

Voluntary Report - Voluntary - Public Distribution

Date: March 06, 2021

Report Number: BG2021-0009

Report Name: Bangladesh issues Regulation on Food Safety 2017

Country: Bangladesh

Post: Dhaka

Report Category: FAIRS Subject Report, Sanitary/Phytosanitary/Food Safety

Prepared By: Dr. Tanvir Mahmud Hossain

Approved By: Tyler Babcock

Report Highlights:

On June 7 2017, the Bangladesh Food Safety Authority released the following Regulation on Food Safety (Chemical contamination, toxin, and harmful residue), 2017. As of March 7 2021, Bangladesh has not notified the regulation to the WTO SPS Committee. This report contains an unofficial translation of the regulation.

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

Reg. No. D A-1

Additional Volume

Published by the Authority

Monday, July 10, 2017

[Advertisements and notifications published in exchange of payment by non-government persons and corporations]

People's Republic of Bangladesh Bangladesh Food Safety Authority

Ministry of Food

Communique

Date: 24th Joishthya 1424 Bangla year/ 07 June 2017 AD

S.R.O no. 183- law/2017- To be read with and with the power vested by the Food Safety Act, 2013 (Law no. 43 of year-2013) section 87, section 13's subsection (4), Bangladesh Food Safety Authority, with pre-approval from the government, creates the following regulations, as: -

1. **Title and induction**. - (1) The regulation shall be referred to as Regulation on Food Safety (Chemical contamination, toxin, and harmful residue), 2017.

(2) This would be effective immediately

2. **Definition**- (1) In the case of no contradiction with the subject of the subject and context, within these regulations-

(1) "**Maximum Residue Limit**" means the highest amount of harmful residue permitted to be present within food items;

- (2) "Act" means the Food Safety Act, 2013 (Act 43 from the year- 2013);
- (3) "**Toxin**" means the poisonous substance originated from living cells that can enter the human body in some way to cause disease outbreak inside the human body;
- (4) "Schedule" means the schedule of the regulation;
- (5) "Contaminant" means the defined contaminants by clause (21) of section 2 of the

act;

(7477)

Price: 80.00 taka

(6) "**Acceptable Daily Intake**" means the amount of harmful reside within food items which in ratio with the daily bodyweight for every kilogram can be taken without any health risk;

(7) "Residue of medicine used in case of animal or fish diseases" means clause (21) of section 2 of the act.

(8) "**Pesticide**" means the production, storing, transportation, supply, food processing, items used at any point of the ectoparasitic or animal feed control process.

(9) "**Harmful residue**" means toxin, pesticide, and medicine used for animal and fish diseases over the highest tolerable amount as described in the schedule.

(2) The words and expressions used but neither defined nor explained in the regulations shall be used with the same meaning they have been used in acts.

3. Presence of physical contaminants in food items: The physical contaminants that can remain during food production, processing, preparation, packaging, transportation, storing or, existence in a polluted environment and can make food items unsafe, cannot exist in the food items:

There is a condition, however, that, parts of insects, hair, or any other similar external items as-wood, glass, paper, sand, or stones, as long as do not exceed the maximum tolerable limit and does not become contaminated through transportation of contaminants or, the existence of those external items does not become harmful for the health, shall not be considered as contaminants.

- 4. Control of the usage of heavy metal or other metal elements in food items- Heavy metal or any other metallic element as mentioned in column 1 of column 3 of schedule 1, if found by any individual or representative appointed by the individual to exceed the amount mentioned in column 4 or any other quantity decided by any other act and be harmful to health, the production, import, processing, storing, supply and distribution or sale of such food cannot be performed.
- 5. Control of the usage of nitrate in food items- The presence of nitrate due to heavy usage of nitrogenous fertilizer during agricultural production, if found to exceed the determined amount by any of the active acts or the amount specified for the food item in column-2, schedule- 2 by any individual or their representative and found to be harmful, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 6. **Control of the usage of polycyclic aromatic hydrocarbon-** The presence of polycyclic aromatic hydrocarbon or the amount determined by any of the active acts or the highest amount mentioned for the food item in column 2 of schedule 3, if exceeds the amount as mentioned on the opposite of the food item in

column 3, and is harmful to the body as found by any individual or representative appointed by the individual, the production, import, processing, storing, supply and distribution or sale of such food cannot be performed.

- 7. Control of usage of polychlorinated biphenyl and dioxin- The presence of polychlorinated biphenyl and dioxin, if found to exceed the determined amount by any of the active acts or the amount specified for the food item in column-3 as mentioned in column 2 of schedule- 4 by any individual or representative appointed by the individual and found to be harmful, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 8. Control of usage of radionuclide- The presence of radionuclide, if found to exceed the determined amount by any of the active acts or the amount specified for the food item in column-1 as mentioned in column 2 of schedule- 5 by any individual or their representative and found to be harmful, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 9. Control of usage of toxin, etc.- The presence of toxins, if found to exceed the maximum determined amount specified in column-4 for the toxins in column-1 within the food items mentioned in column-3 of schedule-6 by any individual or representative appointed by the individual, and found to be harmful due to the excess of use, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 10. **Control of usage of harmful food residue-** The presence of pesticide residue, fungicide residue, *spider repellent residue, dewormer residue,* pesticide (used on food items in storage facilities), plant growth regulators' residue mentioned from the schedule- 7 till schedule-13, if found to exceed the maximum determined amount specified those aforementioned schedules, by any individual or representative appointed by the individual, and found to be harmful due to the excess of use, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 11. Control of usage of residue from medicines used in animal or fish diseases- The presence of medicines used in animal or fish diseases, mentioned in column-3 of schedule-14, if found to exceed the maximum amount specified in column-4 by any individual or representative appointed by the individual, and found to be harmful due to the excess of use, in that case, the production, importing, processing, storing, supply or sale cannot be performed.
- 12. Following international standard- Determined amounts in the latest versions of internationally recognized codex or internationally recognized standards have to be followed for number of chemical contaminants, toxins and harmful residue within food items during production, processing, storage, supply, import, marketing and sale that are not mentioned from schedule-1 till schedule-14.

- 13. Advertising promotions- In order for the objectives of section-41 and 42 of the Act to be fulfilled, any food item that might be harmful or distracting for the consumers, which contains excess amount of chemical contaminants, toxins and harmful residues as per guidance from schedule-1 till scheduled, cannot be advertised and sold by for the food items' production, import, marketing or sale by any individual or representative appointed by the individual.
- 14. **Unnecessity-** Provisions for the Pure Food Rules, 1967 that are related to the regulations from these provisions shall be deemed unnecessary as soon as the provisions are in effect.
- 15. **Publication of translated English text** (1) After the induction of the provisions, the authorities, with the preapproval from the government, if considered to be necessary, with communique in government gazette, shall publish an authentic English text translated from the Bangla text.

(2) In case of conflict between the Bangla and English text, the Bangla text shall be prioritized.

Name of heavy metal	Codex Food	y Metals or any other metallic substance Name of the Food Item	Highest
and other metallic substance	Codex Food Code		tolerable level (ppm)
1	2	3	4
Arsenic	2.1	Oil and fat	
		Edible oil and fat	0.10
		Refined olive oil	0.10
		Virgin olive oil	0.10
		Residue olive oil	0.10
		Crude vegetable oil	0.10
		Edible vegetable oil	0.10
	12.1.1	Salt, food grade	0.50
	14.1.1.1	Natural mineral water	0.01
Cadmium	4.2.1.1	Untreated fresh vegetable, nuts and	
		Brassica vegetable	0.05
		Bulb vegetable	0.05
		Fruiting vegetable, except cucurbit	0.05
		Fruiting vegetables, cucurbits	0.05
		Leafy vegetables or spinach	0.20
		Legume vegetable	0.10
		Potato	0.10
		Pulse	0.10
		Root and Bulb vegetables	0.10
		Stalk and stem vegetables	0.10
	6.1	Whole, grinded, or flaked cereal, inclu	ding rice
		Cereal grains	0.10
		Polished rice	0.40
		Wheat	0.20
	12.1.1	Salt, food grade	0.50
	14.1.1.1	Natural mineral water	0.003
Chromium	11.1.1	Refined sugar	0.02
Copper	4.0	Fruits and vegetables	0.02
соррег	4.1.2.8	Any fruits and fruit-based product	5.0
	4.2.2.6	Tomato puree, paste, powder, juice and	100.0
	4.2.2.0	juice mixture (on basis of solid content of	100.0
		dry tomatoes)	
		Tomato ketchup (on basis of solid content	50.0
		of dry tomatoes)	50.0
	E 1 1	Coco powder (fat-free product)	70.0
	5.1.1 5.2.1		70.0 5.0
	5.2.1	Finely refined sugar-based bakery products	5.0
	5.4	Color (based on dry weight)	30.0
	12.1.2	Iron enriched edible salt	2.0
	12.2	Herbs, spices and seasonings	1
		Turmeric and powdered turmeric	5.0
Copper	12.3.1	Brewed vinegar and synthetic vinegar	0.0(Zero)

Schedule-1 Heavy Metals or any other metallic substance

Name of heavy metal and other metallic substance	Codex Food Code	Name of the Food Item	Highest tolerable level (ppm)
1	2	3	4
	12.8.1	Yeast and yeast products (based on dry weight)	60.0
	12.9.1	Solid Pectin	300.0
	13.1.1	Infant formulae and infant milk substitute	15.0(but not less than 2.8 ppm)
	14.1.2.1	Canned or bottled (pasteurized) frui	
		Soft drinks without condensed and carbonated water	7.0
		Orange, grape, apple, tomato, pineapple and lemon juice	5.0
	14.1.2.3	Condensed fruit juice (liquid or so	lid)
		For condensed soft drinks	20.0
	14.1.4.1	Carbonated water	1.5
	14.1.5.1	Black and green tea (black, fermented	and dry)
		Теа	150.0
	14.1.5.2	Coffee bean	30.0
	16	Composite foods (e.g., casseroles, meat	30.0
		pies, mincemeat)- foods that could not be placed in categories 1-15	
		Foods that are not specified	30.0
Lead	1.1.1	Milk	0.02
		Secondary milk products	0.02
	2.1.2	Vegetable oil and fat	
		Oil and fat, edible	0.10
		Olive oil, refined	0.10
		Olive oil, virgin	0.10
		Olive oil, residual	0.10
		Vegetable oil, crude	0.10
	212	Vegetable oil, edible	0.10
	2.1.3	Fat, tallow, fish oil and other anima	
	4.1.1.1	Poultry fat Untreated fresh fruit	0.10
	4.1.1.1	Fruits from subtropical areas, edible peel	0.10
		Fruits from subtropical areas, inedible peel	0.10
		Berry and other small fruits	0.10
		Citrus fruits	0.20
		Olive	1.0
		Pome fruits	0.10
		Stone fruits	0.10
	4.1.2.4	Canned fruits: mixed, grape, mandarin	1.0
		orange, mango, pineapple, raspberry,	-
		strawberry and canned tropical fruit salad	

Name of heavy metal and other metallic substance	Codex Food Code	Name of the Food Item	Highest tolerable level (ppm)
1	2	3	4
Lead	4.1.2.5	Jam and jelly	1.0
	4.1.2.8	Processed fruit which includes fruit pulp, and coconut milk	fruit topping
		Mango pickle	1.0
	4.2.1.1	Untreated fresh vegetables, nuts and	d seeds
		Brassica vegetables	0.30
		Bulb vegetables	0.10
		Fruiting vegetables, except cucurbit	0.10
		Fruiting vegetables, cucurbits	0.10
		Leafy vegetables or spinach	0.30
		Legume type vegetables	0.20
		Pulse	0.20
		Roots and bulb type vegetables	0.10
	4.2.2.4	Canned or bottled (pasteurized) or	1.0
		packaged (retort pouch) vegetables:	
		canned asparagus, carrot, broad bean and	
		wax bean, nourished processed peas,	
		mushroom, sweet corn and tomato	
-		Canned chestnut and chestnut puree	1.0
-	4.2.2.6.1	Processed condensed tomato	1.5
	6.1	Whole, grinded, or flaked cereals, inclu	iding rice
		Cereal grains (except buckwheat, kaniwa	0.2
		and quinoa)	
	8.1.1	Fresh meat, poultry, and whole or pieced	
		Edible offal of cattle	0.50
		Edible offal of poultry	0.50
		Cattle, sheep meat	0.10
		Poultry meat	0.10
ļ	12.1.1	Salt, food grade	2.0
ļ	13.1	Infant formulae and follow-on formulae	0.02
ļ	14	Soft drinks (except milk-based proc	-
ļ	14.1.1	Natural mineral water	0.01
	14.1.2	Fruit juice	0.05
Mercury	12.1.1	Salt, food grade	0.10
	14.1.1.1	Natural mineral water	0.001
Nickel	2.1	Oil and fat	1
		All hydrogenated included, partially hydrogenated, inter esterified vegetable	1.5
		oil and fat like- hydrogenated vegetable oil, margarine, bakery shortening career,	
		extensible fat and partially hydrogenated	
Tin	4.1.1.1	soybean oil Untreated fresh fruits	
1111	4.1.1.1	Unitedieu nesin nults	

Name of heavy metal and other metallic substance	Codex Food Code	Name of the Food Item	Highest tolerable level (ppm)
1	2	3	4
		Olive	250.00
	4.1.2.4	Canned or bottled(pasteurized) f	ruit
		Canned fruits: mixed, grape, mandarin,	250.00
		orange, mango, pineapple, raspberry,	
		strawberry and canned tropical fruit salad	
Tin	4.1.2.5	Jams, Jellies, marmalades	
		Jam and jelly	250.00
	4.1.2.8	Mango pickle	250.00
	4.2.2.4	Canned or bottled (pasteurized) or	4.2.2.4
		packaged (retort pouch) vegetables:	
		canned asparagus, carrot, broad bean and	
		wax bean, nourished processed peas,	
		mushroom, sweet corn and tomato	
	4.2.2.6	Tomato concentrates	250.00
	4.2.2.7	Fermented vegetable products	5
		Cucumber pickle	250.00
	8.2.1	Thigh meat cooked in tin pot	200.00
		Thigh meat cooked without tin pots	50.00
		Corned beef in tinplate pot	200.00
		Corned beef with tinplate pot	50.00
		Luncheon meat in tinplate pot	200.00
		Luncheon meat without tinplate pot	50.00
	14.1.2.1	Canned or bottled (pasteurized) frui	t juice
		Canned soft drinks	150.00
	16	Compound or mixed food (example: mea	t pie, meat
		pieces) which is included outside the food of	category 1-15
		Canned food other than beverages	250.00
Zinc	4.2.2.6	Any fruit or fruit extract product	5.0
	11	Sweeteners, including honey	
	11.1	Finely refined sugary bakery product	5.0
	12.2	Herbs, spices, seasonings	
		Turmeric and powdered turmeric	25.0
	12.10	Edible gelatin	100.0
	13.1.1	Infant formulae and alternative infant	50.0 (but
		formulae	not less
			that 25
			ppm)

Schedule-2 Nitrates

Codex food code	Name of food items	Highest tolerable level (mg No3/kg)		
1	2	3		
4.2.1.1	Refined fresh vegetables, nuts and seeds			
	Lettuce (produced in covered state)	5000		
	Lettuce (produced in uncovered state)	4000		
	'iceberg' type lettuce (produced in covered state)			
	'iceberg' type lettuce (produced in uncovered state)			
	Fresh spinach	3500		
4.2.2.1	Frozen vegetables			
	Stored, highly frozen or frozen spinach	2000		
13	Foodstuffs intended for particular nutritional uses			
	Processed crop food and food prepared for infants and children	200		

Schedule-3 Polycyclic Aromatic Hydrocarbon (PAH)

Codex food code	Name of food items	Highest tolera	ble level (PPB or µg/kg)
		Benzo(a) Pyrene	Benzo(a) pyrene, benzo9a), anthracene, benzo(b) fluoranthene and chrysene collaboration
1	2		3
2.1.1	Oil and fat (except cocoa butter and coconut oil) which can be used for human food or ingredient for creating food items	2.0	10.0
2.1.2	Coconut oil that can be used as human food or ingredient to make food item	2.0	20.0
4.2.2.2	Dry vegetables, seaw	veeds, nuts and s	seeds
	Cocoa bean and food items produced from it	5.0	35.0
6	Processed cereal food and infant and children formulae	1.0	1.0
8.1.1	Smoked meat and food items produced from it	2.0	12.0
9	Smoked fish and smoked fish items, (large pakal, large fish from sweet water, fish heart and items produced from it except marine oil)	2.0	12.0
	Smoked spruit fish and canned smoked spruit, bivalve mollusks (fresh, frozen), heated meat and heated meat sold to consumers	5.0	30.0
	Bivalve mollusks, smoked	6.0	35.0
13	Foodstuffs intended for p		
	Cereal food or infant or child formulae Infant formulae and follow-on formulae, including infant milk and follow-on milk	1.0 1.0	1.0 1.0
	Dietary foods for special medical purposes intended specifically, for infants	1.0	1.0

Schedule-4
Polychlorinated biphenyls (PCBs) and Dioxins

Codex food code	Name of food items	Highest tolerable level (PPB or µg/kg)		
		Sum of dioxins	Sum of dioxins	PCB28,
		(pg/g fat)-	and dioxin-like	PCB52,
			PCBs (pg/g fat)-	PCB101,
		WHO-		PCB138,
		PCDD/	WHO-PCDD/F-	PCB153 ([
			PCB-TEQ	PCB180 (
		F-TEQ		M (ng/g
				fat)- ICES-6
1	2		3	
1.1.1	Raw milks and dairy	2.5	5.5	40.0
	products including butter fats			
2.1.2	Vegetable oil and fat	0.75	1.25	40.0
2.1.3	Lard, t	allow, fish oil and	other animal fat	
	Marine oil (fish oil, fish	1.75	6.0	200.0
	heart oil, and other marine			
	animals' oil to be			
	consumed by humans			
	Poultry fat	1.75	3.0	40.0
	Cattle and sheep fat	2.5	4.0	40.0
	Mixed animal fat	1.5	2.5	40.0
8.1.1	Fresh me	eat, poultry, and w	hole or pieced gam	ne meat
	Cattle meat and meat	2.5	4.0	40.0
	based products			
	Poultry meat and meat	1.75	3.0	40.0
	Heart of land animals	0.3 (wet weight	0.5 (wet weight	3.0 (wet weight
	(except sheep and products	basis)	basis)	basis)
	produced from that)			
	Sheep heart and products	1.25 (wet	2.0 (wet weight	3.0 (wet weight
	generated from that	weight basis)	basis)	basis)
9	Fish and fish products	_		
	Fresh fish and fish products	3.5 (wet weight	6.5 (wet weight	75.0 (wet weight
	(large pakal, large sweet	basis)	basis)	basis)
	fish water, fish heart,			

	except marine oil)			
	Muscle of fish from open	3.5 (wet weight	6.5 (wet weight	125.0 (wet weight
	waters, except diadromous	basis)	basis)	basis)
	fish and fish products			
	Large pakal and products	3.5 (wet weight	10.0 (wet	300.0 (wet weight
	generated from it	basis)	weight basis)	basis)
Codex food	Name of food items	Highest	tolerable level (PP	B or μg/kg)
code				
		Sum of dioxins	Sum of dioxins	PCB28,
		(pg/g fat)-	and dioxin-like	PCB52,
			PCBs (pg/g fat)-	PCB101,
		WHO-		PCB138,
		PCDD/	WHO-PCDD/F-	PCB153 ([
			PCB-TEQ	PCB180 (
		F-TEQ		M (ng/g
				fat)- ICES-6
1	2		3	
	Fish heart and products		20.0 (wet	200.0 (wet weight
	generated from that		weight basis)	basis)
	(except marine oil)			
10.1	Chicken egg and egg	2.5 (fat weight	5.0 (fat weight	40.0 (fat weight
	products	basis)	basis)	basis)
13	Foodstuffs	intended for parti	cular nutritional us	es
	Food for infant and	0.1 (Wet	0.2 (Wet weight	1.0 (Wet weight
	children	weight basis)	basis)	basis)

Schedule-5 Radionuclides or equivalent substance that are remaining naturally or in any other way

Radioactive particle	Name of the food item	Highest tolerable level (Bq/kg)
1	2	3
²³⁸ Pu, ²³⁹ Pu, ²⁴⁰ Pu, ²⁴¹ Am	Baby food*	1
⁹⁰ Sr, ¹⁰⁶ Ru, ¹²⁹ I, ¹³¹ I, ²³⁵ U	Baby food*	100
³⁵ S**, ⁶⁰ Co, ⁸⁹ Sr, ¹⁰³ Ru, 134Cs, ¹³⁷ Cs, ¹⁴⁴ Ce, ¹⁹² Ir	Baby food*	1000
³ H***, ¹⁴ C, ⁹⁹ Tc	Baby food*	1000
²³⁸ Pu, ²³⁹ Pu, ²⁴⁰ Pu, ²⁴¹ Am	Food other than Baby food	10
⁹⁰ Sr, ¹⁰⁶ Ru, ¹²⁹ I, ¹³¹ I, ²³⁵ U	Food other than Baby food	100
³⁵ S**, ⁶⁰ Co, ⁸⁹ Sr, ¹⁰³ Ru, ¹³⁴ CS, ¹³⁷ Cs, ¹⁴⁴ Ce, ¹⁹² Ir	Food other than Baby food	1000
³ H***, ¹⁴ C, ⁹⁹ Tc	Food other than Baby food	10000
¹³⁴ Cs, ¹³⁷ Cs, ²³⁹ Pu, ⁹⁰ Sr, ¹³¹ I	Powdered milk and milk-based products****	95
¹³⁴ Cs, ¹³⁷ Cs, ²³⁹ Pu, ⁹⁰ Sr, ¹³¹ I	Other food products *****	50

*When used directly

** This presents the amount of Sulphur added naturally

***This presents the amount of tritium added naturally

**** powdered milk and milk-based product (powdered milk, condensed milk, cheese, ghee, butter, cerelac, ovaltin, maltova, Horlicks, farlack and milk-based product)

***** Other food items (rice, wheat, rep seed, fish, meat, pulse, onion, garlic, spice, vegetable, all edible oil, drinks and drinking water, and other food items)

The amount of contamination due to the presence of radioactive particle shall be expressed in the state in which they will reach the ports meaning, the states without any process of condensing, reduction or processing)

Schedule-6 Toxin (A) Mycotoxin

Name of the contaminants	Codex food code	Name of the food items	Highest tolerable limit (PPB)
1	2	3	4
Aflatoxin total (Sum of B1, B2, G1 and G2)	4.1.1.1	Almond, brazil nut, hazelnut, peanuts- used as ingredient to be created for making food items	10
		Peanuts, almond, brazil nut, hazelnut, peanut storage, or processing before eating or used as ingredients for food items.	15
Aflatoxin M1	1.1	Milk	0.5
Ochratoxin A	6.1	Wheat, barley, rye	5
Patulin	14.1.2	Apple juice	50

(B) Miscellaneous Mycotoxin

Name of the contaminant	Codex food code	Name of food items	Highest tolerable limit (PPM)
1	2	3	4
Agaric acid	1-16	In any food item	100
Hydrocyanic acid	1-16	In any food item	5.0
Hypericin	1-16	In any food item	1.0
Caproyl	1-16	In any food item	10
Acrylonitrile	1-16	In any food item	0.02
Chloropropanol etc. (3-MCPD)		Liquid pickle or sauce	0.4
Melamine	13	Powdered milk suitable to be used as infants' food	1.0
	16	Other food (which are not suitable for infants)	2.5
Vinyl chloride monomer	1-16	In any food item	0.01
Fumonisins	6.1	Maize (unprocessed)	4.0
	6.3	(Maize-based breakfast cereals and maize- based snacks)	0.8
	15, 16	Edible food for human made from maize (except corn flour, food made with maize, corn oats, maize germ, refined corn	1.0

Name of the contaminant	Codex food code	Name of food items	Highest tolerable limit (PPM)
1	2	3	4
		oil, food from processed maize, infant food)	
	15,16	Edible processed maize-based food and infant food	0.2

Schedule-7 Insectisides Residue

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
Abamectin	1.1.1	Cattle and goat milk 0.005	0.005
	2.1.3	Fat, tallow, fish oil and other animal fat	
		Cattle fat	0.10
	4.1.1.1	Crude fresh fruit	
		Almond	0.01
		Citrus fruits	0.01
		Melons, except watermelon	0.01
		Melons	0.01
		Walnuts	0.01
		Apple	0.02
		Pear	0.02
		Strawberry	0.02
	4.2.1.1	Crude fresh vegetable, nu	it and seed
		Tomato	0.02
		Cucumber	0.01
		Potato	0.01
		Squash, summer	0.01
		Lettuce leaf	0.05
		Sweet chili	0.02
		Cotton seeds	0.01
	8.1.1	Fresh meat, poultry, and whole or	pieced game meat
		Cattle meat	0.01
		Cattle kidney	0.05
		Cattle live	0.10
		Goat meat	0.01
		Edible offal of goat	0.10
	12.2	Herbs, spices, seaso	nings
		Peppers chilli, dried	0.20
Acephate	1.1.1	Milk	0.02
	2.1.3	Poultry fats	0.10
	4.1.1.1	Crude fresh frui	it
		Cranberry	0.50
	4.2.1.1	Crude fresh vegetable, nuts and seeds	
		Tomato	1.00
		Artichoke, globe	0.30
		Beans (except broad bean and soybean)	5.00
		Cabbage, heads	2.00
	6.1	Whole, grinded, or flaked cerea	

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Rice, husked	1.00
	8.1.1	Fresh meat, poultry, and whole or pi	eced game meat
		Poultry meat	0.01
		Edible offal of poultry	0.01
Acephate	8.1.1	Mammalian meat (except marine animals)	0.05
		Edible offal of mammalian animals	0.05
	10.1	Egg	0.01
	12.2	Herbs, spices, seasonir	ngs
		Spices	0.20
		Pepper chili, dried	50.0
		Soybean, dried	0.30
Acetamipirid	1.1.1	Milk	0.02
·	2.1.3	Fat, tallow, fish oil and other a	animal fat
		Mammalian fat (except dairy)	0.02
	4.1.1.1	Crude fresh fruit	1
		Berries and other small fruits	2.0
		Cherries, includes all commodities in	1.5
		this subgroup	
		Citrus fruits	1.0
		Grapes	0.50
		Nectarine	0.70
		Peach	0.70
		Plums including prunes, all	0.20
		commodities in this subgroup	
		Pome fruits	0.80
		Prunes	0.60
		Strawberry	0.50
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Peas, shelled (succulent seeds)	0.30
		Beans (except peas and soybean)	0.40
		Cabbage, head	0.70
		Flower head Brassica vegetables	0.40
		(Including- broccoli, Chinese brassica	
		and cauliflower)	
		Fruiting vegetables, others except	0.20
		cucurbit	0.20
		Fruiting vegetable, cucurbit	0.20
		Celery	1.50
		Spring onion	5.0
		Tree nuts	0.06
		Cotton seeds	0.70

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Mammalian meat (except marine animals)	0.02
		Edible offal of mammals	0.05
		Poultry meat	0.01
		Edible offal of poultry	0.05
	10.1	Egg	0.01
	12.2	Herbs, spices, seasonir	g
		Peppers chili, dried	2.00
		Garlic	0.02
		Onion, bulb	0.02
Amitraz	1.1.1	Milk	0.01
	2.1.2	Vegetable oil and fat	
		Cotton seed oil, unrefined	0.05
	4.1.1.1	Crude fresh fruit	
		Cherry, all types	0.50
		Orange, sweet sour (Including orange- like hybrid fruits)	0.50
		Peach	0.50
		Pome fruit	0.50
	4.2.1.1	Crude fresh vegetable, nuts a	nd seeds
		Tomato	0.50
		Cucumber	0.50
		Cotton seeds	0.50
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Edible offal of cattle and sheep	0.20
		Cattle meat	0.05
		Sheep meat	0.10
Bifenthrin	1.1.1	Milk	0.20
	2.1.2	Vegetable oil and fat	
		Rapeseed oil, edible	0.10
	2.1.3	Fat, tallow, fish oil and other a	nimal fat
		Milk fat	3.00
	4.1.1.1	Crude fresh fruit	
		Banana	0.10
		Black berry	1.00
		Citrus fruits	0.05
		Raspberry, black, red	1.00
		Strawberry	1.00
	4.2.1.1	Crude fresh vegetable, nuts a	nd seeds
		Brassica vegetables, cabbage, flower head brassica vegetables	0.40

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Eggplant	0.30
		Radish leaves (Including radish tops)	4.00
		Root and tuber vegetables	0.05
		Tomato	0.30
		Tree nuts	0.05
		Cotton seed	0.50
		Green mustard	4.00
		Pulses	0.30
		Rapeseed	0.05
	6.1	Whole, grinded, or flaked cereals,	including rice
	_	Barley	0.05
		Maize	0.05
		Wheat	0.50
	8.1.1	Fresh meat, poultry, and whole or pi	
	01111	Edible offal of mammalian animals	0.20
		Mammalian meat (except marine	3.00
		animals)	5.00
	12.2	Herbs, spices, seasonings	
		Peppers	0.50
		Peppers chili, dried	5.00
		Spices, fruits and berries	0.03
		Spices, roots and rhizomes	0.05
	14.1.5	Tea, Green, Black (black, fermented,	30.0
		and dried)	
Bioresmethrin	6.1	Whole, grinded, or flaked cereals,	including rice
		Wheat	1.00
		Wheat flour	1.00
Buprofezin	1.1.1	Milk	0.01
	4.1.1.1	Crude fresh Fruits	
		Almond	0.05
		Apple	3.00
		Banana	0.30
		Cherry, all types	2.00
		Citrus fruits	1.00
		Grape	1.00
		Mango	0.10
		Nectarine	9.00
		Olive	5.00
		Peach	9.00
		Pears	6.00
		Plums and prunes	2.00
		Strawberry	3.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	4.1.1.2	Dry fruits	
		Dry grapes (currant, raisins, and sultana)	2.00
	4.1.2.8	Processed fruit pulp, puree, fruit top milk	pping, and coconut
		Citrus fruit pulp, dry	2.00
	4.2.1.1	Crude fresh vegetables, nuts	, and seeds
		Tomato	1.00
		Fruiting vegetable, cucurbit	0.70
	8.1.1	Fresh meat, poultry, and whole or p	pieced game meat
		Edible offal of mammalian animals	0.05
		Mammalian meat (except marine animals)	0.05
	12.2	Herbs, spices, season	ings
		Peppers	2.00
		Peppers chili	10.00
		Peppers chili, dried	10.00
	14.1.5	Tea, Green	30.00
Cadusafos	4.1.1.1	Crude fresh fruits	
		Banana	0.01
Carbaryl	1.1.1	Milk	0.05
	2.1.2	Vegetable oil and fat	
		Maize oil, crude	0.10
		Olive oil, virgin	25.00
		Sunflower seed oil, unrefined	0.05
		Soybean oil, unrefined	0.20
	4.1.1.1	Crude fresh fruits	
		Citrus fruits	15.0
		Cranberry	5.00
		Olive	30.0
	4.2.1.1	Crude fresh vegetable, nuts,	
		Asparagus	15.0
		Beet	0.10
		Eggplant	1.00
		Carrot	0.50
		Sweet corn	0.10
		Tomato	5.00
		Turnip	1.00
		Sunflower seed	0.20
		Tree nut	1.00
	4.2.2	Processed vegetabl	
		Soybean (dry)	0.20

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	6.1	Whole, grinded, or flaked cereals,	including rice
		Polished rice	1.00
		Sorghum	10.00
		Maize	0.02
		Wheat	2.00
		Sweet potato	0.02
	6.2	Flour and Starch	·
		Wheat flour	0.20
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Mammalian animal meat (except	0.05
		marine animals)	
		Cattle, goat and sheep kidney	3.00
		Cattle, goat and sheep liver	1.00
Carbaryl	12.2	Herbs, spices, and seasor	ings
·		Peppers, sweet	5.00
		Peppers chili	0.50
		Peppers chili, dried	2.00
		Spices, fruits and berries	0.80
		Spices, roots and rhizomes	0.10
	14.1.2.2	Canned or bottled (pasteurized) vegetable juice	
		Tomato juice	3.00
	14.1.2.4	Condensed (liquid or solid) vege	table juice
		Tomato paste	10.0
Carbofuran	2.1.3	Fat, tallow. Fish oil and other a	nimal fat
		Cattle, goat and sheep fat	0.05
	4.1.1.1	Crude fresh fruits	·
		Banana	0.01
		Orange, sweet, sour (including orange	0.50
		type hybrid fruit), and mandarin	
	4.1.2.8	Processed fruit pulp, puree, fruit toppin	ĩ
		Citrus type fruit pulp, dried	2.00
	4.2.1.1	Crude fresh vegetables, nuts a	
		Rapeseed	0.05
		Sugar beet	0.20
		Sunflower seed	0.10
		Cotton seed	0.10
	4.2.2.2	Dry vegetable, seaweeds, nuts	
		Coffee bean	1.00
	6.1	Whole, grinded, or flaked cereals,	
		Rice husked	0.10
		Sorghum	0.10
		Maize	0.05

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Cattle, goat and sheep meat	0.05
		Edible offal of cattle, goat and sheep	0.05
	12.2	Herbs, spices, seasonin	gs
		Spices, roots and rhizomes	0.10
	16	Compound or mixed food (example: n meat) which is excluded from food	
		Sugar cane	0.10
Carbosulfan	4.1.1.1	Crude fresh fruits	
		Mandarin	0.10
		Orange, sweet, sour (hybrid fruits like	0.10
		orange)	
	4.1.2.8	Processed fruit pulp, puree, fruit toppin	g and coconut milk
		Citrus type fruit pulp, dry	0.10
Carbosulfan	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Sugar beet	0.30
		Cotton seeds	0.05
	6.1	6.1 Whole, grinded, or flake cereal, includ	
		Maize	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Poultry meat	0.05
		Mammalian animal meat (except sea creature)	0.05
		Edible offal of mammalian animal	0.05
		Edible offal of poultry	0.05
	10.1	Egg	0.05
	12.2	Herbs, spices and season	
		Spices, fruits and berries	0.07
		Spices, roots and rhizomes	0.10
Chloropyrifos	1.1.1	Cattle, goat and sheep milk	0.02
	2.1.2	Vegetable oil and fat	•
		Soybean oil, refined	0.03
		Cotton seed oil, edible	0.05
	4.1.1.1	Crude fresh fruits	·
		Almond	0.05
		Banana	2.00
		Cranberry	1.00
		Citrus fruit	1.00
		Grape	0.50
		Pome fruit	1.00
		Peach	0.50
		Plums and prunes	0.50

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Strawberry	0.30
		Walnut	0.05
	4.1.2.2	Dry fruits	
		Grape, dry (currants, raisins and sultana)	0.10
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Broccoli	2.00
		Cabbage, head	1.00
		Chinese cabbage	1.00
		Cabbage	0.05
		Common bean pods and/ or immature seeds	0.01
		Peas, pods and succulent immature seeds	0.01
		Carrot	0.10
		Potato	2.00
		Sugar beet	0.05
		Sweet corn	0.01
		Cotton seeds	0.30
Chlorpyrifos	4.2.2.2	Dry vegetables, seaweeds, nuts and seeds	
eniorpyrnos	7.2.2.2	Soybean(dry)	0.10
		Coffee bean	0.05
	6.1	Whole, grinded, or cereal flakes, in	
	0.1	Rice	0.50
		Maize	0.05
		Sorghum	0.50
		Wheat	0.50
		Wheat flour	0.10
	8.1.1	Fresh meat, poultry, and whole or pie	
	0.1.1	Cattle meat	1.00
		Poultry meat	0.01
		Sheep meat	1.00
		Cattle kidney	0.01
		Cattle liver	0.01
		Edible offal of poultry	0.01
		Edible offal of sheep	0.01
	10.1	-	0.01
	12.2	Egg Herbs, spices, seasoning	
	12.2		2.00
		Peppers, sweet	
		Peppers chili, dried	20.0
		Spices, fruits and berries	1.00
		Spices, roots and rhizomes	1.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Spices, seeds	5.00
		Onion, tuber	0.20
	14	Tea, green, black (black, fermented and dry)	2.00
Chlorofenapyr	4.1.1.1	Crude fresh fruits	
		Acerola	99.0
Cyfluthrin/betacyfluthrin	1.1.1	Milk	0.01
	2.1.2	Vegetable oil and fat	
		Cotton seed oil, unrefined	1.00
	4.1.1.1	Crude fresh fruits	
		Apple	0.10
		Citrus fruit	0.30
		Pears	0.10
	4.1.2.8	Processed fruit pulp, puree, fruit topping	g and coconut milk
		Citrus fruit pulp, dry	2.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Cabbage, head	0.08
		Cabbage	2.00
		Eggplant	0.20
Cyfluthrin/betacyfluthrin	4.2.1.1	Potato	0.01
, . ,		Tomato	0.20
		Cotton seeds	0.70
		Rape seed	0.07
	4.2.2.2	Dry vegetables, seaweeds, nuts and seeds	
		Soybean (dry)	0.03
	8.1.1	Fresh meat, poultry, and whole or pieced game meat	
		Edible offal of mammalian animal	0.02
		Edible offal of poultry	0.01
		Meat of mammalian animal (except	0.20
		sea creature)	
		Poultry meat	0.01
	10.1	Egg	0.01
	12.2	Herbs, spices and season	
		Pepper	0.20
		Peppers chili, dried	1.00
		Spices, fruits and berries	0.03
		Spices, roots and rhizomes	0.05
Cyhexatin	4.1.1.1	Crude fresh fruits	
<i>c</i> ,		Apple	0.20
		Currant (black, red, white)	0.10
		Grape	0.30
		Orange, sweet, sour (including orange-	0.20

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		like hybrid fruits)	
		Pears	0.20
	12.2	Herbs, spices, seasonir	g
		Peppers chili, dried	5.00
Cypermethrin including	1.1	Milk	0.05
alpha and	2.1.2	Vegetable oil and fat	
zetacypermethrin		Olive oil, refined	0.50
		Olive oil, virgin	0.50
	2.1.3	Fat, tallow, fish oil, and other a	nimal fats
		Milk fat	0.50
		Poultry fat	0.10
	4.1.1.1	Crude fresh fruits	
		Carambola	0.20
		Citrus fruits	0.30
		Durian	1.00
		Grape	0.20
		Litchi	2.00
		Longan	1.00
		Mango	0.70
		Olive	0.05
		Рарауа	0.50
		Pome fruit	0.70
		Grapefruit and pomelo or sarbati	0.50
		lemons (including hybrids0	0.50
		Stone fruit	2.00
		Strawberry	0.07
	4.1.2.2	Dry fruits	0.07
	111.2.2	Grapes, dry (currant, raisins, and	0.50
		sultana)	0.00
	4.2.1.1	Crude fresh vegetables, nuts, a	and seeds
		Artichoke, globe	0.10
		Asparagus	0.40
		Brassica (cole or cabbage) vegetables,	1.00
		head cabbage, flower head brassicas	1.00
		Fruiting vegetables, cucurbits	0.07
		Eggplant	0.03
		Spinach	0.70
		Leaks	0.05
		Legume vegetables	0.70
		Okra	0.50
		Tomato	0.20
		Root and tuber vegetables	0.01

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Pulses	0.05
		Sugar beet	0.10
		Tree nuts	0.05
	4.2.2.2	Dry vegetables, seaweeds, nut	s, and seeds
		Coffee beans	0.05
		Oil seed	0.10
	6.1	Whole, grinded, or flaked cereals	, including rice
		Barley	2.00
		Cereal grains	0.30
		Oats	2.00
		Rice	2.00
		Rye	2.00
		Wheat	2.00
	8.1.1	Fresh meat, poultry, and whole or p	
		Meat (mammalian animals, except	2.00
		marine animals)	
		Poultry meat	0.10
		Edible offal of poultry	0.05
		Edible offal of mammalian animals	0.05
	10.1	Egg	0.01
	12.2	Herbs, spices, and seaso	nings
		Peppers, sweet	0.10
		Peppers chili, dried	10.0
		Onion, bulb	2.00
		Spices, fruits, and berries	0.01
		Spices, roots, and rhizomes	0.20
	14.1.5	Tea, green, black (black, fermented, and dried)	15.0
	16	Compound or mixed food (example: meat) which are excluded from foo	• • •
		Sugarcane	0.20
Deltamethrin	1.1.1	Milk	0.05
	4.1.1.1	Crude fresh fruits	
		Apple	0.20
		Citrus fruits	0.02
		Grapes	0.20
		Nectarine	0.05
		Olive	1.00
		Peaches	0.05
		Plums including prunes	0.05
		Strawberry	0.20
		Walnuts	0.02

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	4.2.1.1	Crude fresh vegetables, nuts,	and seeds
		Carrot	0.02
		Flower head brassica vegetables (including broccoli, Chinese brassica and cauliflower)	0.10
		Fruiting vegetables, cucurbits	0.20
		Hazelnut	0.02
		Spinach	2.00
		Leaks	0.20
		Legume vegetables	0.20
		Mushroom	0.05
		Potato	0.01
		Radish	0.01
		Sweet corn	0.02
		Tomato	0.30
		Pulses	1.00
		Sunflower seed	0.05
	6.1	Whole, grinded, or flaked cereals,	
	0.1	Cereal grains	2.00
	6.2	Flours and starches	
	0.2	Wheat flour	2.00
	8.1.1	Fresh meat, poultry, and whole or pi	
	0.1.1	Meat (mammalian animals, except marine animals)	0.50
		Poultry meat	0.10
		Cattle, goat and sheep kidney	0.03
		Cattle, goat and sheep liver	0.03
		Edible offal of poultry	0.02
Deltamethrin	10.1	Egg	0.02
Deltametini	12.2	Herbs, spices, and seaso	
		Spices, fruits and berries	0.03
		Spices, roots and rhizomes	0.50
		Onion, bulb	0.05
	14.1.5	Tea, green, black (black, fermented, and dry)	5.00
Diazinon	1.1.1	Milk	0.02
-	4.1.1.1	Crude fresh fruits	
		Almond	0.05
		Blackberry	0.10
		Cherry	1.00
		Cranberry	0.20
		Currant (black, red, white)	0.20

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Kiwi fruit	0.20
		Peaches	0.20
		Pineapple	0.10
		Plums (including prunes)	1.00
		Pome fruit	0.30
		Prunes	2.00
		Raspberry, red, black	0.20
		Strawberry	0.10
		Walnuts	0.01
	4.2.1.1	Crude fresh vegetables, nuts, a	ind seeds
		Broccoli	0.50
		Cabbage, head	0.50
		Chinese cabbage	0.05
		Cantallowupe	0.20
		Carrot	0.50
		Cucumber	0.10
		Garden peas, shelled (succulent seed)	0.20
		Common bean, pods and/ or	0.20
		immature seeds)	
		Kale	0.05
		Kohlrabi	0.20
		Lettuce head and lettuce leaf	0.50
		Potato	0.01
		Radish	0.10
		Spinach	0.50
		Spring onion	1.00
		Squash, summer	0.05
		Sugar beet	0.10
		Sweet corn	0.02
Diazinon		Tomato	0.50
	6.1	Whole, grinded, or flaked cereals,	including rice
		Maize	0.02
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Chicken meat	0.02
		Goat meat	2.00
		Cattle and sheep meat	2.00
		Cattle, goat and sheep kidney	0.03
		Cattle, goat and sheep liver	0.03
		Edible offal of poultry	0.02
	10.1	Chicken egg	0.02
	12.2	Herbs, spices, seasonings	
		Peppers, sweet	0.05

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Peppers chili, dried	0.50
		Spices, fruits and berries	0.10
		Spies, roots and rhizomes	0.50
		Spices, seeds	5.00
		Onion, tuber	0.05
Dimethoate	1.1.1	Cattle, goat and sheep milk	0.05
	2.1.3	Fats, tallow, fish oil, and other a	nimal fats
		Mammalian animal fats (except dairy)	0.05
		Poultry fats	0.05
	4.1.1.1	Crude fresh fruit	
		Cherry	2.00
		Citrus fruit	5.00
		Mango	1.00
		Olive	0.50
		Pears	1.00
	4.2.1.1	Crude fresh vegetables, nuts, a	
	7.2.1.1	Artichoke, globe	0.05
		Asparagus	0.05
		Brussel sprouts	0.20
		Cabbage, savoy	0.05
		Cauliflower	0.20
		Potato	0.05
		Celery	0.50
		Lettuce, head	0.30
		Peas, pods and succulent immature seeds	1.00
		Sugar beet	0.05
		Turnip, green	1.00
		Turnip, garden	0.10
	6.1	Whole, grinded, or flaked cereals,	
		Barley	2.00
Dimethoate	6.1	Wheat	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	
		Poultry meat	0.05
		Cattle, goat and sheep meat	0.05
		Edible offal of cattle animals	0.05
		Edible offal of poultry animals	0.05
		Edible offal of sheep	0.05
	10.1	Egg	0.05
	12.2	Herbs, spices, seasonir	
		Peppers, sweet	0.50
	1		0.50

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Spices, fruits and berries	0.50
		Spices, roots and rhizomes	0.10
		Spice, seed	5.00
Emamectin Benzoate	1.1.1	Milk	0.002
	2.1.3	Fat, tallow, fish oil and other a	nimal fat
		Mammalian animal fat (except dairy)	0.02
	4.1.1.1	Crude fresh fruit	
		Grape	0.03
		Nectarine	0.03
		Peach	0.03
		Pome fruit	0.02
	4.2.1.1	Crude fresh vegetables, nuts a	ind seeds
		Bean, except broad beanand soybean	0.01
		Fruiting vegetables, except cucurbit	0.02
		Fruiting vegetables, cucurbits	0.007
		Lettuce, head	1.00
		Lettuce, leaf	0.70
		Green mustard	0.20
		Rape seed	0.005
		Cotton seed	0.002
		Tree nut	0.001
	8.1.1	Fresh meat, poultry, and whole or pieced game meat	
	0.111	Edible offal of mammalian animal	0.08
		Meat of mammalian animals (except	0.004
		marine animals)	
	12.2	Herbs, spices and seasor	ning
		Peppers chili, dried	0.20
Esfenvalerate	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Tomato	0.10
		Cotton seed	0.05
		Rape seed	0.01
	6.1	Whole, grinded, or cereal flakes, i	
	•••	Wheat	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	
		Edible offal of poultry	0.01
		Poultry meat	0.01
	10.1	Egg	0.01
Ethion	12.2	Herbs, spices, seasonir	
Ethion	-2.2	Spices, fruits, and berries	5.00
		Spices, roots and rhizomes	0.30
		Spices, seeds	3.00
Etofenprox	1.1.1	Milk	0.02

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	4.1.1.1	Crude fresh fruits	
		Apple	0.60
		Grape	4.00
		Nectarine	0.60
		Peach	0.60
		Pear	0.60
	4.1.2.2	Dry fruits	
		Dry grape (currant, raisin and sultana)	8.00
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Rape seed	0.01
	4.2.2.2	Dry vegetables, seaweed, nut and seed	
		Bean(dry)	0.05
	6.1	Whole, grinded, or cereal flakes, ir	ncluding rice
		Maize	0.05
		Rice	0.01
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Edible offal of poultry	0.01
		Edible offal of mammalian animal	0.05
		Meat of mammalian animal (except	0.50
		marine animals)	
		Poultry meat	0.01
	10.1	Egg	0.01
Fenitrothion	1.1.1	Milk	0.01
	4.1.1.1	Crude fresh fruits	
		Apple	0.50
	4.2.2.2	Dried vegetables, seaweed, nuts	and seeds
		Soybean (dry)	0.01
	6.1	Whole, grinded, or cereal flakes, in	ncluding rice
		Cereal grain	6.00
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Edible offal of mammalian animal	0.05
		Meat of mammalian animal	0.05
		Poultry meat	0.05
	10.1	Egg	0.05
	12.2	Herbs, spices, seasonin	g
		Spices, fruits and berry	1.00
		Spices, roots and rhizome	0.10
		Spices, seed	7.00
Fenpropathrin	1.1.1	Milk	0.01
	2.1.2	Vegetable oil and fat	
		Citrus oil, edible	100.0
	2.1.3	Fat, Tallow, Fish oil and other a	nimal fat

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Poultry fat	0.01
		Mammalian animal fat (except dairy)	0.03
	4.1.1.1	Crude fresh fruits	
		Pome fruit	5.00
		Citrus type fruit	2.00
		Prunes	3.00
		Plums and prunes	1.00
		Strawberry	2.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Tomato	1.00
		Tree nuts	0.15
	4.2.2.2	Dry vegetables, seaweed, nuts a	and seeds
		Coffee bean	0.03
		Soybean, dry	0.01
	8.1.1	Fresh meat, poultry, and whole or pie	
		Edible offal of mammalian animal	0.01
		Edible offal of poultry	0.01
		Meat of mammalian animal (except	0.01
		marine animals)	
		Poultry meat	0.01
	10.1	Egg	0.01
	12.2	Herbs, spices, seasonin	
		Pepper	1.00
		Peppers chili, dried	10.0
	14.1.5	Tea, green, black (black, fermented	3.00
		and dry)	
Fenthion	2.1.2	Vegetable oil and fat	
		Olive oil, virgin	1.00
	4.1.1.1	Crude fresh fruit	
		Cherry	2.00
		Citrus type food	2.00
		Olive	1.00
	6.1	Whole, grinded, or flaked cereals, i	ncluding rice
		Rice, husked	0.05
Fenvalerate	1.1.1	Milk	0.10
	4.1.1.1	Crude fresh fruits	
		Mango	1.50
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Broccoli, Chinese	3.00
	8.1.1	Fresh meat, poultry, and whole or pie	
		Edible offal of mammalian animals	0.02
		Mammalian animal meat (except	1.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		marine animals)	
	12.2	Herbs, spices, seasonings	
		Spices, fruit and berry	0.03
		Spices, roots and rhizomes	0.05
Fipronil	1.1.1	Cattle milk	0.02
	4.1.1.1	Crude fresh fruit	
		Banana	0.005
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Brassica vegetables (including broccoli and cauliflower)	0.02
		Cabbage, head	0.02
		Potato	0.02
		Sugar beet	0.20
		Sunflower seed	0.002
	6.1	Whole, grinded, or flaked cereals,	
	0.1	Barley	0.002
		Maize	0.002
			0.002
		Oats Rice	0.002
			0.002
		Rye	
		Triticale	0.002
	0.1.1	Wheat	0.002
	8.1.1	Fresh meat, poultry, and whole or pi	
		Cattle meat	0.50
		Poultry meat	0.01
		Edible offal of poultry animals	0.02
		Cattle kidney	0.02
	10.1	Cattle liver	0.10
The base of the second	10.1	Egg	0.02
Flubendiamide	1.1.1	Milk	0.10
	2.1.3	Fats, tallow, fish oil and other a	
		Milk fat	5.00
	4.1.1.1	Crude fresh fruits	2.00
		Grape	2.00
		Pome fruit	0.80
		Stone fruit	2.00
	4.2.1.1	Crude fresh vegetables, nuts a	
		Brassica vegetables, cabbage, flower head brassica vegetables	4.00
		Celery	5.00
		Fruiting vegetables, cucurbits	0.20
		Legume vegetables	2.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Lettuce, leaf	7.00
		Lettuce, head	5.00
		Pulses	1.00
		Sweet corn	0.02
		Tomato	2.00
		tree nut	0.20
		Cotton seed	1.50
	6.1	Whole, grinded, or flaked cereals, i	ncluding rice
		Maize	0.02
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Mammalian animal meat (except	2.00
		marine animals)	
		Edible offal of mammalian animals	1.00
	12.2	Herbs, spices, seasoning	gs
		Peppers	0.70
		Peppers chili, dried	7.00
	14.1.5	Tea, green, black (black, fermented, and dry)	50.00
Imidacloprid	1.1.1	Milk	0.10
	4.1.1.1	Crude fresh fruits	
		Apple	0.50
		Apricot	0.50
		Banana	0.05
		Berry and other small fruits	5.00
		Sweet cherry	0.50
		Citrus fruits	1.00
		Cranberry	0.05
		Grape	1.00
		Mango	0.20
		Melon and watermelon	0.20
		Nectarine	0.50
		Peaches	0.50
		Pears	1.00
		Plum including prunes	0.20
		Pomegranate	1.00
		Strawberry	0.50
	4.1.2.8	Processed fruit pulp, puree, fruit topping	g and coconut milk
		Citrus fruit pulp, dried	10.0
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Bean, except broad bean and soybean	2.00
		Broccoli	0.50
		Brussel sprout	0.50

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
Imidacloprid	4.2.1.1	Cabbage, head	0.50
		Cauliflower	0.50
		Celery	6.00
		Cucumber	1.00
		Eggplant	0.20
		Leaks	0.05
		Lettuce, head	2.00
		Peas, pods and succulent, immature seeds	5.00
		Peas, shelled, succulent seeds	2.00
		Root and tuber vegetables	0.50
		Radish spinach	5.00
		Rapeseed	0.05
		Squash, summer	1.00
		Sweet corn	0.02
		Tomato	0.50
		Pulses	2.00
		Tree nut	0.01
		Sunflower seed	0.05
	4.2.2.2	Dry vegetables, seaweeds, nut	
		Coffee bean	1.00
		Peanuts	1.00
	6.1	Whole, grinded, or flaked cereals	
		Cereal grains	0.05
	6.2	Flour and starches	
	0.2	Wheat flour	0.03
	8.1.1	Fresh meat, poultry, and whole or p	
		Mammalian animal meat (except marine animals)	0.10
		Edible offal of poultry animals	0.05
		Edible offal of mammalian animals	0.30
		Poultry meat	0.02
	10.1	Egg	0.02
	12.2	Herbs, spices, seasoni	
		Peppers	1.00
		Peppers chili, dried	10.0
		Onion, bulb	0.10
Indoxacarb	1.1.1	Milk	0.10
	2.1.3	Fats, tallow, fish oil, and other	
	2.1.5	Milk fat	2.00
	4.1.1.1	Crude fresh fruit	2.00
	7.1.1.1	Apple	0.50
Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
-------------	--------------------	---	-------------------------------------
1	2	3	4
		Grape	2.00
		Cranberry	1.00
		Pears	0.20
		Prune	3.00
		Stone fruit	1.00
	4.1.2.2	Dry fruits	
		Dried grape (currant, raisins, sultana)	5.00
	4.2.1.1	Crude fresh vegetables, nuts	and seeds
		Broccoli	0.20
		Cabbage, head	3.00
		Cauliflower	0.20
		Eggplant	0.50
		Fruiting vegetables, cucurbits	0.50
		Lettuce, head	7.00
		Lettuce leaf	3.00
		Potato	0.02
		Sweet corn	0.02
		Tomato	0.50
		Cotton seed	1.00
	4.2.2.2	Dry vegetables, seaweeds, nut	
		Chickpea (dry)	0.20
		Split & skinned green gram, yellow	0.20
		lentils (dry)	
		Soybean (dry)	0.50
		Peanut	0.02
	8.1.1	Fresh meat, poultry, and whole or pi	
		Edible offal of poultry animals	0.01
		Edible offal of mammalian animals	0.05
		Mammalian animal meat (except marine animals)	2.00
		Poultry meat	0.01
	10.1	Egg	0.02
	12.2	Herbs, spices, seasonii	
		Pepper	0.30
		Mint	15.0
	14.1.5	Tea, green, black (black, fermented and dry)	5.00
Malathion	2.1.2	Vegetable oil and fat	.s
		Cotton seed oil, crude	13.0
		Cotton seed oil, edible	13.0
	4.1.1.1	Crude fresh fruits	
		Apple	0.50

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Blueberry	10.0
		Cherry, all types	3.00
		Citrus fruits	7.00
		Grape	5.00
		Strawberry	1.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Asparagus	1.00
		Bean, except broad bean and soybean	1.00
Malathion	4.2.1.1	Cucumber	0.20
		Spinach	3.00
		Spring onion	5.00
		Sweet corn	0.02
		Tomato	0.50
		Turnip, green	5.00
		Turnip, garden	0.20
		Cotton seed	20.0
	4.2.2.2	Dry vegetables, seaweeds, nuts	
		Dry bean	2.00
	6.1	Whole, grinded, or flaked cereals, including rice	
	0.1	Maize	0.05
		Sorghum	3.00
		Wheat	10.0
		Wheat flour	0.20
	12.2	Herbs, spices, seasoning	
	12.2	Pepper	0.10
		Peppers chili, dried	1.00
		Spices, fruit and berry	1.00
		Spices, roots and rhizomes	0.50
		Spices, seeds	2.00
		Green mustard	2.00
		Onion, bulb	1.00
	14.1.2.2	Canned or bottled (pasteurized) ve	
	14.1.2.2	Tomato juice	0.01
Mathomy	111	Milk	0.01
Methomyl	1.1.1 2.1.2	Vegetable oil and fats	
	2.1.2		
		Soybean oil, crude	0.20
		Soybean oil, refined	0.20
		Cotton seed oil, edible	0.04
NA-21		Maize oil, edible	0.02
Methomyl	4.1.1.1	Crude fresh fruits	0.00
		Apple	0.30
		Citrus fruit	1.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Nectarine	0.20
		Grape	0.30
		Peach	0.20
		Pers	0.30
		Plums (including prunes)	1.00
	4.1.2.8	Processed fruit pulp, puree, fruit toppin	g and coconut milk
		Citrus fruit pulp, dried	3.00
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Asparagus	2.00
		Bean, except broad bean and soybean	1.00
		Common beans: pods and/ or	1.00
		immature seeds)	
		Fruiting vegetables, cucurbits	0.10
		Lettuce, head	0.20
		Lettuce, leaf	0.20
		Peas, pods and succulent immature	5.00
		seeds	
		Potato	0.02
		Tomato	1.00
		Cotton seed	0.20
		Rapeseed	0.05
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Bean (dry)	0.05
		Soybean (dry)	0.20
	6.1	Whole, grinded, or flaked cereals,	including rice
		Barley	2.00
		Maize	0.02
		Wheat	2.00
		Wheat flour	0.03
		Oats	0.02
	8.1.1	Fresh meat, poultry, and whole or pi	
		Edible offal of poultry animals	0.02
		Edible offal of mammalian animals	0.02
		Mammalian animal meat (except	0.02
		marine animals)	
		Poultry meat	0.02
	10.1	Egg	0.02
	12.2	Herbs, spices, seasonin	
		Peppers	0.70
		Onion, tuber	0.20
		Mint hay	0.50
		Peppers chili, dried	10.0

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Spices, fruits and berries	0.07
Oxydemeton- Methyl	1.1.1	Milk	0.01
	2.1.3	Fat, tallow, fish oil and other	animal fat
		Cattle fat	0.05
		Poultry fat	0.05
		Sheep fat	0.05
	4.1.1.1	Crude fresh fruit	
		Lemon	0.20
		Pear	0.05
	4.2.1.1	Crude fresh vegetables, nuts	and seeds
		Cauliflower	0.01
		Kale	0.01
		Kohlrabi	0.05
		Potato	0.01
Oxydemeton-Methyl	4.2.1.1	Starch beet	0.01
, , ,		Cotton seed	0.05
	4.2.2.2	Dry vegetables, seaweed, nut	
		Ordinary beans (dry)	0.10
	6.1	Whole, grinded, or flaked cereals, including rice	
		Barley	0.02
		Rye	0.02
		Wheat	0.02
	8.1.1	Fresh meat, poultry, and whole or p	pieced game meat
		Cattle and sheep meat	0.05
		Poultry meat	0.05
	10.1	Egg	0.05
Permethrin	2.1.2	Vegetable oil and fa	at
		Cotton sed oil, edible	0.10
		Soybean oil, crude	0.10
		Sunflower oil, edible	1.00
		Sunflower oil, crude	1.00
	4.1.1.1	Crude fresh fruits	•
		Almond	0.10
		Blackberry	1.00
		Gooseberry	2.00
		Currants, black, red, white	2.00
		Citrus type fruit	0.50
		Grapes	2.00
		Kiwi fruit	2.00
		Melon	0.10
		Olive	1.00
		Pome fruit	2.00

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Pistachio	0.05
		Raspberry, red, black	1.00
		Stone fruit	2.00
		Strawberry	1.00
Permethrin	4.2.1.1	Crude fresh vegetables, nu	its and seeds
		Asparagus	1.00
		Broccoli	2.00
		Common beans: Pods and/or immature seeds	1.00
		Brussels sprout	1.00
		Cabbage, head	5.00
		Cabbage, savoy	5.00
		Chinese cabbage	5.00
		Carrot	0.10
		Cauliflower	0.50
		Celery	2.00
		Cucumber	0.50
		Eggplant	1.00
		Cauliflower	5.00
		Horseradish	0.50
		Kohlrabi	0.10
		Leek	0.50
		Lettuce, head	2.00
		Mushroom	0.10
		Peas, shelled (succulent seeds)	0.10
		Potato	0.05
		Radish, Japanese	0.10
		Spinach	2.00
		Onion spring	0.50
		Gherkin	0.50
		Squash, winter	0.50
		Squash, summer	0.50
		Sugar beet	0.05
		Sweet corn	0.10
		Tomato	1.00
		Corn seed	0.50
		Rape seed	0.05
		Sunflower seed	1.00
	4.2.2.2	Dry vegetables, seaweed, n	uts and seeds
		Coffee bean	0.05
		Peanuts	0.10
		Soybean (dry)	0.05

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	6.1	Whole, grinded, or flaked cereals,	including rice
		Cereal grains	2.00
		Wheat flour	0.50
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Edible offal of mammalian animals	0.10
		Meat of edible mammalian animals	1.00
		(except marine animals)	
		Poultry meat	0.10
	10.1	Egg	0.10
	12.2	Herbs, spices, seasoning	
		Spices	0.05
		Pepper	1.00
		Peppers chili, Dried	10.0
	14.1.5	Tea, green, black (black, fermented and dry)	20.0
Phenthoate	12.2	Herbs, spices, seasonir	lg
		Spices, seeds	7.00
Pirimiphos-Methyl	1.1.1	Milk	0.01
	4.1.1.1	Crude fresh fruit	
		Mango	0.20
		Mangosteen	10.0
	4.2.1.1	Crude fresh vegetables, nuts and seeds	10.0
		Tomato	10.0
		Cotton seeds	3.00
	8.1.1	Fresh meat, poultry, and whole or pie	
	0.1.1	Edible offal of mammalian animals	0.01
		Meat of mammalian animal (except	0.01
		marine animals)	0.01
		Poultry meat	0.01
		Edible offal of poultry	0.01
	10.1		0.01
	10.1	Egg Herbs, spices, seasonir	
	12.2	•	Č
		Spices, fruits and berries Spices, seeds	0.50
Drofonactas	1 1 1		3.00
Profenosfos	1.1.1	Milk Crude freeh fruite	0.01
	4.1.1.1	Crude fresh fruits	0.00
		Mango	0.20
		Mangosteen	10.0
	4.2.1.1	Crude fresh vegetables, nuts, a	
		Tomato Cotton seeds	10.0
			3.0

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Edible offal of mammalian animals	0.05
		Mammalian animal meat(except	0.05
		marine animals)	
		Poultry meat	0.05
		Edible offal of poultry	0.05
	10.1	Egg	0.02
	12.2	Spices, herbs, seasoning	gs
		Chili	3.00
		Peppers chili, dried	20.0
		Spices, fruits and berries	0.07
		Spices, roots and rhizomes	0.05
	14.1.5	Tea, green, black (black, fermente	d, and dried)
		Tea and herbal tea	0.50
Spirotetramate	1.1.1	Milk	0.005
	4.1.1.1	Crude fresh fruits	
		Bush berry	1.50
		Cranberry	0.20
		Citrus fruit	0.50
		Grape	2.00
		Kiwi fruit	0.02
		Litchi	15.0
		Mango	0.30
		Papaya	0.40
Spirotetramate	4.1.1.1	Pome fruit	0.70
·		Prunes	5.00
		Stone fruit	3.00
	4.1.2.2	Dry fruits	
		Dry grapes (currant, raisin and sultana)	4.00
		Grape pomace, Dry	4.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Artichoke, globe	1.00
		Cabbage, head	2.00
		Celery	4.00
		Spinach	7.00
		Legume type vegetable	1.50
		Flower head brassicas (broccoli,	1.00
		Chinese and cauliflower)	
		Fruity vegetables, cucurbits	0.20
		Fruity vegetables, others except	1.00
		cucurbit	
		Potato	0.80
		Tree nuts	0.50

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
		Pulse	2.00
	4.2.2.2	Dry vegetables, sea weeds, nuts	and seeds
		Cotton seeds	0.40
		Soybean (dry)	4.00
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Edible offal of poultry	0.01
		Edible offal of mammalian animal	1.00
		Meat of mammalian animal (except	0.05
		marine animals)	
		Poultry meat	0.01
	10.1	Egg	0.01
	12.2	Herbs, spices, seasonin	
		Chili	2.00
		Onion, tuber	0.40
		Chili, dried	15.0
Thiacloprid	1.1.1	Milk	0.05
Indelopita	4.1.1.1	Crude fresh fruits	
	7.1.1.1	Berry and other small fruits	1.00
		Melon and water melon	0.20
		Pome fruit	0.20
		Stone fruit	0.50
		Kiwi fruit	0.20
	4.2.1.1	Crude fresh vegetables, nuts a	
	4.2.1.1	Crude fresh vegetables, huts a	
			0.30
		Eggplant	0.70
		Potato	
		Squash, summer	0.30
		Squash, winter	0.20
		Tomato	0.50
		Tree nut	0.02
		Cotton seed	0.02
		Mustard seed	0.50
		Rape seed	0.50
	6.1	Whole, grided, or cereal flakes, in	
		Rice	0.02
		Wheat	0.10
	8.1.1	Fresh meat, poultry, and whole or	
		Edible offal of mammalian animal	0.50
		Edible offal of poultry	0.02
		Meat of mammalian animal (except marine animals)	0.10
		Poultry meat	0.02

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	10.1	Egg	0.02
	12.2	Herbs, spices, seasonir	ng
		Chili, sweet	1.00
Thiamethoxam	1.1.1	Milk	0.05
	4.1.1.1	Crude fresh fruits	
		Banana	0.02
		Mango	0.20
		Berry and other small fruits	0.50
		Citrus type fruits	0.50
		Pome fruit	0.30
		Pineapple	0.01
		Stone fruit	1.00
		Рарауа	0.01
	4.2.1.1	Crude fresh vegetables, nuts a	
		Artichoke, globe	0.50
		Avocado	0.50
		Brassica type vegetables, cabbage,	5.00
		brassica type flower headed vegetable	
		Beans (except broad bean and	0.30
		soybean)	
		Celery	1.00
		Fruity vegetables, except cucurbit	0.70
		Fruiting vegetables, cucurbit	0.50
		Spinach	3.00
		Legume type vegetables	0.01
		Roots and tuber type vegetables	0.30
		Pulse	0.04
		Sweet corn	0.01
		Oil seed	0.02
	4.2.2.2	Dry vegetables, seaweed, nuts	
		Coffee bean	0.20
		Cocoa beans	0.02
	6.1	Whole, grinded, or flaked cereals,	
		Barley	0.40
Thiamethoxam	6.1	Corn	0.05
		Maize	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	
		Edible offal of mammalian animal	0.01
		Meat of mammalian animals (except	0.02
		marine animals)	0.02
		Poultry meat	0.01
		Edible offal of poultry	0.01

Insectiside	Codex food code	Name of food items	Highest tolerable level (PPM)
1	2	3	4
	10.1	Egg	0.01
	12.2	Herb, spices, seasoning	5
		Peppers, chili, dried	7.00
		Mint	1.50
	14.1.5	Tea, green, black (black, fermented and dry)	20.0
	16	Compound or mixed food (example: n meat) which is excluded from cat	
		Popcorn	0.01
Triazophos	2.1.2	Tree oil and fat	
		Cotton seed oil, unrefined	1.00
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Cotton seeds	0.20
		Soybean (immature seeds)	0.50
		Soybean (young pods)	1.00
	6.1	Whole, grinded, flaked cereals, in	cluding rice
		Rice, polished	0.60
	12.2	Spices, fruits and berries	0.07
		Spices, roots and rhizomes	0.10

Schedule- 8 Fungicides Residue

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
Azoxystrobin	1.1.1	Milk	0.01
	2.1.2	Vegetable oil and fat	
		Maize oil, edible	0.10
	2.1.3	Fat, tallow, fish oil and other	animal fat
		Dairy fat	0.03
	4.1.1.1	Crude fresh fruit	
		Banana	2.00
		Berry and other small fruits	5.00
		Carambola	0.10
		Citrus fruits	15.0
		Cranberry	0.50
		Grape	2.00
		Mango	0.70
		Рарауа	0.30
		Stone fruit	2.00
		Strawberry	10.0
	4.2.1.1	Crude fresh vegetables, nuts	and seeds
		Artichoke, globe	5.00
		Asparagus	0.01
		Brassica vegetables, cabbage, flower	5.00
		head brassica vegetables	
		Bulb vegetables	10.0
		Celery	5.00
		Fruiting vegetables, except cucurbit	3.00
		Fruiting vegetables, cucurbit	1.00
		Legume vegetables	3.00
		Lettuce, leaf	3.00
		Lettuce, head	3.00
		Plantain	2.00
		Potato	7.00
		Pistachio nuts	1.00
		Pulses	0.07
		Root and tuber vegetables	1.00
		Tree nuts	0.01
		Sunflower seeds	0.50
		Cotton seeds	0.70
	4.2.2.2	Dry vegetables, seaweeds, nuts	
		Coffee beans	0.03
		Peanuts	0.20

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Soybean, dry	0.50
	6.1	Whole, grinded, or flaked cereal,	including rice
		Barley	1.50
		Maize	0.02
Azoxystrobin	6.1	Oats	1.50
		Sorghum	10.0
		Rye	0.20
		Rice	5.00
		Triticale	0.20
		Wheat	0.20
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Mammalian animal meat (except	0.05
		marine animals)	
		Poultry meat	0.01
		Edible offal of poultry animals	0.01
		Edible offal of mammalian animals	0.07
	10.1	Egg	0.01
	12.2	Herbs, spices, seasoning	
		Dried herbs	300.0
		Herbs	70.0
		Peppers chili, dried	30.0
Benalaxyl	4.1.1.1	Crude fresh fruits	
		Grape	0.30
		Watermelon	0.10
		Melons except watermelon	0.30
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Lettuce, head	1.00
		Potato	0.02
		Tomato	0.20
	12.2	Herbs, spices, seasonir	ng
		Onion, bulb	0.02
Carbendazim	1.1.1	Milk	0.05
	2.1.3	Fats, tallow, fish oil and other a	nimal fats
		Chicken fat	0.05
	4.1.1.1	Crude fresh fruits	
		Apricot	2.00
		Banana	0.20
		Orange, sweet, sour (including hybrid	1.00
		oranges), various species	
		Berry and other small fruits	1.00
		Cherry	10.0
		Grape	3.00

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Mango	5.00
		Nectarine	2.00
		Peaches	2.00
		Pineapple	5.00
		Plums (including prunes)	0.50
		Pome fruit	3.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Asparagus	0.20
		Brussel sprouts	0.50
		Carrot	0.20
		Common peas (pods and/or immature seeds)	0.50
		Cucumber	0.05
		Garden pea, shelled (succulent seeds)	0.02
		Gherkin	0.05
		Lettuce, head	5.00
		Peanuts	0.10
		Soybean (dry)	0.50
		Rye	0.10
		Squash, summer	0.50
		Sugar beet	0.10
		Tomato	0.50
		Tree nuts	0.10
		Rapeseed	0.05
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Coffee bean	0.10
		Bean (dried)	0.50
	6.1	Whole, grinded, or flaked cereals,	including rice
		Rice, husked	2.00
		Barley	0.50
		Wheat	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Cattle animal meat	0.05
		Poultry meat	0.05
		Edible offal of mammalian animals	0.05
	10.1	Egg	0.05
	12.2	Herbs, spices, seasonin	gs
		Peppers chili	2.00
		Peppers chili, dried	20.0
		Spices, fruits and berries	0.10
		Spices, roots and rhizomes	0.10
Difenoconazole	1.1.1	Milk	0.02

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
	4.1.1.1	Crude fresh fruits	
		Banana	0.10
		Cherry	0.20
		Citrus fruits	0.60
		Nectarine	0.50
		Grape	3.00
		Mango	0.07
		Melons, except watermelon	0.70
		Olive	2.00
		Рарауа	0.20
		Passionfruit	0.05
		Pome fruit	0.80
		Peach	0.50
		Plums (including prunes)	0.20
	4.1.2.2	Dry fruits	
		Dried grapes (currant, raisins, and sultana)	6.00
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Asparagus	0.03
		Beans, except broad beans and	0.70
		soybean	
		Brassica (Cole or cabbage) vegetables,	2.00
		head cabbage, flower head brassicas	
		Carrot	0.20
		Celery	3.00
		Cucumber	0.20
		Leek	0.30
Difenoconazole		Fruiting vegetables, cucurbits	0.60
		Gherkin	0.20
		Lettuce, head and leaf	2.00
		Peas, pods and succulent and	0.70
		immature seeds	
		Potato	4.00
		Spring onion	9.00
		Squash, summer	0.20
		Sugar beet	0.20
		Tree nuts	0.03
		Rapeseed	0.05
		Sunflower seed	0.02
	4.2.2.2	Dry vegetables, seaweeds, nuts	
		Soybean (dry)	0.02
	6.1	Whole, grinded, or flaked cereals,	including rice

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Wheat	0.02
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Edible offal of poultry animals	0.01
		Edible offal of mammalian animals	1.50
		Mammalian animal meat, except marine animals	0.20
		Poultry meat	0.01
	10.1	Egg	0.03
	12.2	Herbs, spices, seasonir	g
		Garlic	0.02
		Ginseng	0.08
		Ginseng, dried (including red ginseng)	0.20
		Ginseng, extracts	0.60
		Onion, bulb	0.10
		Peppers chili, dried	5.00
Dimethomorph	1.1.1	Milk	0.01
•	4.1.1.1	Crude fresh fruits	
		Grapes	3.00
		Pineapple	0.01
		Strawberry	0.50
	4.1.2.2	Dry fruits	
		Dried grapes (currant, raisins, and sultana)	5.00
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Artichoke, globe	2.00
		Broccoli	4.00
		Bean, shelled	0.70
		Cabbage, head	6.00
		Celery	15.0
		Kohlrabi	0.02
		Fruiting vegetables, cucurbits	0.50
		Fruiting vegetables, except cucurbits	1.50
		Peas, shelled (succulent seeds)	0.15
		Spinach	30.0
		Lettuce, head	10.0
		Spring onion	9.00
		Potato	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	
		Edible offal of poultry animals	0.01
		Edible offal of mammalian animals	0.01
		Mammalian animal meat, except marine animals	0.01

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Poultry meat	0.01
	10.1	Egg	0.01
	12.2	Herbs, spices, seasoni	ng
		Peppers chili, dried	5.00
		Garlic	0.60
		Onion, bulb	0.60
	15.1	Corn salad	10.0
Flusilazole	1.1.1	Milk	0.05
	2.1.2	Vegetable oil and fat	S
		Soybean oil, refined	0.10
	4.1.1.1	Crude fresh fruits	
		Apricot	0.20
		Grape	0.20
		Banana	0.03
		Nectarine	0.20
		Pome fruit	0.30
		Peach	0.20
	4.1.2.2	Dry fruits	
		Dried grapes (currant, raisins, and sultana)	0.30
		Grape pomace, dry	2.00
	4.2.1.1	Crude fresh vegetables, nuts	
		Sugar beet	0.05
		Sweet corn	0.01
		Rapeseed	0.10
		Sunflower seed	0.10
	4.2.2.2	Dry vegetables, seaweeds, nuts	
	7.2.2.2	Soybean (dry)	0.05
	6.1	Whole, grinded, or flaked cereals,	
	0.1	Cereal grains	0.20
	8.1.1	Fresh meat, poultry, and whole or pi	
	0.1.1	Edible offal of poultry animals	0.20
		Edible offal of mammalian animals	2.00
		Mammalian animal meat, except	1.00
		marine animals	
		Poultry meat	0.20
	10.1	Egg	0.10
Iprodione	4.1.1.1	Crude fresh fruits	1
		Almond	0.20
		Blackberry	30.0
		Cherry, all types	10.0
		Grape	10.0

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Kiwi fruit	5.00
		Peach	10.0
		Pome fruit	5.00
		Raspberries, red, black	30.0
		Strawberry	10.0
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Broccoli	25.0
		Carrot	10.0
		Common peas (pods and/or immature seeds)	2.00
		Lettuce, leaf	25.0
		Lettuce, head	10.0
		Cucumber	2.00
		Rapeseed	0.50
		Sugar beet	0.10
		Tomato	5.00
		Sunflower seed	0.50
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Bean (dry)	0.10
	6.1	Whole, grinded, or flaked cereals,	including rice
		Barley	2.00
		Rice, husked	10.0
	12.2	Herbs, spices, seasonin	g
		Spices, roots and rhizomes	0.10
		Spices, seeds	0.05
		Onion, bulb	0.20
Metalaxyl	4.1.1.1	Crude fresh fruits	
		Citrus fruits	5.00
		Grape	1.00
		Melons, except watermelon	0.20
		Pome fruit	1.00
		Raspberry, red, black	0.20
		Watermelon	0.20
		Avocado	0.20
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Asparagus	0.05
		Broccoli	0.50
		Brussel sprouts	0.20
		Cabbage, head	0.50
		Carrot	0.05
		Cauliflower	0.50
		Cucumber	0.50

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Lettuce, head	2.00
		Potato	0.05
		Peas, (shelled, succulent seeds)	0.05
		Spinach	2.00
		Squash, summer	0.20
		Squash, winter	0.20
		Sugar beet	0.05
		Tomato	0.50
		Sunflower seed	0.05
		Gherkin	0.50
		Cotton seed	0.05
	4.2.2.2	Dry vegetables, seaweeds, nu	ts and seeds
		Soybean(dry)	0.05
		Peanut	0.10
		Cocoa beans	0.20
Metalaxyl	6.1	Whole, grinded or flaked cereals	
	_	Cereal grains	0.05
	12.2	Herbs, spices. seasonings	
		Peppers	1.00
		Peppers chili, dried	10.0
		Spices, seeds	5.00
		Onions, bulb	2.00
Propamocarb	1.1.1	Milk	0.01
riopunicario	2.1.3	Fats, tallow, fish oil and other animal fats	
	2.1.5	Poultry fat	0.01
	4.2.1.1	Crude fresh vegetables, nuts	
	4.2.1.1	Broccoli	3.00
		Brussels sprout	2.00
		Cauliflower	2.00
			0.30
		Eggplant	5.00
		Fruiting vegetables, Cucurbits	
		Lettuce, head	100.0
		Lettuce, leaf	100.0
		Leek	30.0
		Potato	0.30
		Radish	1.00
		Spinach	40.0
	0.1.1	Tomato	2.00
	8.1.1	Fresh meat, poultry, and whole or p	
		Edible offal of poultry animals	0.01
		Edible offal of mammalian animals	0.01
		Mammalian animal meat, except	0.01

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		marine animals	
		Poultry meat	0.01
	10.1	Eggs	0.01
	12.2	Herbs, spices, seasonir	ig
		Peppers chili, sweet	3.00
		Peppers chili, dried	10.0
		Onion, bulb	2.00
Propiconazole	1.1.1	Milk	0.01
	2.1.3	Fat, tallow, fish oil and other a	nimal fats
		Mammal animal fat (except dairy)	0.01
	4.1.1.1	Crude fresh fruits	•
		Banana	0.10
		Cranberry	0.30
		Orange, Sweet, Sour (including orange	9.00
		like hybrids): several cultivars	
		Peach	5.00
		Plums (including Prunes)	0.60
		Pineapple	0.02
	4.2.1.1	Crude fresh vegetables, nuts, seeds	
		Rapeseed	0.02
		Sugar beet	0.02
		Sweet corn	0.05
		Tomato	3.00
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Coffee bean	0.02
		Soybean, dry	0.07
	6.1	Whole, grinded or flaked cereals i	ncluding rice
		Barley	0.20
		Maize	0.05
		Rye	0.02
		Triticale	0.02
		Wheat	0.02
		Popcorn	0.05
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Poultry meat	0.01
		Mammalian animal meat, except	0.01
		marine animals	
		Edible offal of mammalian animals	0.50
	10.1	Eggs	0.01
	16	Compound or mixed food (meat pie, pieces) which are excluded in food	casserole, meat
		Sugarcane	0.02

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
Pyraclostrobin	1.1.1	Milk	0.03
	2.1.2	Vegetable oil and fat	
		Citrus oil, edible	10.0
	4.1.1.1	Crude fresh fruits	
		Apple	0.50
		Banana	0.02
		Blackberry	3.00
		Cherry (all kinds)	3.00
		Citrus fruits	2.00
		Grapes	2.00
		Mango	0.05
		Peach	0.30
		Cantaloupe	0.20
		Plums (including prunes)	0.80
		Raspberry, red, black	3.00
		Strawberry	1.50
		Blueberry	4.00
		Рарауа	0.15
Pyraclostrobin	4.1.2.2	Dry fruits	
		Dry grapes (currant, raisins and sultana)	5.00
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Artichoke, globe	2.00
		Brussels sprouts	0.30
		Cabbage, head	0.20
		Carrot	0.50
		Eggplant	0.30
		Fruiting vegetables, cucurbits	0.50
		Leek	0.70
		Lettuce, head	2.00
		Potato	0.02
		Peas (pods and succulent, immature seeds)	0.02
		Radish	0.50
		Radish leaves (Including radish tops)	20.0
		Spring onion	1.50
		Sugar beet	0.20
		Tomato	0.30
		Pistachio nuts	1.00
		Tree nuts	0.02
		Kale	1.00
		Flower head brassicas (includes	0.10

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Broccoli: Broccoli, Chinese and cauliflower)	
		Oil seeds, except peanut	0.40
	4.2.2.2	Dry vegetables, seaweeds, nut	s and seeds
		Bean (Dry)	0.20
		Coffee bean	0.30
		Lentils	0.50
		Peas (Dry)	0.30
		Soybeans (Dry)	0.05
		Peanut, whole	0.02
Pyraclostrobin	6.1	Whole, grinded or flaked cereals	, including rice
		Barley	1.00
		Maize	0.02
		Oats	1.00
		Sorghum	0.50
		Rye	0.20
		Triticale	0.20
		Wheat	0.20
	8.1.1	Fresh meat, poultry and whole or shredded meat	
		Poultry meat	0.05
		Mammalian animal meat, except	0.50
		marine animals	
		Edible offal of poultry animals	0.05
		Edible offal of mammalian animals	0.05
	10.1	Eggs	0.05
	12.2	Herbs, spices, seasoning	
		Pepper	0.50
		Onion, Bulb	1.50
		Garlic	0.15
Tebuconazole	1.1.1	Milk	0.01
	4.1.1.1	Crude fresh fruits	
		Apple	1.00
		Apricot	2.00
		Banana	0.05
		Cherry, (all kinds)	4.00
		Grapes	6.00
		Olive	0.05
		Mango	0.05
Tebuconazole		Melons, except watermelon	0.15
		Nectarine	2.00
		Peach	2.00
		Pear	1.00

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Plums (including prunes)	1.00
		Prunes	3.00
		Рарауа	2.00
		Passion Fruit	0.10
	4.1.2.2	Dry fruits	
		Dried grapes (currant, raisins, and sultana)	7.00
	4.2.1.1	Crude fresh vegetables, nuts	and seeds
		Artichoke, globe	0.60
		Broccoli	0.20
		Brussels sprout	0.30
		Cabbage, head	1.00
		Carrot	0.40
		Cauliflower	0.05
		Cucumber	0.15
		Eggplant	0.10
		Leek	0.70
		Lettuce, head	5.00
		Soybean, dried	0.15
		Rapeseed	0.30
		Squash, summer	0.20
		Sweet corn	0.60
		Tomato	0.70
		Tree nuts	0.05
		Cotton seed	2.00
Tebuconazole	4.2.2.2	Dry vegetables, seaweeds, nut	s and seeds
		Bean (dry)	0.30
		Coffee bean	0.10
	6.1	Whole, grinded, or flaked cereals,	, including rice
		Barley	2.00
		Oats	2.00
		Rice	1.50
		Rye	0.15
		Triticale	0.15
		Wheat	0.15
	8.1.1	Fresh meat, poultry, and whole or p	
		Poultry meat	0.05
		Mammalian animal meat, except marine animals	0.05
		Edible offal of poultry animals	0.05
		Edible offal of mammalian animals	0.20
	10.1	Eggs	0.05

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
	12.2	Herbs, spices, seasoni	ng
		Peppers chili, sweet	1.00
		Peppers chili, dried	10.0
		Onion, bulb	0.10
		Garlic	0.10
Tryfloxistrobin	1.1.1	Milk	0.02
	2.1.2	Vegetable oil and fa	t
		Olive oil, refined	1.20
		Olive oil, virgin	0.90
	4.1.1.1	Crude fresh fruits	
		Banana	0.05
		Citrus fruits	0.50
		Grape	3.00
Tryfloxistrobin		Olive	0.30
		Рарауа	0.60
		Pome fruit	0.70
		Stone fruit	3.00
		Strawberry	1.00
	4.1.2.2	Dry fruits	
		Dried grapes (currant, raisins, and sultana)	5.00
	4.1.2.8	Processed fruit pulp, puree, fruit topp milk	bings and coconut
		Citrus pulp, dry	1.00
	4.2.1.1	Crude fresh vegetables, nuts	
		Asparagus	0.05
		Brussels sprout	0.10
		Cabbage head	0.50
		Carrot	0.10
		Celery	1.00
		Eggplant	0.70
		Leek	0.70
		Flower head brassicas (includes	0.50
		Broccoli, Chinese and cauliflower)	0.50
		Fruiting vegetables, cucurbits	0.30
		Lettuce, head	15.0
		Potato	0.02
		Radish	0.02
Tryfloxistrobin		Radish leaves (including radish tops	15.0
Trynoxistroom		Sugar beet	0.05
		Tomato	0.70
	1		0.70

Fungicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Peanuts	0.02
		Sugar beet pulp, dry	0.20
		Whole, grinded or flaked cereals, i	ncluding rice
	6.1	Barley	0.50
		Maize	0.02
		Rice	5.00
		Wheat	0.20
	8.1.1	Fresh meat, poultry, and whole or pie	ced game meat
		Edible offal of poultry animals	0.04
		Cattle, goat and sheep kidney	0.04
		Cattle, goat and sheep liver	0.05
		Mammalian animal meat, except marine animals	0.05
		Poultry meat	0.04
	10.1	Eggs	0.04
	12.2	Herbs, spices, seasonin	g
		Peppers chili, sweet	0.30

Schedule-9 Herbicides Residue

(2,4- Dichlorophenoxyacetic acid) 4	2 1.1.1 1.1.1 1.1.1	3 Milk Crude fresh fruits Berries and other small fruits Citrus fruits Pome fruit Stone fruit	4 0.01 0.10 1.00 0.01
(2,4- Dichlorophenoxyacetic acid) 4	.1.1.1	Crude fresh fruits Berries and other small fruits Citrus fruits Pome fruit	0.10 1.00
Dichlorophenoxyacetic acid) 4		Berries and other small fruits Citrus fruits Pome fruit	1.00
acid)	.2.1.1	Citrus fruits Pome fruit	1.00
4	.2.1.1	Pome fruit	
	.2.1.1		0.01
	.2.1.1	Stone fruit	0.01
	.2.1.1		0.05
4		Crude fresh vegetables, nuts a	nd seeds
4		Potatoes	0.20
4		Rye	2.00
4		Sweet Corn	0.05
4		Tree nuts	0.20
	.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Soybean, dry	0.01
	6.1	Whole, grinded or flaked cereals, i	including rice
		Maize	0.05
		Sorghum	0.01
		Rice, husked	0.10
		Wheat	2.00
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Mammalian animal meat, except	0.20
		marine animals	
		Poultry meat	0.05
		Edible offal of poultry animals	0.05
		Edible offal of mammalian animals	5.00
	10.1	Eggs	0.01
	16	Compound or mixed food (example: M sliced meat) which are excluded from fo	• • •
		Sugar cane	0.05
Dicamba	1.1.1	Milk	0.20
	2.1.3	Fats, tallow, fish oil and other a	
		Poultry fat	0.04
		Mammalian animal fats (except dairy fat)	0.07
4	.2.1.1	Crude fresh vegetables, nuts a	ind seeds
		Asparagus	5.00
		Cotton seed	
			() () () () ()
4		Sweet corn (kernels)	0.04

Herbicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Soybean (dry)	10.0
	6.1	Whole, grinded, or flaked cereals	including rice
		Barley	7.00
		Maize	0.01
		Wheat	2.00
		Sorghum	4.00
	8.1.1	Fresh meat, poultry, and whole or p	eced game meat
		Edible offal of poultry animals	0.07
		Edible offal of mammalian animals	0.70
		Mammalian animal meat, except	0.03
		marine animals	
		Poultry meat	0.02
	10.1	Egg	0.01
	16	Compound or mixed food (example: N	
		sliced meat) which are excluded from	•
		Sugarcane	1.00
Glufosinate-Ammonium	1.1.1	Milk	0.02
	4.1.1.1	Crude fresh fruits	
		Assorted tropical and sub- tropical	0.10
		fruits (edible peel))	
		Assorted tropical and sub- tropical	0.10
		fruits (inedible peel	
		Banana	0.20
		Blueberry	0.10
		Currants, black, red, white	1.00
		Gooseberry	0.10
		Citrus fruits	0.05
		Grape	0.15
		Kiwifruit	0.60
		Prunes	0.30
		Raspberry, red, black	0.10
		Pome fruit	0.10
		Stone fruit	0.15
		Strawberry	0.30
Glufosinate-Ammonium	4.2.1.1	Crude fresh vegetables, nuts	
		Asparagus	0.40
		Carrots	0.05
		Common beans: pods and/or	0.05
		immature seeds	0.05
		Lettuce, head	0.40
		Lettuce, leaf	0.40
	1		0.40

Herbicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Sugar beet	1.50
		Tree nuts	0.10
		Cotton seed	5.00
		Rapeseed	1.50
	4.2.2.2	Dry vegetables, seaweeds, nut	ts and seeds
		Coffee bean	0.10
		Common bean (dry)	0.05
		Soybean (dry)	2.00
	6.1	Whole, grinded, or flaked cereals	, including rice
		Maize	0.10
		Rice	0.90
	8.1.1	Fresh meat, poultry, and whole or p	pieced game meat
		Edible offal of poultry animals	0.10
		Edible offal of mammalian animals	3.00
		Mammalian animal meat, except	0.05
		marine animals	
		Poultry meat	0.05
	10.1	Egg	0.05
	12.2	Herbs, spices, season	ing
		Onion, Bulb	0.05
	15.1	Corn salad	0.05
Glyphosate	1.1.1	Milk	0.05
	4.1.1.1	Crude fresh fruits	
		Banana	0.05
	4.2.1.1	Crude fresh vegetables, nuts	and seeds
		Rapeseeds	30.0
		Sugar Beet	15.0
		Sweet corn	3.00
		Sunflower seed	7.00
		Cotton seed	40.0
	4.2.2.2	Dry vegetables, seaweed, nut	s and seeds
		Pulse (dry)	5.00
		Pea (dry)	5.00
		Bean (dry)	2.00
		Soybean (dry)	20.00
	6.1	Whole, grinded or flaked cerea	als, with rice
		Cereal grains	30.0
		Maize	5.00
	8.1.1.1	Fresh meat, poultry, and whole or p	
		Poultry meat	0.05
		Mammalian animal meat, except marine animals	0.05

Herbicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Edible offal of poultry animals	0.50
		Edible offal of mammalian animals	5.00
	10.1	Egg	0.05
	16	Composed or mixed food (example: M	eat pie, casserole,
		sliced meat) which are excluded from f	ood chart no. 1-15
		Sugarcane	2.00
MCPA	1.1.1	Milk	0.04
	2.1.3	Fat, tallow, fish oil and other a	nimal fats
		Poultry fat	0.05
		Mammalian animal fat (except dairy fat)	0.20
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Peas (dry)	0.01
		Flax seed	0.01
	6.1	Whole, grinded or flaked cereals,	including rice
		Barley	0.20
		Maize	0.01
		Rye	0.20
		Wheat	0.20
		Triticale	0.20
		Oats	0.20
	8.1.1	Fresh meat, poultry, and whole or pi	eced game meat
		Edible offal of poultry animals	0.05
		Edible offal of mammalian animals	3.00
		Mammalian animal meat, except	0.10
		marine animals	
		Poultry meat	0.05
	10.1	Egg	0.05
Paraquat	1.1.1	Milk	0.005
	4.1.1.1	Crude fresh fruits	
		Assorted tropical and sub- tropical fruits (inedible peel)	0.01
		Berry and other small fruits	0.01
		Citrus fruits	0.02
		Olive	0.10
		Pome fruit	0.01
		Stone fruit	0.01
	4.2.1.1	Crude fresh vegetables, nuts a	
		Fruiting Vegetables, except Cucurbits	0.05
		Fruiting vegetables, Cucurbits	0.02
		Spinach	0.07
		Root and tuber vegetables	0.05

Herbicide	Codex food code	Name of food items	Highest tolerable level (ppm)
1	2	3	4
		Pulse	0.50
		Tree nuts	0.05
		Sunflower seed	2.00
		Cotton seed	2.00
	6.1	Whole, grinded or flaked cereals,	including rice
		Maize	0.03
		Sorghum	0.03
Paraquat	6.1	Rice	0.05
		Corn flour	0.05
	8.1.1	Fresh meat, poultry, and whole or pi	eced game meat
		Poultry meat	0.005
		Mammalian animal meat, except marine animals	0.005
		Edible offal of mammalian animals	0.05
		Edible offal of poultry animals	0.005
	10.1	Egg	0.005
	14.1.5	Tea, green, black (black, fermented and dry)	0.20

Schedule- 10 Miticide residue

Miticide	Codex food code	Name of the food item	Highest tolerable level (ppm)
1	2	3	4
Bromopropylate	4.1.1.1	Citrus fresh fruits	
		Citrus fruits	2.00
		Grape	2.00
		Melons, except watermelon	0.50
		Plums including prunes	2.00
		Pome fruits	2.00
		Strawberry	2.00
	4.2.1.1	Crude fresh vegetables, nuts a	and seeds
		Common beans (pods and/or	3.00
		immature seeds)	
		Cucumber	0.50
		Squash, Summer	0.50

Schedule- 11 Nematicide residue

Nematicide	Codex food code	Name of the food item	Highest tolerable level (ppm)
1	2	3	4
Terbufos	1.1.1	Milk	0.01
	4.1.1.1	Crude fresh fruits	
		Banana	0.05
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Sugar beet	0.02
		Sweet corn	0.01
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Coffee bean	0.05
	6.1	Whole, grinded or flaked cereals, i	ncluding rice
		Maize	0.01
		Sorghum	0.01
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Edible offal of mammalian animals	0.05
		Edible offal of poultry animals	0.05
		Mammalian animal meat, except	0.05
		marine animals	
		Poultry meat	0.05
	10.1	Egg	0.01

Schedule-12

Pesticide (used in stored food items) residue

Pesticide	Codex food code	Name of the food item	Highest tolerable level (ppm)
1	2	3	4
Methyl Bromide	4.1.2.2	Dried fruits	2.00*
		Dried fruits	0.01**
	4.2.1.1	Crude fresh vegetables, nuts and seeds	
		Tree nuts	10.00*
		Tree nuts	0.01**
	4.2.2.2	Dry vegetables, seaweeds, nuts	and seeds
		Cocoa beans	5.00*
		Peanut	10.00*
		Peanut	0.01**
	5	Confectionary	
	5.1.1	Cocoa products	0.01**
	6.1	Whole, grinded or flaked cereals, in	ncluding rice
		Cereal grains	5.00*
		Milled cereal products	1.00*
		Milled cereal products	0.01**
	7	Bakery wares	
	7.1	Bread	0.01**
	15.1	Snacks- potato, cereal, flour or starch b	ased (from roots
		and tubers, pulses and legu	mes)
		Cooked cereal products	0.01**

*To apply at point of entry into a country and, incase of cereal for milling, if product has been freely exposed to air for a period of at least 24 h after fumigation and before of retail sale or when offered for consumption **To apply to commodity at point of retail sale or when offered for consumption

Schedule- 13 Plant Growth Regulator Residue

Plant Growth Regulator	Codex Food Code	Name of the Food Item	Highest Tolerable Level (ppm)
1	2	3	4
Ethephone	1.1.1	Cattle, goat and sheep milk	0.05
	4.2.1.1	Crude fresh fruits	•
		Apple	5.00
		Blueberry	20.00
		Cherry, all types	10.00
		Cantaloupe	1.00
		Grape	1.00
		Pineapple	2.00
		Walnuts	0.50
		Figs, dried or dried and candied	10.00
	4.2.1.1	Crude fresh vegetables, nuts a	nd seeds
		Tomato	2.00
		Hazelnut	0.20
		Cotton seed	2.00
	4.2.2.2	Dry fruits	
		Dried grapes (currant, raisins, sultana)	5.00
	6.1	Whole, grinded or flaked cereals,	including rice
		Barley	1.00
		Rye	1.00
		Wheat	1.00
	8.1.1	Fresh meat, poultry, and whole or pie	eced game meat
		Cattle, goat and sheep meat	0.10
		Poultry meat	0.10
		Edible offal of poultry animals	0.20
		Edible offal of cattle, goat and sheep	0.20
	10.1	Chicken Egg	0.20
	12.2	Herbs, Spices, seasonir	°
		Peppers	5.00
		Peppers chili, dried	50.00

Schedule- 14
Residue of Animal or Fish Disease Medicines

Name of the Medicine:	Codex	Name of the Food Item	Highest
Active compound for	food		Tolerable Level
detecting residue	Code		(ppm)
1	2	3	4
Albendazole. Residue:	1.1.1	Cattle milk	0.1
Albendazole-2-	2.1.3	Fat (unspecified)	0.1
Aminosulfone	8.1.1	Meat (unspecified)	0.1
		Kidney (unspecified)	5.0
		Liver (unspecified)	5.0
Amoxicillin.	1.1.1	Cattle and sheep milk	0.004
Residue: Amoxicillion	2.1.3	Cattle and sheep milk	0.05
	8.1.1	Cattle and sheep milk	0.05
		Cattle and sheep kidney	0.05
		Cattle and sheep liver	0.05
Ampicillin.	1.1.1	All animal milk, edible	0.004
Residue: Ampicillin	2.1.3	All animal fat, edible	0.05
	8.1.1	All animal meat, kidneys and liver, edible	0.05
Benzylpenicillin (Anti-	1.1.1	Cattle milk	0.004
microbial agent).	8.1.1	Cattle and chicken meat	0.05
Residue: Benzylpenicillin		Cattle and chicken kidney	0.05
		Cattle and chicken liver	0.05
Cefalexin.	1.1.1	Cattle milk	0.1
Residue: Cefalexin	2.1.3	Cattle fat	0.2
	8.1.1	Cattle meat and liver	0.2
		Cattle liver	1.0
Ceftiofur.	1.1.1	Cattle milk	0.1
Residue: Desfuroyl ceftiofur	2.1.3	Cattle fat	2.0
	8.1.1	Cattle meat	1.0
		Cattle kidney	6.0
		Cattle liver	2.0
Chlortetracycline/	1.1.1	Cattle and sheep milk	0.1
Oxytetracycline/	8.1.1	Cattle, sheep and poultry meat	0.2
Tetracycline		Cattle, sheep and poultry kidney	1.2
Residue: Chlortetracycline		Cattle, sheep and poultry liver	0.6
	10.1	Poultry egg	0.4
Colistin.	1.1.1	Cattle and sheep milk	0.05
Residue: Sum of Colistin A & B	2.1.3	Cattle, sheep, goat, rabbit, turkey and	0.15
	8.1.1	chicken fat Cattle, sheep, goat, rabbit, turkey and chicken meat	0.15
		Cattle, sheep, goat, rabbit, turkey and chicken kidney	0.2

Name of the Medicine: Active compound for	Codex food	Name of the Food Item	Highest Tolerable Level
detecting residue	Code		(ppm)
1	2	3	4
		Cattle, sheep, goat, rabbit, turkey and chicken liver	0.15
	10.1	Chicken egg	0.3
Dexamethasone.	1.1.1	Cattle milk	0.0003
Residue: Dexamethasone	8.1.1	Cattle meat	0.001
		Cattle kidney	0.001
		Cattle liver	0.002
Diclofenac	1.1.1	Cattle milk	0.0001
Residue: Diclofenac	2.1.3	Cattle fat	0.001
	8.1.1	Cattle meat and liver	0.005
		Cattle kidney	0.01
Dicloxacillin.	1.1.1	Milk	0.03
Residue: Dicloxacillin	2.1.3	All animal fat, edible	0.3
	8.1.1	All animal meat, edible	0.3
		All animal kidney, edible	0.3
		All animal liver, edible	0.3
Doxycyclin	2.1.3	Poultry fat	0.3
Residue: Doxycyclin	8.1.1	Cattle and poultry meat	0.1
		Cattle and poultry kidney	0.6
		Cattle and poultry liver	0.3
Enrofloxacin. Residue- Sum	1.1.1	Cattle, goat and sheep milk	0.1
of Enrofloxacin & Ciprofloxacin	2.1.3	Fat of cattle, goats, sheep, rabbits and poultry	0.1
cipronoxacin	8.1.1	Meat of cattle, goats, sheep, rabbits and poultry	0.1
Enrofloxacin. Residue- Sum		Cattle, goat and sheep kidney	0.2
of Enrofloxacin &		Rabbit and poultry kidney	0.3
Ciprofloxacin		Cattle, goat and sheep liver	0.3
·		Rabbit and poultry liver	0.2
Erythromycin (antimicrobial	1.1.1	Milk	0.04
agent).	2.1.3	Fat of Turkey and Chicken	0.1
Residue- Erythromycin A		All animal fat, edible	0.2
	8.1.1	Turkey and chicken meat	0.1
	0.2.2	All animal meat, edible	0.2
		Turkey and chicken kidney	0.1
		All animal kidney, edible	0.2
		Turkey and chicken liver	0.1
		All animal liver, edible	0.2
	10.1	Chicken egg	0.05
Sum of Fenbendazole, Oxfendazole and oxfendazole sulphone	1.1.1	Cattle and sheep milk	0.1

Name of the Medicine: Active compound for detecting residue	Codex food Code	Name of the Food Item	Highest Tolerable Level (ppm)
1	2	3	4
	2.1.3	Cattle, sheep and goat fat	0.1
	8.1.1	Meat and kidney of cattle, sheep and goat	0.1
		Liver of cattle, sheep and goat	0.5
Flumequine. Residue-	2.1.3	Fat of cattle, sheep and chicken	1.0
Flumequine	8.1.1	Meat and liver of cattle, sheep and chicken	0.5
		Kidney of cattle, sheep and chicken	3.0
Gentamicin. Residue-	1.1.1	Cattle milk	0.2
Gentamicin	2.1.3	Cattle fat	0.1
	8.1.1	Cattle meat	0.1
		Cattle kidney	5.0
		Cattle liver	2.0
Imidocarb. Residue-	1.1.1	Cattle milk	0.05
Imidocarb	2.1.3	Cattle fat	0.05
	8.1.1	Cattle meat	0.3
		Cattle kidney	2.0
		Cattle liver	1.5
Ivermectin. Residue: 22,23-	1.1.1	Cattle milk	0.01
Dihydroavermectin B1a	2.1.3	Cattle liver	0.04
(H2B1a)		Sheep fat	0.02
	8.1.1	All animal kidney, edible	0.03
		Cattle liver	0.1
		Sheep liver	0.015
Levamisole.	2.1.3	Cattle, sheep, poultry fat	0.01
Residue: Levamisole	8.1.1	Cattle, sheep, poultry meat and kidney	0.01
		Cattle, sheep, and poultry liver	0.1
Lincomycin	1.1.1	All animal milk, edible	0.15
Residue: Lincomycin	2.1.3	All animal fat, edible	0.05
	8.1.1	All animal meat, edible	0.1
		All animal kidney, edible	1.5
		All animal liver, edible	0.5
	10.1	All animal egg, edible	0.05
Meloxicam.	1.1.1	Cattle and goat milk	0.015
Residue: Meloxicam	8.1.1	Cattle, goat and rabbit meat	0.02
		Cattle, goat and rabbit kidneys and liver	0.065
Morantel.	1.1.1	All animal milk, edible	0.05
Residue: n-Methyl-1, 3-	2.1.3	All animal fat, edible	0.1
propanediamine	8.1.1	All animal meat, edible	0.1
		All animal kidney, edible	0.2
		All animal liver, edible	0.8

Name of the Medicine: Active compound for detecting residue	Codex food Code	Name of the Food Item	Highest Tolerable Level (ppm)
1	2	3	4
Neomycin.	1.1.1	Cattle milk	1.5
Residue: Neomycin	2.1.3	Cattle, goat, sheep, turkey, and poultry fat	0.5
	8.1.1	Cattle, goat, sheep, turkey, and poultry meat	0.5
		Cattle, goat, sheep, turkey, and poultry kidney	10.0
		Cattle, goat, sheep, turkey, and poultry liver	0.5
	10.1	Chicken egg	0.5
Nitoxinil.	2.1.3	Cattle and sheep fat	0.2
Residue: Nitoxinil	8.1.1	Cattle and sheep kidney	0.4
		Cattle and sheep liver	0.02
Oxyclozanide.	1.1.1	All animal milk, edible	0.01
Residue: Oxyclozanide	2.1.3	All animal fat, edible	0.02
	8.1.1	All animal meat, edible	0.02
		All animal kidney, edible	0.1
		All animal liver, edible	0.5
Oxytetracycline:	1.1.1	All animal milk, edible	0.1
Residue: Sum of parent drug	8.1.1	All animal meat, edible	0.1
and its 4- epimer		All animal kidney, edible	0.6
		All animal liver, edible	0.3
	10.1	All edible egg	0.2
Piperazine Residue: Piperazine	10.1	Chicken egg	2.0
Prednisolone.	1.1.1	Cattle milk	0.006
Residue: Prednisolone	2.1.3	Cattle fat	0.004
	8.1.1	Cattle meat	0.004
		Cattle kidney and liver	0.01
Streptomycin	1.1.1	All animal milk, edible	0.2
Residue: Streptomycin	2.1.3	All animal fat, edible	0.5
	8.1.1	All types of edible meat	0.5
		All animal kidney, edible	1.0
		All animal liver, edible	0.5
Sulfonamides (all substances	1.1.1	Cattle, goat and sheep milk	0.1
belonging to sulfonamide	2.1.3	All animal fat, edible	0.1
group)	8.1.1	All animal meat, kidney, and liver, edible	0.1
Sulfadimidine.	1.1.1	Cattle milk	0.025
Residue: Sulfadimidine	2.1.3	Fat (unspecified)	0.1
1	8.1.1	Meat, kidney and liver (unspecified)	0.1
Tiamulin.	2.1.3	Skin and fat of turkey and chicken	0.1

Name of the Medicine: Active compound for detecting residue	Codex food Code	Name of the Food Item	Highest Tolerable Level (ppm)
1	2	3	4
Residue: Sum of metabolites that may be hydrolysed to 8-α- hydroxymutilin	8.1.1	Turkey, chicken and rabbit meat	0.1
		Chicken liver	1.0
		Turkey liver	0.3
		Rabbit liver	0.5
	10.1	Chicken egg	1.0
Tilmicosin.	2.1.3	Cattle and sheep fat	0.1
Residue: Tilmicosin		Skin/ fat of turkey and chicken	0.25
	8.1.1	Cattle, turkey and sheep meat	0.1
		Chicken meat	0.15
		Cattle and sheep kidney	0.3
		Chicken kidney	0.6
		Turkey kidney	1.2
		Cattle and sheep liver	1.0
	l	Turkey liver	1.4
		Chicken liver	2.4
Tolfenamic acid. Residue:	1.1.1	Cattle milk	0.05
Tolfenamic acid	8.1.1	Cattle meat	0.05
	0.111	Cattle kidney	0.1
		Cattle liver	0.4
Toltrazuril. Residue:	2.1.3	Skin/ fat of turkey and chicken	0.2
Toltrazuril sulfone	2.1.5	Other mammalian animal fats, edible	0.15
	8.1.1	Meat of turkey, chicken and other	0.1
	0.1.1	edible mammalian animals	0.1
		Turkey and chicken kidney	0.4
		Other mammalian animal kidney,	0.25
		edible	0.25
		Livers of Turkey and chicken	0.6
		Other mammalian animal liver, edible	0.5
Trichlorfon- Residue: Trichlorfon	1.1.1	Cattle milk	0.05
Triclabendazole	2.1.3	Cattle and sheep fat	0.1
Residue:	8.1.1	Cattle meat	0.25
Ketotriclabendazole	0.1.1	Sheep meat	0.2
Retotriciabendazoie		Cattle kidney	0.2
		Sheep kidney	0.4
Triclabendazole	8.1.1	Cattle liver	0.2
Residue:	0.1.1		0.85
Ketotriclabendazole		Sheep liver	0.5
Tylosin		Cattle milk	0.1
-	2.1.3	Skin and fat of cattle and chicken	0.1
Residue: Tylosin A			
	8.1.1	Meat, kidney, and liver of cattle and chicken	0.1

Name of the Medicine: Active compound for detecting residue	Codex food Code	Name of the Food Item	Highest Tolerable Level (ppm)
1	2	3	4
	10.1	Chicken eggs	0.3

N. B. Highest amount for the presence has been indicated by the presence mentioned for chemical contaminant, toxin and harmful residue from schedule-1 to schedule-14.

By order of Bangladesh Food Safety Authority

Mohammad Mahfuzul Haque

Chairman

Printed by Md. Mojibor Rahman, Deputy Director (Add: Responsibilities), Bangladesh Government Printing press, Tejgaon. Published by Md. Alamgir Hossain, Deputy Director, Bangladesh Form and Publication office, Tejgaon, Dhaka. web site : www.bgpress.gov.bd

END TRANSLATION -

Attachments:

No Attachments.