porcine, caprine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium acetylsalicylate	NOT APPLICABLE	All food pro- ducing species except fin fish	No MRL required	NOT APPLI- CABLE	Not for use in animals from which milk or eggs are produced for human consumption.	NO ENTRY
Sodium benzyl 4-hydroxybenzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium boroformiate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium butyl 4-hydroxybenzoate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium cetostearyl sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Sodium chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium chlorite	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Sodium cromoglycate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium dichloroiso- yanurate	NOT APPLICABLE	Bovine, ovine, caprine	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Sodium dioctylsulpho- succinate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium formalde- nydesulphoxylate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium glycerophos- phate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium hypophos- phite	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium lauryl sulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium nitrite	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Sodium propionate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium pyrosulphite	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium salicylate	NOT APPLICABLE	Bovine, por- cine	No MRL required	NOT APPLI- CABLE	For oral use. Not for use in animals from which milk is produced for human consumption.	NO ENTRY
		All food pro- ducing species except fin fish	No MRL required	NOT APPLI- CABLE	For topical use only.	
Sodium selenate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Sodium selenite	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium stearate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sodium thiosulphate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Solidago virgaurea	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Somatosalm	NOT APPLICABLE	Salmon	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sorbitan sesquioleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Sorbitan trioleate	NOT APPLICABLE	All food- producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Spectinomycin Spec	Spectinomycin	Ovine	300 μg/kg 500 μg/kg 2 000 μg/kg 5 000 μg/kg 200 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat	Anti-infectious agents/Antibiotics
		All other food producing species	300 µg/kg 500 µg/kg 1 000 µg/kg 5 000 µg/kg 200 µg/kg	Muscle Fat Liver Kidney Milk	MRL relates to 'skin and fat in natural proportions'. Not for use in ani- mals from which eggs are produced for human consumption.	

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Spiramycin	Sum of spiramycin and neospiramycin	Bovine	200 µg/kg 300 µg/kg 300 µg/kg 300 µg/kg 200 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Anti-infectious agents/Antibiotics
		Chicken	200 μg/kg 300 μg/kg 400 μg/kg	Muscle Skin and fat Liver	Not for use in animals from which eggs are produced for human consumption.	
	Spiramycin 1	Porcine	250 μg/kg 2 000 μg/kg 1 000 μg/kg	Muscle Liver Kidney	NO ENTRY	
Streptomycin	Streptomycin	All ruminants, porcine, rabbit	500 μg/kg 500 μg/kg 500 μg/kg 1 000 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics
		All ruminants	200 μg/kg	Milk		
Strychni semen	NOT APPLICABLE	Bovine, ovine, caprine	No MRL required	NOT APPLI- CABLE	For oral use only at doses up to the equivalent of 0,1 mg strychnine/kg bw.	NO ENTRY
Strychnine	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For oral use only at dose to 0,1 mg/kg bw.	NO ENTRY
Substances used in homeopathic veteri- nary medicines	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	All substances used in homeopathic veterinary medicinal products provided that their concentration in the product does not exceed one part per ten thousand.	NO ENTRY
Sulfogaiacol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Sulfonamides (all substances belonging to the sulfonamide group)	Parent drug	All food- producing species	100 μg/kg 100 μg/kg 100 μg/kg 100 μg/kg	Muscle Fat Liver Kidney	The combined total residues of all substances within the sulfonamide group should not exceed 100 µg/kg. For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver	Anti-infectious agents/ Chemotheurapeutics/
		Bovine, ovine, caprine	100 μg/kg	Milk	and kidney do not apply to fin fish. Not for use in ani- mals from which eggs are produced for human consumption.	
Sulphur	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Symphyti radix	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use on intact skin only.	NO ENTRY
Syzygium cumini	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Tanninum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
L-tartaric acid and its mono- and di-basic salt of sodium, potas- sium and calcium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as excipient.	NO ENTRY
Tau fluvalinate	NOT APPLICABLE	Bees	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Teflubenzuron	Teflubenzuron	Salmonidae	500 μg/kg	Muscle and skin in natural proportions	NO ENTRY	Antiparasitic agents/Agents against ectoparasites

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Terebinthinae aethero- leum rectificatum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Terebinthinae laricina	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Terpin hydrate	NOT APPLICABLE	Bovine, ovine, caprine, por- cine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Tetracaine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use as anaesthetic only.	NO ENTRY
Tetracycline	Sum of parent drug and its 4- epimer	All food- producing species	100 µg/kg 300 µg/kg 600 µg/kg 100 µg/kg 200 µg/kg	Muscle Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for liver and kidney do not apply to fin fish.	Anti-infectious agents/Antibiotics
Theobromine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Theophylline	Not applicable	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Thiabendazole	Sum of thiabendazole and 5-hydroxythia- bendazole	Bovine, caprine	100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg	Muscle Fat Liver Kidney Milk	NO ENTRY	Antiparasitic agents/Agents against endoparasites
Thiamphenicol	Thiamphenicol	All food producing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk	For fin fish the muscle MRL relates to 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Thiamylal	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	For intravenous administration only.	NO ENTRY
Γhioctic acid	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Γhiomersal	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use only as preservatives in multidose vaccines at a concentration not exceeding 0,02 %.	NO ENTRY
Thiopental sodium	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For intravenous administration only.	NO ENTRY
Threonine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Thuja occidentalis	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per hundred only.	NO ENTRY
Thymi aetheroleum	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Thymidine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Thymol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Tiamulin	Sum of metabolites that may be hydroly- sed to	Porcine, rabbit	100 μg/kg 500 μg/kg	Muscle Liver	NO ENTRY	Anti-infectious agents/Antibiotics
	8-α-hydroxymutilin	Chicken	100 μg/kg 100 μg/kg 1 000 μg/kg	Muscle Skin and fat Liver		
		Turkey	100 μg/kg 100 μg/kg 300 μg/kg	Muscle Skin and fat Liver		
	Tiamulin	Chicken	1 000 μg/kg	Eggs		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
ïaprost	NOT APPLICABLE	Bovine, ovine, porcine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
iliae flos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
ilmicosin	Tilmicosin	Poultry	75 μg/kg 75 μg/kg 1 000 μg/kg 250 μg/kg	Muscle Skin and fat Liver Kidney	For fin fish the muscle MRL relates to a 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish.	Anti-infectious agents/Antibiotics
		All other food producing species	50 μg/kg 50 μg/kg 1 000 μg/kg 1 000 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk	For porcine species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	
iludronic acid (in the orm of disodium salt)	NOT APPLICABLE	Equidae	No MRL required	NOT APPLI- CABLE	For intravenous use only.	NO ENTRY
		Poultry	No MRL required	NOT APPLI- CABLE	For parenteral use only and for use in laying and breeder birds only.	
imerfonate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use only as preservatives in multidose vaccines at a concentration not exceeding 0,02 %.	NO ENTRY
°oldimfos	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
olfenamic acid	Tolfenamic acid	Bovine, porcine	50 μg/kg 400 μg/kg 100 μg/kg	Muscle Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
		Bovine	50 μg/kg	Milk		

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Toltrazuril	Toltrazuril sulfone	All mamma- lian food pro- ducing species	100 μg/kg 150 μg/kg 500 μg/kg 250 μg/kg	Muscle Fat Liver Kidney	For porcine species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which milk is produced for	Antiparasitic agents/Agents acting against protozoa
		Poultry	100 μg/kg 200 μg/kg 600 μg/kg 400 μg/kg	Muscle Skin and fat Liver Kidney	human consumption. Not for use in animals from which eggs are produced for human consumption.	
Tosylchloramide sodium	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
		Fin fish	No MRL required	NOT APPLI- CABLE	For water-borne use only.	
Tragacanth	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Tricaine mesilate	NOT APPLICABLE	Fin fish	No MRL required	NOT APPLI- CABLE	For water borne use only.	NO ENTRY
Trichlormethiazide	NOT APPLICABLE	All mamma- lian food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Triclabendazole	Sum of extractable residues which may be oxidised to ketotriclabendazole	All ruminants	225 μg/kg 100 μg/kg 250 μg/kg 150 μg/kg	Muscle Fat Liver Kidney	Not for use in animals producing milk for human consumption.	Antiparasitic agents/Agents against endoparasites
Trimethoprim	Trimethoprim	Equidae	100 μg/kg 100 μg/kg 100 μg/kg 100 μg/kg	Fat Muscle Liver Kidney	For fin fish the muscle MRL relates to a 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poul-	Anti-infectious agents Chemotheurapeutics
		All other food producing species	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg	Muscle Fat Liver Kidney Milk	try species the fat MRL relates to 'skin and fat in natural proportions'. Not for use in animals from which eggs are produced for human consumption.	

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Trimethylphlorogluci- nol	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
^C rypsin	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Tryptophan	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
11R,12S,13S,14R)-2	3,5,8,10,12,14- hexamethyl-11- [[3,4,6-trideoxy-3- (dimethy-lamino)-β- D-xylo-	Bovine	100 μg/kg 3 000 μg/kg 3 000 μg/kg	Fat Liver Kidney	Not for use in animals from which milk is produced for human consumption.	Anti-infectious agents/Antibiotics
	1-oxa-6- azacyclopent-decan- 15-one expressed as tulathromycin	Porcine	100 μg/kg 3 000 μg/kg 3 000 μg/kg	Skin and fat Liver Kidney		
Furnera diffusa	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLICABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereof only.	NO ENTRY
Гylosin	Tylosin A	All food producing species	100 µg/kg 100 µg/kg 100 µg/kg 100 µg/kg 50 µg/kg 200 µg/kg	Muscle Fat Liver Kidney Milk Eggs	For fin fish the muscle MRL relates to a 'muscle and skin in natural proportions'. MRLs for fat, liver and kidney do not apply to fin fish. For porcine and poultry species the fat MRL relates to 'skin and fat in natural proportions'.	Anti-infectious agents/Antibiotics

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Tylvalosin	Sum of tylvalosin and 3-O-acetyltylosin	Porcine	50 μg/kg 50 μg/kg 50 μg/kg 50 μg/kg	Muscle Skin and fat Liver Kidney	NO ENTRY	Anti-infectious agents/Antibiotics
		Poultry	50 μg/kg 50 μg/kg	Skin and fat Liver	Not for use in animals from which eggs are produced for human consumption.	
Tyrosine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Urea 	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Urginea maritima	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per hundred only. For oral use only.	NO ENTRY
Uridine and its 5'-mono-5'-di- and 5'-triphosphates	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Urticae herba	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Valine	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Valnemulin	Valnemulin	Porcine	50 μg/kg 500 μg/kg 100 μg/kg	Muscle Liver Kidney	NO ENTRY	Anti-infectious agents/Antibiotics
Vedaprofen	Vedaprofen	Equidae	50 μg/kg 20 μg/kg 100 μg/kg 1 000 μg/kg	Muscle Fat Liver Kidney	NO ENTRY	Anti-inflammatory agents/Nonsteroidal anti-inflammatory agents
Vetrabutine hydrochlo- ride	NOT APPLICABLE	Porcine	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vincamine	NOT APPLICABLE	Bovine	No MRL required	NOT APPLI- CABLE	For use in newborn animals only.	NO ENTRY
Virola sebifera	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias, at concentrations in the products not exceeding one part per thousand only.	NO ENTRY
Viscum album	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For use in homeopathic veterinary medicinal products prepared according to homeopathic pharmacopoeias at concentrations corresponding to the mother tincture and dilutions thereofonly.	NO ENTRY
Vitamin A	NOT APPLICABLE	All food- producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin B1	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin B2	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin B3	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Pharmacologically active Substance	Marker residue	Animal Species	MRL	Target Tissues	Other Provisions (according to Article 14(7) of Regulation (EC) No 470/2009)	Therapeutic Classification
Vitamin B5	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin B6	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin B12	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin D	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Vitamin E	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Wool alcohols	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	For topical use only.	NO ENTRY
Xylazine hydrochloride	NOT APPLICABLE	Bovine, Equidae	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc acetate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc aspartate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc chloride	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc gluconate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc oleate	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc oxide	NOT APPLICABLE	All food producing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc stearate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY
Zinc sulphate	NOT APPLICABLE	All food pro- ducing species	No MRL required	NOT APPLI- CABLE	NO ENTRY	NO ENTRY

Table 2 **Prohibited substances**

Pharmacologically active substance	MRL
Aristolochia spp. and preparations thereof	MRL cannot be established
Chloramphenicol	MRL cannot be established
Chloroform	MRL cannot be established
Chlorpromazine	MRL cannot be established
Colchicine	MRL cannot be established
Dapsone	MRL cannot be established
Dimetridazole	MRL cannot be established
Metronidazole	MRL cannot be established
Nitrofurans (including furazolidone)	MRL cannot be established
Ronidazole	MRL cannot be established