

List of Maximum Residue Limits Regulated Under the *Pest Control Products Act*

Canadian MRLs established as of 18 May 2011

The residue definitions for all chemicals are available in a distinct table on the MRL webpage

Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
1-Methylcyclopropene	0.01	Apples	Canada Gazette II Prior to 16 June 2008
1-Methylcyclopropene	0.01	Bananas	EMRL2010-07 (26 July 2010)
1-Methylcyclopropene	0.01	Pears	EMRL2011-04 (14 March 2011)
1-Methylcyclopropene	0.01	Tomatoes	EMRL2008-08 (6 August 2008)
2,4-D	0.05	Apples	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Apricots	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Asian pears	EMRL2011-13 (18 March 2011)
2,4-D	5.0	Asparagus	Canada Gazette II Prior to 16 June 2008
2,4-D	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
2,4-D	0.05	Crabapples	EMRL2011-13 (18 March 2011)
2,4-D	0.5	Cranberries	Canada Gazette II Prior to 16 June 2008
2,4-D	0.05	Field corn	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Loquats	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Mayhaws	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Nectarines	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Peaches	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Pears	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Plumcots	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Plums	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Prune plums	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Quinces	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Strawberries	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Sweet cherries	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Sweet corn kernels plus cob with husks removed	EMRL2011-13 (18 March 2011)
2,4-D	0.05	Tart cherries	EMRL2011-13 (18 March 2011)
4-CPA	2.0	Mung bean sprouts	Canada Gazette II Prior to 16 June 2008
Abamectin	0.005	Almonds	Canada Gazette II Prior to 16 June 2008
Abamectin	0.02	Apples	Canada Gazette II Prior to 16 June 2008
Abamectin	0.05	Celery	Canada Gazette II Prior to 16 June 2008
Abamectin	0.02	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Abamectin	0.005	Cucumbers	Canada Gazette II Prior to 16 June 2008
Abamectin	0.02	Grapes	EMRL2011-22 (10 May 2011)
Abamectin	0.05	Head Lettuce	Canada Gazette II Prior to 16 June 2008
Abamectin	0.02	Pears	Canada Gazette II Prior to 16 June 2008
Abamectin	0.01	Peppers	Canada Gazette II Prior to 16 June 2008
Abamectin	0.01	Potatoes	EMRL2010-02 (3 June 2010)
Abamectin	0.02	Strawberries	Canada Gazette II Prior to 16 June 2008
Abamectin	0.01	Tomatoes	Canada Gazette II Prior to 16 June 2008
Abamectin	0.005	Walnuts	Canada Gazette II Prior to 16 June 2008
Acephate	1.0	Beans	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acephate	1.5	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Acephate	0.3	Cabbages	Canada Gazette II Prior to 16 June 2008
Acephate	2.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Acephate	5.0	Celery	Canada Gazette II Prior to 16 June 2008
Acephate	0.5	Corn	Canada Gazette II Prior to 16 June 2008
Acephate	0.5	Cranberries	Canada Gazette II Prior to 16 June 2008
Acephate	1.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Acephate	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Acephate	2.0	Peppers	Canada Gazette II Prior to 16 June 2008
Acephate	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Acephate	0.03	Saskatoon berries (juneberries)	EMRL2008-39 (17 November 2008)
Acephate	0.5	Soybeans	Canada Gazette II Prior to 16 June 2008
Acequinocyl	0.02	Almonds	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Apples	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Asian pears	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Calamondins	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Citrus citrons	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Citrus hybrids	EMRL2009-03 (8 May 2009)
Acequinocyl	30	Citrus oil	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Crabapples	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Fat of cattle	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Fat of goats	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Fat of horses	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Fat of sheep	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Grapefruits	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Kumquats	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Lemons	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Limes	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Loquats	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Mayhaws	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat byproducts of cattle	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat byproducts of goats	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat byproducts of horses	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat byproducts of sheep	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat of cattle	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat of goats	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat of horses	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Meat of sheep	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Milk	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Oranges	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Pears	EMRL2009-03 (8 May 2009)
Acequinocyl	0.02	Pistachios	EMRL2009-03 (8 May 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acequinocyl	0.35	Pummelos	EMRL2009-03 (8 May 2009)
Acequinocyl	0.3	Quinces	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Satsuma mandarins	EMRL2009-03 (8 May 2009)
Acequinocyl	0.5	Strawberries	EMRL2009-03 (8 May 2009)
Acequinocyl	0.35	Tangerines	EMRL2009-03 (8 May 2009)
Acetamiprid	3.0	Amaranth	EMRL2008-01 (9 July 2008)
Acetamiprid	1.0	Apples	EMRL2008-01 (9 July 2008)
Acetamiprid	0.7	Apricots	EMRL2010-40 (29 November 2010)
Acetamiprid	0.6	Aronia berries	EMRL2011-46 (18 May 2011)
Acetamiprid	3.0	Arugula	EMRL2008-01 (9 July 2008)
Acetamiprid	1.0	Asian pears	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Bell peppers	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Bok choy Chinese cabbages	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Broccoli	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Broccoli raab	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Brussels sprouts	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Buffalo currants	EMRL2011-46 (18 May 2011)
Acetamiprid	1.2	Cabbages	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Calamondins	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Cardoon	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Cauliflower	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Celery	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Celtuce	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Chilean guavas	EMRL2011-46 (18 May 2011)
Acetamiprid	1.2	Chinese broccoli	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Chinese celery	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Chinese mustard cabbages	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Citrus citrons	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Citrus hybrids	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Collards	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Corn salad	EMRL2008-01 (9 July 2008)
Acetamiprid	1.0	Crabapples	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Currants	EMRL2011-46 (18 May 2011)
Acetamiprid	3.0	Dandelion leaves	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Dock	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Dried citrus fruit pulp	EMRL2008-01 (9 July 2008)
Acetamiprid	0.4	Dried prune plums	EMRL2010-40 (29 November 2010)
Acetamiprid	3.0	Edible leaved chrysanthemum	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Eggplants	EMRL2008-01 (9 July 2008)
Acetamiprid	0.01	Eggs	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Elderberries	EMRL2011-46 (18 May 2011)
Acetamiprid	3.0	Endives	EMRL2008-01 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acetamiprid	0.6	European barberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.1	Fat of cattle	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Fat of goats	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Fat of hogs	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Fat of horses	EMRL2008-01 (9 July 2008)
Acetamiprid	0.01	Fat of poultry	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Fat of sheep	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Fresh chervil leaves	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Fresh Florence fennel leaves and stalks	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Fresh parsley leaves	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Garden cress	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Garden purslane	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Garland chrysanthemum	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Gooseberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.5	Grapefruits	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Grapes	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Groundcherries	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Head lettuce	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Highbush blueberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.6	Highbush cranberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.6	Honeysuckle	EMRL2011-46 (18 May 2011)
Acetamiprid	0.6	Huckleberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.6	Jostaberries	EMRL2011-46 (18 May 2011)
Acetamiprid	1.2	Kale	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Kohlrabi	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Kumquats	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Leaf lettuce	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Lemons	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Limes	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Lingonberries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.05	Liver of poultry	EMRL2008-01 (9 July 2008)
Acetamiprid	1.0	Loquats	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Lowbush blueberries	EMRL2011-46 (18 May 2011)
Acetamiprid	1.0	Mayhaws	EMRL2008-01 (9 July 2008)
Acetamiprid	0.3	Meat byproducts of cattle	EMRL2008-01 (9 July 2008)
Acetamiprid	0.3	Meat byproducts of goats	EMRL2008-01 (9 July 2008)
Acetamiprid	0.3	Meat byproducts of hogs	EMRL2008-01 (9 July 2008)
Acetamiprid	0.3	Meat byproducts of horses	EMRL2008-01 (9 July 2008)
Acetamiprid	0.3	Meat byproducts of sheep	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Meat of cattle	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Meat of goats	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Meat of hogs	EMRL2008-01 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acetamiprid	0.1	Meat of horses	EMRL2008-01 (9 July 2008)
Acetamiprid	0.01	Meat of poultry	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Meat of sheep	EMRL2008-01 (9 July 2008)
Acetamiprid	0.1	Milk	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Mustard greens	EMRL2008-01 (9 July 2008)
Acetamiprid	0.01	Mustard seeds	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Mustard spinach	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Napa Chinese cabbages	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Native currants	EMRL2011-46 (18 May 2011)
Acetamiprid	0.7	Nectarines	EMRL2010-40 (29 November 2010)
Acetamiprid	3.0	New Zealand spinach	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Non-bell peppers	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Orach leaves	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Oranges	EMRL2008-01 (9 July 2008)
Acetamiprid	0.7	Peaches	EMRL2010-40 (29 November 2010)
Acetamiprid	1.0	Pears	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Pepinos	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Pepper hybrids	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Plumcots	EMRL2010-40 (29 November 2010)
Acetamiprid	0.2	Plums	EMRL2010-40 (29 November 2010)
Acetamiprid	0.01	Potatoes	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Prune plums	EMRL2010-40 (29 November 2010)
Acetamiprid	0.5	Pummeles	EMRL2008-01 (9 July 2008)
Acetamiprid	1.0	Quinces	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Radicchio	EMRL2008-01 (9 July 2008)
Acetamiprid	1.2	Rape greens	EMRL2008-01 (9 July 2008)
Acetamiprid	0.01	Rapeseeds (canola)	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Rhubarb	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Salal berries	EMRL2011-46 (18 May 2011)
Acetamiprid	0.6	Saskatoon berries (juneberries)	EMRL2011-46 (18 May 2011)
Acetamiprid	0.5	Satsuma mandarins	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Sea buckthorn	EMRL2011-46 (18 May 2011)
Acetamiprid	3.0	Spinach	EMRL2008-01 (9 July 2008)
Acetamiprid	0.7	Sweet cherries	EMRL2010-40 (29 November 2010)
Acetamiprid	3.0	Swiss chard	EMRL2008-01 (9 July 2008)
Acetamiprid	0.5	Tangerines	EMRL2008-01 (9 July 2008)
Acetamiprid	0.7	Tart cherries	EMRL2010-40 (29 November 2010)
Acetamiprid	0.2	Tomatillos	EMRL2008-01 (9 July 2008)
Acetamiprid	0.4	Tomato paste	EMRL2008-01 (9 July 2008)
Acetamiprid	0.2	Tomatoes	EMRL2008-01 (9 July 2008)
Acetamiprid	0.6	Undelinted cotton seeds	EMRL2008-01 (9 July 2008)
Acetamiprid	3.0	Upland cress	EMRL2008-01 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acetamidrid	3.0	Vine spinach	EMRL2008-01 (9 July 2008)
Acetamidrid	3.0	Winter purslane	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Amaranth	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Arugula	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.1	Bananas	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Bell peppers	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Bok choy Chinese cabbages	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Broccoli	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Broccoli raab	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Brussels sprouts	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Cabbages	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Cardoon	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Cauliflower	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Celery	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Celtuce	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Chinese broccoli	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Chinese celery	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Chinese mustard cabbages	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Collards	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Corn salad	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Dandelion leaves	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Dock	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Edible leaved chrysanthemum	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Eggplants	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Endives	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Fresh chervil leaves	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Fresh Florence fennel leaves and stalks	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Fresh parsley leaves	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Garden cress	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Garden purslane	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Garland chrysanthemum	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Groundcherries	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Head lettuce	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Kale	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Kohlrabi	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Leaf lettuce	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Mustard greens	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Mustard spinach	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Napa Chinese cabbages	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	New Zealand spinach	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Non-bell peppers	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Orach leaves	EMRL2008-01 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Acibenzolar-S-methyl	1.0	Pepinos	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Pepper hybrids	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Radicchio	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Rape greens	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Rhubarb	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Spinach	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Swiss chard	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Tomatillos	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	3.0	Tomato paste	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Tomatoes	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Upland cress	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	1.0	Vine spinach	EMRL2008-01 (9 July 2008)
Acibenzolar-S-methyl	0.25	Winter purslane	EMRL2008-01 (9 July 2008)
Alachlor	0.02	Corn	Canada Gazette II Prior to 16 June 2008
Alachlor	0.02	Dry beans	Canada Gazette II Prior to 16 June 2008
Alachlor	0.001	Meat	Canada Gazette II Prior to 16 June 2008
Alachlor	0.001	Milk	Canada Gazette II Prior to 16 June 2008
Alachlor	0.02	Soybean oil	Canada Gazette II Prior to 16 June 2008
Alachlor	0.2	Soybeans	Canada Gazette II Prior to 16 June 2008
Aldicarb	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.1	Butter	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Fat of goats	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat of goats	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.2	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Aldrin and Dieldrin	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Aminoethoxyvinylglycine hydrochloride	0.08	Apples	EMRL2011-42 (18 May 2011)
Aminopyralid	0.02	Fat of cattle	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Fat of goats	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Aminopyralid	0.02	Fat of horses	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Fat of sheep	EMRL2008-02 (9 July 2008)
Aminopyralid	0.3	Kidney of cattle	EMRL2008-02 (9 July 2008)
Aminopyralid	0.3	Kidney of goats	EMRL2008-02 (9 July 2008)
Aminopyralid	0.3	Kidney of horses	EMRL2008-02 (9 July 2008)
Aminopyralid	0.3	Kidney of sheep	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat byproducts (except kidney) of cattle	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat byproducts (except kidney) of goats	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat byproducts (except kidney) of horses	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat byproducts (except kidney) of sheep	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat of cattle	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat of goats	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat of horses	EMRL2008-02 (9 July 2008)
Aminopyralid	0.02	Meat of sheep	EMRL2008-02 (9 July 2008)
Aminopyralid	0.03	Milk	EMRL2008-02 (9 July 2008)
Aminopyralid	0.04	Wheat	EMRL2008-02 (9 July 2008)
Aminopyralid	0.1	Wheat bran	EMRL2008-02 (9 July 2008)
Amitraz	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Amitraz	0.2	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Amitraz	0.2	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Amitraz	0.2	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Amitraz	0.2	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Amitraz	1.0	Pears	Canada Gazette II Prior to 16 June 2008
Amitrole	0.01	Barley	Canada Gazette II Prior to 16 June 2008
Amitrole	0.01	Peas	Canada Gazette II Prior to 16 June 2008
Amitrole	0.01	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Amitrole	0.01	Wheat	Canada Gazette II Prior to 16 June 2008
Atrazine	0.04	Eggs	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of cattle	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of goats	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of hogs	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of horses	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of poultry	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Fat of sheep	EMRL2011-21 (10 May 2011)
Atrazine	0.2	Field corn	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of cattle	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of goats	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of hogs	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of horses	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of poultry	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat byproducts of sheep	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat of cattle	EMRL2011-21 (10 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Atrazine	0.04	Meat of goats	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat of hogs	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat of horses	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat of poultry	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Meat of sheep	EMRL2011-21 (10 May 2011)
Atrazine	0.04	Milk	EMRL2011-21 (10 May 2011)
Atrazine	0.2	Popcorn grain	EMRL2011-21 (10 May 2011)
Atrazine	0.2	Sweet corn kernels plus cob with husks removed	EMRL2011-21 (10 May 2011)
Azinphos-methyl	2.0	Apples	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Apricots	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.5	Artichokes	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Beans	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.5	Cauliflower	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.5	Celery	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Cherries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Currants	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.5	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Green onions	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.4	Kiwifruit (edible portion)	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	0.2	Peppers	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Plums	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Quinces	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	2.0	Spinach	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Azinphos-methyl	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	38	Allspice	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Almonds	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Amaranth	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	38	Anise seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Anise star	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Annatto seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Aronia berries	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Arugula	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.04	Asparagus	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Australian desert limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Australian finger limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Australian round limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Balsam apples	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Balsam pears	EMRL2008-02 (9 July 2008)
Azoxystrobin	2.0	Bananas	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Barley	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Beechnuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	2.0	Bell peppers	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Black caraway seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Black salsify roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Black walnuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	5.0	Blackberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	25	Bok choy Chinese cabbages	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Brazil nuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Broccoli	EMRL2010-23 (24 September 2010)
Azoxystrobin	25	Broccoli raab	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Brown River finger limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Brussels sprouts	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Buckwheat	EMRL2010-03 (3 June 2010)
Azoxystrobin	3.0	Buffalo currants	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Butternuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Cabbages	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Calamondins	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Cantaloupes	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Caper buds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Caraway seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Cardamom amomum seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Cardamom seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Cardoon	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Carrot roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Cashew nuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Cassia	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Cauliflower	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Celeriac roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Celery	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	38	Celery seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Celtuce	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Chayote fruit	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Chestnuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Chicory roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Chilean guavas	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Chinese broccoli	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Chinese celery	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Chinese mustard cabbages	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Chinquapins	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Cinnamon	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Citron melons	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Citrus citrons	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Citrus hybrids	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Cloves	EMRL2010-23 (24 September 2010)
Azoxystrobin	25	Collards	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Common fennel seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Coriander seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Corn oil	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Corn salad	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Cranberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Cucumbers	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Culantro seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Cumin	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Currants	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Dandelion leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Dill seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Dock	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried balm leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried basil leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried borage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried burnet leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried camomile	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried catnip	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried chervil leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried Chinese chive leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried chive leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried clary leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried coriander leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried costmary leaves	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	260	Dried curry leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried dillweed leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried horehound leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried hyssop tops	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried lavender	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried lemongrass leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried lovage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried marigold	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried marjoram	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried nasturtium	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried parsley leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried pennyroyal leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried rosemary leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried rue leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried saffron	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried sage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried summer savory leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried sweet bay leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried tansy leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried tarragon leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried thyme leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried winter savory leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried woodruff leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	260	Dried wormwood leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry broad beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	1.0	Dry bulb onions	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry chickpeas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry field peas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry guar seeds	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry kidney beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry lablab beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry lentils	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry lima beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry moth beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry mung beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry navy beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry pink beans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	0.2	Dry pinto beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry rice beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry southern peas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Dry soybeans	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Dry tepary beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.2	Dry urd beans	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Edible burdock roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Edible leaved chrysanthemum	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Edible-podded jackbeans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded moth beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	1.6	Edible-podded peas	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Edible-podded runner beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded snap beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded soybeans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded sword beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded wax beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Edible-podded yardlong beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	2.0	Eggplants	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.01	Eggs	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Elderberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Endives	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	English walnuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	European barberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.01	Fat of poultry	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Fenugreek seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Field corn	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.02	Filberts	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Florence fennel seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh angelica	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh balm leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh basil leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh borage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh burnet leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Fresh chervil leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh clary leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh coriander leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh costmary leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh culantro leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh curry leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh dillweed leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Fresh Florence fennel leaves and stalks	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	50	Fresh horehound leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh hyssop tops	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh lavender	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh lemongrass leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh lovage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh marigold	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh marjoram	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh nasturtium	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Fresh parsley leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh pennyroyal leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh rosemary leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh rue leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh sage leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh summer savory leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh sweet bay leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh tansy leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh tarragon leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh thyme leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh winter savory leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh woodruff leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	50	Fresh wormwood leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Garden beet roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	35	Garden beet tops	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Garden cress	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Garden purslane	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Garland chrysanthemum	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Ginseng roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	4.0	Globe artichokes	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Gooseberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Grain lupin	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Grains of paradise	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Grapefruits	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Grapes	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	7.5	Green onions	EMRL2010-23 (24 September 2010)
Azoxystrobin	2.0	Groundcherries	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Head lettuce	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Hickory nuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Highbush blueberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Highbush cranberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Honeysuckle	EMRL2010-23 (24 September 2010)
Azoxystrobin	20	Hops (dried)	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Horseradish roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	3.0	Huckleberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Japanese summer grapefruits	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Jostaberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Juniper berries	EMRL2010-23 (24 September 2010)
Azoxystrobin	25	Kale	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.06	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.06	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.06	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.06	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	3.0	Kohlrabi	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Kumquats	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Leaf lettuce	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Lemons	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Lingonberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.3	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.3	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.3	Liver of horses	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Liver of poultry	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.3	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	5.0	Loganberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Lovage seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Lowbush blueberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	2.0	Lychees	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Macadamia nuts	EMRL2008-02 (9 July 2008)
Azoxystrobin	38	Mace	EMRL2010-23 (24 September 2010)
Azoxystrobin	2.0	Mangoes	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.01	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat of horses	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.01	Meat of poultry	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.01	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	10	Mediterranean mandarins	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.006	Milk	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Mount White limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Azoxystrobin	25	Mustard greens	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Mustard seeds (condiment type)	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	25	Mustard spinach	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Napa Chinese cabbages	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Native currants	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	New Guinea wild limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	New Zealand spinach	EMRL2010-23 (24 September 2010)
Azoxystrobin	2.0	Non-bell peppers	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Nutmeg	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Oats	EMRL2010-03 (3 June 2010)
Azoxystrobin	30	Orach leaves	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.3	Orange oil	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Oranges	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Oriental radish roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Parsnip roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.8	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.6	Peanut oil	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.2	Peanuts	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Pearl millet	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Pecans	EMRL2008-02 (9 July 2008)
Azoxystrobin	2.0	Pepinos	EMRL2010-23 (24 September 2010)
Azoxystrobin	2.0	Pepper hybrids	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Peppermint	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.55	Pistachios	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.03	Popcorn grain	EMRL2010-03 (3 June 2010)
Azoxystrobin	38	Poppy seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Potatoes	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.03	Proso millet	EMRL2010-03 (3 June 2010)
Azoxystrobin	10	Pummelos	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Pumpkins	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Radicchio	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Radish roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	25	Rape greens	EMRL2010-23 (24 September 2010)
Azoxystrobin	1.0	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	5.0	Raspberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Rhubarb	EMRL2010-23 (24 September 2010)
Azoxystrobin	5.0	Rice	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Russell River limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Rutabaga roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.03	Rye	EMRL2010-03 (3 June 2010)
Azoxystrobin	38	Saffron	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Salal berries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Salsify roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	3.0	Saskatoon berries (juneberries)	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	10	Satsuma mandarins	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Sea buckthorn	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Skirret roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.03	Sorghum	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.5	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	30	Spearmint	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Spinach	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.02	Succulent shelled blackeyed peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Succulent shelled broad beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Succulent shelled cowpeas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.2	Succulent shelled English peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.2	Succulent shelled garden peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.2	Succulent shelled green peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Succulent shelled lima beans	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.2	Succulent shelled peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.2	Succulent shelled pigeon peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.02	Succulent shelled southern peas	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.5	Sugar beet roots	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Summer squash	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Sunflower seeds	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Sweet limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Swiss chard	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Tachibana oranges	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Tahiti limes	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Tangelos	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Tangerines	EMRL2010-23 (24 September 2010)
Azoxystrobin	10	Tangors	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Teosinte	EMRL2010-03 (3 June 2010)
Azoxystrobin	2.0	Tomatillos	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.6	Tomato paste	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	0.2	Tomatoes	Canada Gazette II Prior to 16 June 2008
Azoxystrobin	10	Trifoliolate oranges	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Triticale	EMRL2010-03 (3 June 2010)
Azoxystrobin	0.5	Turnip roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Azoxystrobin	10	Uniq fruits	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Upland cress	EMRL2010-23 (24 September 2010)
Azoxystrobin	38	Vanilla	EMRL2010-23 (24 September 2010)
Azoxystrobin	30	Vine spinach	EMRL2010-23 (24 September 2010)
Azoxystrobin	3.0	Watercress	EMRL2010-23 (24 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Azoxystrobin	0.5	Watermelons	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.5	West Indian gherkins	EMRL2008-02 (9 July 2008)
Azoxystrobin	0.03	Wheat	EMRL2010-03 (3 June 2010)
Azoxystrobin	38	White pepper	EMRL2010-23 (24 September 2010)
Azoxystrobin	5.0	Wild raspberries	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.03	Wild rice	EMRL2010-03 (3 June 2010)
Azoxystrobin	30	Winter purslane	EMRL2010-23 (24 September 2010)
Azoxystrobin	0.5	Winter squash	EMRL2008-02 (9 July 2008)
Benoxacor	0.01	Asparagus	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Bell peppers	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Dry beans	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Edible-podded snap beans	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Field corn	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Garden beet roots	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Lima beans	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Peas	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Popcorn grain	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Potatoes	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Pumpkins	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Rutabagas	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Soybeans	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Sugar beet roots	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Sweet corn kernels plus cob with husks removed	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Tomatoes	EMRL2011-13 (18 March 2011)
Benoxacor	0.01	Winter squash	EMRL2011-13 (18 March 2011)
Bentazon	0.1	Barley	Canada Gazette II Prior to 16 June 2008
Bentazon	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Blueberries	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Corn	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Flax	Canada Gazette II Prior to 16 June 2008
Bentazon	0.1	Leeks	Canada Gazette II Prior to 16 June 2008
Bentazon	0.1	Onions	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Peanuts	Canada Gazette II Prior to 16 June 2008
Bentazon	3.0	Peas	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Rice	Canada Gazette II Prior to 16 June 2008
Bentazon	0.05	Soybeans	Canada Gazette II Prior to 16 June 2008
Bentazon	0.1	Wheat	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Butter	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
BHC isomers, except Lindane	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Milk	Canada Gazette II Prior to 16 June 2008
BHC isomers, except Lindane	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Bifenazate	0.6	Apples	EMRL2008-02 (9 July 2008)
Bifenazate	1.1	Bell peppers	EMRL2008-02 (9 July 2008)
Bifenazate	5.0	Blackberries	EMRL2011-47 (18 May 2011)
Bifenazate	0.25	Cucumbers	EMRL2008-02 (9 July 2008)
Bifenazate	0.01	Fat of cattle	EMRL2008-02 (9 July 2008)
Bifenazate	0.01	Fat of goats	EMRL2008-02 (9 July 2008)
Bifenazate	0.01	Fat of hogs	EMRL2008-02 (9 July 2008)
Bifenazate	0.01	Fat of horses	EMRL2008-02 (9 July 2008)
Bifenazate	0.01	Fat of sheep	EMRL2008-02 (9 July 2008)
Bifenazate	1.0	Grapes	EMRL2008-02 (9 July 2008)
Bifenazate	5.0	Loganberries	EMRL2011-47 (18 May 2011)
Bifenazate	0.02	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat of cattle	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat of goats	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat of hogs	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat of horses	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Meat of sheep	EMRL2008-02 (9 July 2008)
Bifenazate	0.02	Milk	EMRL2008-02 (9 July 2008)
Bifenazate	1.2	Raisins	EMRL2008-02 (9 July 2008)
Bifenazate	5.0	Raspberries	EMRL2011-47 (18 May 2011)
Bifenazate	1.5	Strawberries	EMRL2008-19 (3 September 2008)
Bifenazate	0.35	Tomatoes	EMRL2008-02 (9 July 2008)
Bifenazate	5.0	Wild raspberries	EMRL2011-47 (18 May 2011)
Biphenyl	110	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Boscalid	0.7	Almonds	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Amaranth	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Apples	EMRL2010-27 (28 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	1.7	Apricots	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Arracacha	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Arrowroot	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Arugula	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Asian pears	EMRL2010-27 (28 September 2010)
Boscalid	1.5	Balsam apples	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Balsam pears	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Barley	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Beechnuts	EMRL2008-02 (9 July 2008)
Boscalid	1.4	Bell peppers	EMRL2010-14 (15 September 2010)
Boscalid	0.7	Black salsify roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Black salsify tops	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Black walnuts	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Blackberries	EMRL2010-14 (15 September 2010)
Boscalid	18	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Borage seeds	EMRL2011-44 (18 May 2011)
Boscalid	0.7	Brazil nuts	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Broccoli	EMRL2008-02 (9 July 2008)
Boscalid	18	Broccoli raab	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Brussels sprouts	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Buckwheat	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Butternuts	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Cabbages	EMRL2008-02 (9 July 2008)
Boscalid	5.0	Canola oil	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Cantaloupes	EMRL2008-02 (9 July 2008)
Boscalid	45	Cardoon	EMRL2011-03 (14 March 2011)
Boscalid	0.7	Carrot roots	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Cashew nuts	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Cassava leaves	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Cassava roots	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Cauliflower	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Celeriac roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Celeriac tops	EMRL2008-02 (9 July 2008)
Boscalid	45	Celery	EMRL2011-03 (14 March 2011)
Boscalid	45	Celtuce	EMRL2011-03 (14 March 2011)
Boscalid	1.5	Chayote fruit	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Chayote roots	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Chestnuts	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Chicory roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Chicory tops	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Chinese artichokes	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Chinese broccoli	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	45	Chinese celery	EMRL2011-03 (14 March 2011)
Boscalid	0.5	Chinese cucumbers	EMRL2010-14 (15 September 2010)
Boscalid	3.0	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Chinese onions	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Chinquapins	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Chufa	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Citron melons	EMRL2008-02 (9 July 2008)
Boscalid	18	Collards	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Corn salad	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Crabapples	EMRL2010-27 (28 September 2010)
Boscalid	0.5	Cucumbers	EMRL2010-14 (15 September 2010)
Boscalid	3.5	Cuphea seeds	EMRL2011-44 (18 May 2011)
Boscalid	6.0	Currants	EMRL2010-14 (15 September 2010)
Boscalid	1.0	Dandelion leaves	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Dock	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry broad beans	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Dry bulb onions	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry chickpeas	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry field peas	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry guar seeds	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry kidney beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry lablab beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry lentils	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry lima beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry moth beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry mung beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry navy beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry pink beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry pinto beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry rice beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry southern peas	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Dry soybeans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry tepary beans	EMRL2008-02 (9 July 2008)
Boscalid	2.5	Dry urd beans	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Echium seeds	EMRL2011-44 (18 May 2011)
Boscalid	0.7	Edible burdock roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	1.0	Edible burdock tops	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Edible canna	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Edible leaved chrysanthemum	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded peas	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Boscalid	1.6	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Boscalid	1.4	Eggplants	EMRL2010-14 (15 September 2010)
Boscalid	0.02	Eggs	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Elderberries	EMRL2010-14 (15 September 2010)
Boscalid	1.0	Endives	EMRL2008-02 (9 July 2008)
Boscalid	0.7	English walnuts	EMRL2008-02 (9 July 2008)
Boscalid	0.3	Fat of cattle	EMRL2008-02 (9 July 2008)
Boscalid	0.3	Fat of goats	EMRL2008-02 (9 July 2008)
Boscalid	0.3	Fat of hogs	EMRL2008-02 (9 July 2008)
Boscalid	0.3	Fat of horses	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Fat of poultry	EMRL2008-02 (9 July 2008)
Boscalid	0.3	Fat of sheep	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Field corn	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Filberts	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Flaxseeds	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Fresh chervil leaves	EMRL2008-02 (9 July 2008)
Boscalid	45	Fresh Florence fennel leaves and stalks	EMRL2011-03 (14 March 2011)
Boscalid	1.0	Fresh parsley leaves	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Garden beet roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Garden beet tops	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Garden cress	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Garden purslane	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Garland chrysanthemum	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Garlic	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Ginger roots	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Ginseng roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	3.5	Gold of Pleasure seeds	EMRL2011-44 (18 May 2011)
Boscalid	6.0	Gooseberries	EMRL2010-14 (15 September 2010)
Boscalid	2.5	Grain lupin	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Grapes	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Great headed garlic	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Green onions	EMRL2008-02 (9 July 2008)
Boscalid	1.4	Groundcherries	EMRL2010-14 (15 September 2010)
Boscalid	3.5	Hare's ear mustard seeds	EMRL2011-44 (18 May 2011)
Boscalid	6.5	Head lettuce	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Hickory nuts	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Highbush blueberries	EMRL2010-14 (15 September 2010)
Boscalid	35	Hops	EMRL2010-27 (28 September 2010)
Boscalid	0.7	Horseradish roots	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Huckleberries	EMRL2010-14 (15 September 2010)
Boscalid	0.05	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Boscalid	18	Kale	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Kohlrabi	EMRL2008-02 (9 July 2008)
Boscalid	11	Leaf lettuce	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Leeks	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Lerens	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Loganberries	EMRL2010-14 (15 September 2010)
Boscalid	3.0	Loquats	EMRL2010-27 (28 September 2010)
Boscalid	11	Lowbush blueberries	EMRL2010-14 (15 September 2010)
Boscalid	0.7	Macadamia nuts	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Mayhaws	EMRL2010-27 (28 September 2010)
Boscalid	0.35	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Boscalid	0.35	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Boscalid	0.35	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Boscalid	0.35	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat byproducts of poultry	EMRL2008-02 (9 July 2008)
Boscalid	0.35	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat of cattle	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat of goats	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat of hogs	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat of horses	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Meat of poultry	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Meat of sheep	EMRL2008-02 (9 July 2008)
Boscalid	0.1	Milk	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Milkweed seeds	EMRL2011-44 (18 May 2011)
Boscalid	1.5	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Boscalid	18	Mustard greens	EMRL2008-02 (9 July 2008)
Boscalid	5.0	Mustard seed oil	EMRL2011-44 (18 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	3.5	Mustard seeds (oilseed type)	EMRL2008-02 (9 July 2008)
Boscalid	18	Mustard spinach	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Nectarines	EMRL2008-02 (9 July 2008)
Boscalid	60	New Zealand spinach	EMRL2011-03 (14 March 2011)
Boscalid	1.4	Non-bell peppers	EMRL2010-14 (15 September 2010)
Boscalid	0.2	Oats	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Oil radish seeds	EMRL2011-44 (18 May 2011)
Boscalid	1.0	Orach leaves	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Oriental radish roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Oriental radish tops	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Parsnip roots	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Peaches	EMRL2008-02 (9 July 2008)
Boscalid	0.15	Peanut oil	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Peanuts	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Pearl millet	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Pears	EMRL2010-27 (28 September 2010)
Boscalid	0.7	Pecans	EMRL2008-02 (9 July 2008)
Boscalid	1.4	Pepinos	EMRL2010-14 (15 September 2010)
Boscalid	1.4	Pepper hybrids	EMRL2010-14 (15 September 2010)
Boscalid	30	Peppermint tops	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Pistachios	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Plumcots	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Plums	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Popcorn grain	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Poppy seeds	EMRL2011-44 (18 May 2011)
Boscalid	3.0	Potato onions	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Potatoes	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Proso millet	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Prune plums	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Pumpkins	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Quinces	EMRL2010-27 (28 September 2010)
Boscalid	1.0	Radicchio	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Radish roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Radish tops	EMRL2008-02 (9 July 2008)
Boscalid	8.5	Raisins	EMRL2008-02 (9 July 2008)
Boscalid	18	Rape greens	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Boscalid	6.0	Raspberries	EMRL2010-14 (15 September 2010)
Boscalid	45	Rhubarb	EMRL2011-03 (14 March 2011)
Boscalid	0.2	Rice	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Rutabaga roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	1.0	Rutabaga tops	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Rye	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Safflower seeds	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Salsify roots	EMRL2008-02 (9 July 2008)
Boscalid	6	Saskatoon berries (juneberries)	EMRL2011-06 (16 March 2011)
Boscalid	3.5	Sesame seeds	EMRL2011-44 (18 May 2011)
Boscalid	3.0	Shallots	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Skirret roots	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Sorghum	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Boscalid	30	Spearmint tops	EMRL2008-02 (9 July 2008)
Boscalid	60	Spinach	EMRL2011-03 (14 March 2011)
Boscalid	4.5	Strawberries	EMRL2010-27 (28 September 2010)
Boscalid	0.6	Succulent shelled blackeyed peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled broad beans	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled lima beans	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Sugar beet roots	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Summer squash	EMRL2008-02 (9 July 2008)
Boscalid	0.6	Sunflower seeds	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Sweet cherries	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Sweet potato roots	EMRL2008-02 (9 July 2008)
Boscalid	3.5	Sweet rocket seeds	EMRL2011-44 (18 May 2011)
Boscalid	45	Swiss chard	EMRL2011-03 (14 March 2011)
Boscalid	0.05	Tanier corms	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Tanier leaves	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Taro corms	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Taro leaves	EMRL2008-02 (9 July 2008)
Boscalid	1.7	Tart cherries	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Teosinte	EMRL2008-02 (9 July 2008)
Boscalid	1.4	Tomatillos	EMRL2010-14 (15 September 2010)
Boscalid	1.4	Tomatoes	EMRL2010-14 (15 September 2010)
Boscalid	3.0	Tree onion tops	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Triticale	EMRL2008-02 (9 July 2008)
Boscalid	0.05	True yam tubers	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Turmeric roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Boscalid	1.0	Turnip roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Turnip tops	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Turnip-rooted chervil tops	EMRL2008-02 (9 July 2008)
Boscalid	0.7	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Undelinted cotton seeds	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Upland cress	EMRL2008-02 (9 July 2008)
Boscalid	60	Vine spinach	EMRL2011-03 (14 March 2011)
Boscalid	1.5	Watermelons	EMRL2008-02 (9 July 2008)
Boscalid	3.0	Welsh onion tops	EMRL2008-02 (9 July 2008)
Boscalid	1.5	West Indian gherkins	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Wheat	EMRL2008-02 (9 July 2008)
Boscalid	0.2	Wild rice	EMRL2008-02 (9 July 2008)
Boscalid	1.0	Winter purslane	EMRL2008-02 (9 July 2008)
Boscalid	1.5	Winter squash	EMRL2008-02 (9 July 2008)
Boscalid	0.05	Yam bean roots	EMRL2008-02 (9 July 2008)
Bromophos	1.5	Apples	Canada Gazette II Prior to 16 June 2008
Bromopropylate	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Bromopropylate	2.0	Grapes	Canada Gazette II Prior to 16 June 2008
Bromopropylate	10	Raisins	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.02	Dry bulb onions	EMRL2008-32 (17 November 2008)
Bromoxynil	0.1	Eggs	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Flaxseeds	EMRL2011-13 (18 March 2011)
Bromoxynil	0.1	Garlic	EMRL2011-13 (18 March 2011)
Bromoxynil	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Pearl millet	EMRL2010-06 (3 June 2010)
Bromoxynil	0.1	Proso millet	EMRL2010-06 (3 June 2010)
Bromoxynil	0.1	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Bromoxynil	0.1	Sorghum	EMRL2010-06 (3 June 2010)
Captan	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Apricots	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Cherries	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Pears	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Plums	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Captan	5.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Captan	5.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Apricots	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Asparagus	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Bananas	Canada Gazette II Prior to 16 June 2008
Carbaryl	2.0	Barley	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Beans	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Beet roots	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Beet tops	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Blackberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	7.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Boysenberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Carrots	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Celery	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Cherries	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Chinese cabbages	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Collards	Canada Gazette II Prior to 16 June 2008
Carbaryl	1.0	Corn	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Cranberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	3.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Dandelions	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Dewberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Endives	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Horseradish	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Kale	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Lettuce	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Loganberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Carbaryl	3.0	Melons	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Mustard greens	Canada Gazette II Prior to 16 June 2008
Carbaryl	1.0	Nuts (shelled)	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Nuts (whole in shells)	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carbaryl	2.0	Oats	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Okras	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Olives (raw)	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Parsley	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Parsnips	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Pears	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Peas	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Peppers	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Plums	Canada Gazette II Prior to 16 June 2008
Carbaryl	0.2	Potatoes	Canada Gazette II Prior to 16 June 2008
Carbaryl	3.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Radishes	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Raspberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	2.0	Rye	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Salsify roots	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Salsify tops	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Spinach	Canada Gazette II Prior to 16 June 2008
Carbaryl	3.0	Squash	Canada Gazette II Prior to 16 June 2008
Carbaryl	7.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Swiss chard	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Carbaryl	5.0	Turnip roots	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Turnip tops	Canada Gazette II Prior to 16 June 2008
Carbaryl	10	Watercress	Canada Gazette II Prior to 16 June 2008
Carbaryl	2.0	Wheat	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Apricots	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	6.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	6.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Carrots	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Cherries	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	10	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	0.5	Melons	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	10	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Pears	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	1.0	Pineapples (edible pulp)	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Plums	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carbendazim and Thiophanate-methyl	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Carbendazim and Thiophanate-methyl	0.5	Pumpkins	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	6.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	0.5	Squash	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	5.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Carbendazim and Thiophanate-methyl	2.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.5	Carrots	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.3	Onions	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.5	Rutabagas (turnips)	Canada Gazette II Prior to 16 June 2008
Carbofuran	0.4	Strawberries	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	1.0	Carrots	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	0.5	Onions	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	1.0	Potatoes	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	0.5	Strawberries	Canada Gazette II Prior to 16 June 2008
Carbofuran phenolic metabolites	1.0	Turnips	Canada Gazette II Prior to 16 June 2008
Carboxin	0.03	Rapeseeds (canola)	EMRL2011-13 (18 March 2011)
Carfentrazone-ethyl	0.1	Amaranth	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Apples	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Apricots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Arracacha	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Arrowroot	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Arugula	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Asian pears	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Balsam apples	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Balsam pears	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Barley	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Barley milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Bell peppers	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Black salsify roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Blackberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Blueberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Bok choy Chinese cabbages	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Broccoli	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Broccoli raab	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Brussels sprouts	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Buckwheat	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Buckwheat milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Cabbages	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Cantaloupes	EMRL2009-31 (26 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carfentrazone-ethyl	0.1	Cardoon	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Carrot roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Cassava roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Cauliflower	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Celeriac roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Celery	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Celtuce	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chayote fruit	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chayote roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chicory roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese artichokes	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese broccoli	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese celery	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese cucumbers	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese mustard cabbages	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese onions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chinese waxgourds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Chufa	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Citron melons	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Collards	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Corn salad	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Crabapples	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Cucumbers	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Currants	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dandelion leaves	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dock	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry adzuki beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry blackeyed peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry broad beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry bulb onions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry catjang seeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry chickpeas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry cowpea seeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry field peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry guar seeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry kidney beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry lablab beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry lentils	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry lima beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry moth beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry mung beans	EMRL2009-31 (26 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carfentrazone-ethyl	0.1	Dry navy beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry pigeon peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry pink beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry pinto beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry rice beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry southern peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry soybeans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry tepary beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Dry urd beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible burdock roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible canna	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible gourds (other than those listed in this item)	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible leaved chrysanthemum	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded dwarf peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded jackbeans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded moth beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded pigeon peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded runner beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded snap beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded snow peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded soybeans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded sugar snap peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded sword beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded wax beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Edible-podded yardlong beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Eggplants	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Elderberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Endives	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fat of cattle	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fat of goats	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fat of horses	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fat of sheep	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Field corn	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Flaxseeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fresh chervil leaves	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fresh Florence fennel leaves and stalks	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Fresh parsley leaves	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Garden beet roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Garden cress	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Garden purslane	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Garland chrysanthemum	EMRL2009-31 (26 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carfentrazone-ethyl	0.1	Garlic	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Ginger roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Ginseng roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Gooseberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Grain lupin	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Grapes	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Great headed garlic	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Green onions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Groundcherries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Head lettuce	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Horseradish roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Huckleberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Jerusalem artichokes	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Kale	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Kohlrabi	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Leaf lettuce	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Leeks	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Lerens	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Loganberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Loquats	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Mayhaws	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat byproducts of cattle	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat byproducts of goats	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat byproducts of horses	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat byproducts of sheep	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat of cattle	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat of goats	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat of horses	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Meat of sheep	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.05	Milk	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Millet milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Muskmelons (other than those listed in this item)	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Mustard greens	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Mustard seeds (oilseed type)	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Mustard spinach	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Napa Chinese cabbages	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Nectarines	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	New Zealand spinach	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Non-bell peppers	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Oat milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Oats	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Orach leaves	EMRL2009-31 (26 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carfentrazone-ethyl	0.1	Oriental radish roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Parsnip roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Peaches	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Pearl millet	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Pears	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Pepinos	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Pepper hybrids	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Plumcots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Plums	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Popcorn grain	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Potato onions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Potatoes	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Proso millet	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Prune plums	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Pumpkins	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Quinces	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Radicchio	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Radish roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Rape greens	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Rapeseeds (canola)	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Raspberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Rhubarb	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Rutabaga roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Rye	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Rye milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Safflower seeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Salsify roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Shallots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Skirret roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.25	Sorghum	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Spanish salsify roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Spinach	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Strawberries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled blackeyed peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled broad beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled cowpeas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled English peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled garden peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled green peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled lima beans	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Succulent shelled pigeon peas	EMRL2009-31 (26 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Carfentrazone-ethyl	0.1	Succulent shelled southern peas	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Sugar beet roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Summer squash	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Sunflower seeds	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Sweet cherries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Sweet corn kernels plus cob with husks removed	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Sweet potato roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Swiss chard	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Tanier corms	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Taro corms	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Tart cherries	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Teosinte	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Tomatillos	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Tomatoes	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Tree onion tops	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Triticale	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Triticale milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	True yam tubers	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Turmeric roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Turnip roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Turnip-rooted chervil roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Turnip-rooted parsley roots	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Upland cress	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Vine spinach	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Watermelons	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Welsh onion tops	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	West Indian gherkins	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Wheat	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.8	Wheat milling fractions	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Wild rice	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Winter purslane	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Winter squash	EMRL2009-31 (26 November 2009)
Carfentrazone-ethyl	0.1	Yam bean roots	EMRL2009-31 (26 November 2009)
Chlorantraniliprole	13	Amaranth	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Amur River grapes	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Apples	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Apricots	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Arugula	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Asian pears	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Balsam apples	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Balsam pears	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Bell peppers	EMRL2008-38 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chlorantraniliprole	0.9	Blackberries	EMRL2011-31 (16 May 2011)
Chlorantraniliprole	11	Bok choy Chinese cabbages	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Broccoli	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Broccoli raab	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Brussels sprouts	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Cabbages	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Cantaloupes	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Cardoon	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Cauliflower	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Celery	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Celtuce	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Chayote fruit	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Chinese broccoli	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Chinese celery	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Chinese cucumbers	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Chinese mustard cabbages	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Chinese waxgourds	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Citron melons	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Collards	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Corn salad	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Crabapples	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Cucumbers	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Dandelion leaves	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Dock	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Edible gourds (other than those listed in this item)	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Edible leaved chrysanthemum	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Eggplants	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Endives	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Fat of cattle	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Fat of goats	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Fat of horses	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Fat of sheep	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Fresh chervil leaves	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Fresh Florence fennel leaves and stalks	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Fresh parsley leaves	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Garden cress	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Garden purslane	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Garland chrysanthemum	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Gooseberries	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Grapes	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Groundcherries	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Hardy kiwifruit	EMRL2008-38 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chlorantraniliprole	13	Head lettuce	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Kale	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Kohlrabi	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Leaf lettuce	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.9	Loganberries	EMRL2011-31 (16 May 2011)
Chlorantraniliprole	0.3	Loquats	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Mayhaws	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Maypop	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat byproducts of cattle	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat byproducts of goats	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat byproducts of horses	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat byproducts of sheep	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat of cattle	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat of goats	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat of horses	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Meat of sheep	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Milk	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Muskmelons (other than those listed in this item)	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Mustard greens	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Mustard spinach	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	4.0	Napa Chinese cabbages	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Nectarines	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	New Zealand spinach	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Non-bell peppers	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Orach leaves	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Peaches	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Pears	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Pepinos	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Pepper hybrids	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Plumcots	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Plums	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.01	Potatoes	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Prune plums	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Pumpkins	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Quinces	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Radicchio	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	2.5	Raisins	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	11	Rape greens	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.9	Raspberries	EMRL2011-31 (16 May 2011)
Chlorantraniliprole	13	Rhubarb	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.2	Schisandra berries	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Spinach	EMRL2008-38 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chlorantraniliprole	0.25	Summer squash	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Sweet cherries	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Swiss chard	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	1.0	Tart cherries	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Tomatillos	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.7	Tomatoes	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.3	Undelinted cotton seeds	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Upland cress	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	13	Vine spinach	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Watermelons	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	West Indian gherkins	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.9	Wild raspberries	EMRL2011-31 (16 May 2011)
Chlorantraniliprole	13	Winter purslane	EMRL2008-38 (17 November 2008)
Chlorantraniliprole	0.25	Winter squash	EMRL2008-38 (17 November 2008)
Chlordane	0.1	Butter	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Chlordane	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Chlorimuron-ethyl	0.05	Soybeans	Canada Gazette II Prior to 16 June 2008
Chloromequat	1.0	Wheat	Canada Gazette II Prior to 16 June 2008
Chloropicrin	0.025	Amaranth	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Apples	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Apricots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Arracacha	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Arrowroot	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Arugula	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Asian pears	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Asparagus	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Balsam apples	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Balsam pears	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Bell peppers	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Black salsify roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chloropicrin	0.025	Blackberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Blueberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Broccoli	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Broccoli raab	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Brussels sprouts	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cabbages	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cantaloupes	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cardoon	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Carrot roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cassava roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cauliflower	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Celeriac roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Celery	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Celtuce	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chayote fruit	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chayote roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chicory roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese artichokes	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese broccoli	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese celery	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese onions	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Chufa	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Citron melons	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Collards	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Corn salad	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Crabapples	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Cucumbers	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Currants	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dandelion leaves	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dock	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry broad beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry bulb onions	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry chickpeas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry field peas	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chloropicrin	0.025	Dry guar seeds	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry kidney beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry lablab beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry lentils	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry lima beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry moth beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry mung beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry navy beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry pink beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry pinto beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry rice beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry southern peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry soybeans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry tepary beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Dry urd beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible burdock roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible canna	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible leaved chrysanthemum	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Eggplants	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Elderberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Endives	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Fresh chervil leaves	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Fresh Florence fennel leaves and stalks	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Fresh parsley leaves	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Garden beet roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Garden cress	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Garden purslane	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chloropicrin	0.025	Garland chrysanthemum	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Garlic	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Ginger roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Ginseng roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Gooseberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Grain lupin	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Great headed garlic	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Green onions	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Groundcherries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Head lettuce	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Horseradish roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Huckleberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Kale	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Kohlrabi	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Leaf lettuce	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Leeks	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Lerens	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Loganberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Loquats	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Mayhaws	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Mustard greens	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Mustard spinach	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Nectarines	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	New Zealand spinach	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Non-bell peppers	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Orach leaves	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Oriental radish roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Parsnip roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Peaches	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Pears	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Pepinos	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Pepper hybrids	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Plumcots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Plums	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Potato onions	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Potatoes	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Prune plums	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Pumpkins	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Quinces	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chloropicrin	0.025	Radicchio	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Radish roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Rape greens	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Raspberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Rhubarb	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Rutabaga roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Salsify roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Shallots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Skirret roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Spinach	EMRL2008-02 (9 July 2008)
Chloropicrin	0.01	Strawberries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled blackeyed peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled broad beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled lima beans	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Sugar beet roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Summer squash	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Sweet cherries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Sweet potato roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Swiss chard	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Tanier corms	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Taro corms	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Tart cherries	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Tomatillos	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Tomatoes	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Tree onion tops	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	True yam tubers	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Turmeric roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Turnip roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Upland cress	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Vine spinach	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Watermelons	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Welsh onion tops	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	West Indian gherkins	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chloropicrin	0.025	Winter purslane	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Winter squash	EMRL2008-02 (9 July 2008)
Chloropicrin	0.025	Yam bean roots	EMRL2008-02 (9 July 2008)
Chlorothalonil	0.1	Asparagus	EMRL2008-02 (9 July 2008)
Chlorothalonil	5.0	Balsam apples	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Balsam pears	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Beans	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	0.6	Blueberries	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Cantaloupes	EMRL2009-15 (10 June 2009)
Chlorothalonil	1.0	Carrots	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	15	Celery	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Chayote fruit	EMRL2009-15 (10 June 2009)
Chlorothalonil	0.5	Cherries	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Chinese Cucumbers	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Chinese waxgourds	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Citron melons	EMRL2009-15 (10 June 2009)
Chlorothalonil	2.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	7.0	Dry chickpeas	EMRL2010-16 (21 September 2010)
Chlorothalonil	5.0	Edible gourds (other than those listed in this item)	EMRL2009-15 (10 June 2009)
Chlorothalonil	0.1	Lentils	EMRL2011-13 (18 March 2011)
Chlorothalonil	1.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Muskmelons (other than those listed in this item)	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Onions	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	1.0	Parsnips	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	0.5	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	0.3	Peanuts	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	0.08	Potatoes	EMRL2010-19 (21 September 2010)
Chlorothalonil	5.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Summer squash	EMRL2009-15 (10 June 2009)
Chlorothalonil	0.02	Sweet corn kernels plus cob with husks removed	EMRL2010-19 (21 September 2010)
Chlorothalonil	5.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Wasabi	Canada Gazette II Prior to 16 June 2008
Chlorothalonil	5.0	Watermelons	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	West Indian gherkins	EMRL2009-15 (10 June 2009)
Chlorothalonil	5.0	Winter squash	EMRL2009-15 (10 June 2009)
Chlorpropham	15	Potatoes	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.01	Apples	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chlorpyrifos	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.05	Cucumbers	EMRL2011-13 (18 March 2011)
Chlorpyrifos	1.0	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.05	Field corn	EMRL2011-13 (18 March 2011)
Chlorpyrifos	0.01	Grapes	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	1.0	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	2.0	Kiwifruit	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.05	Lentils	EMRL2011-13 (18 March 2011)
Chlorpyrifos	1.0	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	1.0	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	1.0	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.05	Nectarines	EMRL2011-13 (18 March 2011)
Chlorpyrifos	0.05	Peaches	EMRL2011-13 (18 March 2011)
Chlorpyrifos	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.5	Rutabagas	Canada Gazette II Prior to 16 June 2008
Chlorpyrifos	0.1	Sunflower seeds	EMRL2011-13 (18 March 2011)
Chlorpyrifos	0.05	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
Chlorpyrifos	0.01	Tomatoes	Canada Gazette II Prior to 16 June 2008
Chlorsulfuron	0.1	Barley	EMRL2011-13 (18 March 2011)
Chlorsulfuron	0.1	Oats	EMRL2011-13 (18 March 2011)
Chlorsulfuron	0.1	Wheat	EMRL2011-13 (18 March 2011)
Chlorthal-dimethyl	2.0	Beans	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Blackeyed peas	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Collards	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Garlic	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Honeydew melons	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Kale	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	5.0	Mustard greens	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Onions	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Peppers	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Pimentos	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Potatoes	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Strawberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Chlorthal-dimethyl	1.0	Summer squash	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Sweet potato roots	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	5.0	Turnip tops	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Turnips	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Watermelons	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	1.0	Winter squash	Canada Gazette II Prior to 16 June 2008
Chlorthal-dimethyl	2.0	Yams	Canada Gazette II Prior to 16 June 2008
Clethodim	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Clethodim	0.5	Chickpeas	Canada Gazette II Prior to 16 June 2008
Clethodim	3.0	Coriander seeds	EMRL2009-22 (2 September 2009)
Clethodim	0.5	Dry peas	Canada Gazette II Prior to 16 June 2008
Clethodim	0.7	Fenugreek seeds	EMRL2009-22 (2 September 2009)
Clethodim	0.3	Flaxseeds	Canada Gazette II Prior to 16 June 2008
Clethodim	0.5	Lentils	Canada Gazette II Prior to 16 June 2008
Clethodim	0.4	Mustard seeds (condiment type)	EMRL2008-07 (6 August 2008)
Clethodim	0.2	Onions	Canada Gazette II Prior to 16 June 2008
Clethodim	0.05	Oriental mustard seeds (oilseed type)	EMRL2008-07 (6 August 2008)
Clethodim	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Clethodim	0.05	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Clethodim	10	Soybeans	Canada Gazette II Prior to 16 June 2008
Clethodim	2.0	Spinach	EMRL2011-26 (12 May 2011)
Clethodim	0.2	Sunflower seeds (including sunola)	Canada Gazette II Prior to 16 June 2008
Clodinafop-propargyl	0.1	Wheat	EMRL2010-31 (1 October 2010)
Clofentezine	0.5	Almonds	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat byproducts (except liver) of cattle	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat byproducts (except liver) of goats	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat byproducts (except liver) of hogs	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat byproducts (except liver) of horses	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat byproducts (except liver) of sheep	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Clofentezine	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Clofentezine	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Clomazone	0.05	Soybeans	Canada Gazette II Prior to 16 June 2008
Clomazone	0.05	Sweet potato roots	EMRL2008-02 (9 July 2008)
Clopyralid	2.0	Barley	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Clopyralid	7.0	Barley milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.1	Blueberries	EMRL2008-02 (9 July 2008)
Clopyralid	1.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Chinese broccoli	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Chinese mustard cabbages	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.2	Flax	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.36	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.36	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.36	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.2	Kidney of poultry	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.36	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Clopyralid	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Napa Chinese cabbages	Canada Gazette II Prior to 16 June 2008
Clopyralid	7.0	Oat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Clopyralid	2.0	Oats	Canada Gazette II Prior to 16 June 2008
Clopyralid	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Clopyralid	2.0	Wheat	Canada Gazette II Prior to 16 June 2008
Clopyralid	7.0	Wheat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Cloquintocet-mexyl	0.01	Barley	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cloquintocet-mexyl	0.01	Wheat	EMRL2008-02 (9 July 2008)
Cloransulam-methyl	0.01	Soybeans	Canada Gazette II Prior to 16 June 2008
Clothianidin	0.01	Field corn	Canada Gazette II Prior to 16 June 2008
Clothianidin	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Clothianidin	0.01	Popcorn grain	Canada Gazette II Prior to 16 June 2008
Clothianidin	0.01	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Clothianidin	0.01	Sweet corn kernels plus cob with husks removed	Canada Gazette II Prior to 16 June 2008
Copper compounds	50	Fresh fruits	Canada Gazette II Prior to 16 June 2008
Copper compounds	50	Fresh vegetables	Canada Gazette II Prior to 16 June 2008
Coumaphos	1.0	Beeswax	EMRL2009-18 (26 June 2009)
Coumaphos	0.5	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Fat of goats	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Fat of horses	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.02	Honey	EMRL2008-18 (29 August 2008)
Coumaphos	0.1	Honeycomb	EMRL2008-18 (29 August 2008)
Coumaphos	0.5	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of goats	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of horses	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Coumaphos	0.5	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Cyazofamid	0.1	Balsam apples	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Balsam pears	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Cantaloupes	EMRL2009-13 (10 June 2009)
Cyazofamid	0.09	Carrot roots	EMRL2009-32 (26 November 2009)
Cyazofamid	0.1	Chayote fruit	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Chinese Cucumbers	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Chinese waxgourds	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Citron melons	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Cucumbers	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Edible gourds (other than those listed in this item)	EMRL2009-13 (10 June 2009)
Cyazofamid	0.02	Fat of cattle	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Fat of goats	EMRL2011-02 (14 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cyazofamid	0.02	Fat of horses	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Fat of sheep	EMRL2011-02 (14 March 2011)
Cyazofamid	1.2	Grapes	EMRL2010-32 (1 October 2010)
Cyazofamid	0.02	Meat byproducts of cattle	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat byproducts of goats	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat byproducts of horses	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat byproducts of sheep	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat of cattle	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat of goats	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat of horses	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Meat of sheep	EMRL2011-02 (14 March 2011)
Cyazofamid	0.02	Milk	EMRL2011-02 (14 March 2011)
Cyazofamid	0.1	Muskmelons (other than those listed in this item)	EMRL2009-13 (10 June 2009)
Cyazofamid	0.02	Potatoes	EMRL2008-01 (9 July 2008)
Cyazofamid	0.1	Pumpkins	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Summer squash	EMRL2009-13 (10 June 2009)
Cyazofamid	0.2	Tomatoes	EMRL2008-01 (9 July 2008)
Cyazofamid	0.1	Watermelons	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	West Indian gherkins	EMRL2009-13 (10 June 2009)
Cyazofamid	0.1	Winter squash	EMRL2009-13 (10 June 2009)
Cyfluthrin	0.01	Eggs	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of goats	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of horses	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	5.0	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of goats	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of horses	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.4	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	0.5	Milk	Canada Gazette II Prior to 16 June 2008
Cyfluthrin	15	Milk fat (in whole milk)	Canada Gazette II Prior to 16 June 2008
Cymoxanil	4.0	Blackberries	EMRL2009-16 (26 June 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cymoxanil	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Cymoxanil	4.0	Loganberries	EMRL2009-16 (26 June 2009)
Cymoxanil	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Cymoxanil	0.05	Potatoes	Canada Gazette II Prior to 16 June 2008
Cymoxanil	4.0	Raspberries	EMRL2009-16 (26 June 2009)
Cymoxanil	4.0	Wild raspberries	EMRL2009-16 (26 June 2009)
Cypermethrin	1.0	Apples	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Broccoli	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Cabbages	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Cauliflower	Canada Gazette II Prior to 16 June 2008
Cypermethrin	1.0	Celery	Canada Gazette II Prior to 16 June 2008
Cypermethrin	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.1	Dry bulb onions	EMRL2011-13 (18 March 2011)
Cypermethrin	0.5	Grapes	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.2	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.2	Strawberries	Canada Gazette II Prior to 16 June 2008
Cypermethrin	0.3	Tomatoes	Canada Gazette II Prior to 16 June 2008
Cyprodinil	0.02	Almonds	Canada Gazette II Prior to 16 June 2008
Cyprodinil	2.0	Grapes	Canada Gazette II Prior to 16 June 2008
Cyprodinil	9.0	Mustard greens	EMRL2008-02 (9 July 2008)
Cyprodinil	0.1	Pome fruit	Canada Gazette II Prior to 16 June 2008
Cyprodinil	3.0	Raisins	Canada Gazette II Prior to 16 June 2008
Cyprodinil	2.0	Stone fruit	Canada Gazette II Prior to 16 June 2008
Cyprodinil	12	Watercress	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Amaranth	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Arugula	EMRL2008-26 (14 November 2008)
Cyprodinil	6.2	Blackberries	EMRL2008-02 (9 July 2008)
Cyprodinil	2.0	Blueberries	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cyprodinil	1.0	Cabbages	EMRL2008-02 (9 July 2008)
Cyprodinil	0.75	Carrot roots	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Corn salad	EMRL2008-26 (14 November 2008)
Cyprodinil	2.0	Currants	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Dandelion leaves	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Dock	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry adzuki beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry blackeyed peas	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry broad beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry bulb onions	EMRL2008-02 (9 July 2008)
Cyprodinil	0.6	Dry catjang seeds	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry chickpeas	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry guar seeds	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry kidney beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry lablab beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry lentils	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry lima beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry moth beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry mung beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry navy beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry pink beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry pinto beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry rice beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry tepary beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Dry urd beans	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Edible leaved chrysanthemum	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded jackbeans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded moth beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded runner beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded snap beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded sword beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded wax beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Edible-podded yardlong beans	EMRL2008-26 (14 November 2008)
Cyprodinil	2.0	Elderberries	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Endives	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Fresh chervil leaves	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Fresh parsley leaves	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Garden cress	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Garden purslane	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Garland chrysanthemum	EMRL2008-26 (14 November 2008)
Cyprodinil	2.0	Gooseberries	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cyprodinil	0.6	Grain lupin	EMRL2008-26 (14 November 2008)
Cyprodinil	4.0	Green onions	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Head lettuce	EMRL2008-26 (14 November 2008)
Cyprodinil	2.0	Huckleberries	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Leaf lettuce	EMRL2008-26 (14 November 2008)
Cyprodinil	2.0	Lingonberries	EMRL2008-02 (9 July 2008)
Cyprodinil	6.2	Loganberries	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Orach leaves	EMRL2008-26 (14 November 2008)
Cyprodinil	0.05	Pistachios	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Radicchio	EMRL2008-26 (14 November 2008)
Cyprodinil	6.2	Raspberries	EMRL2008-02 (9 July 2008)
Cyprodinil	2.0	Salal berries	EMRL2008-02 (9 July 2008)
Cyprodinil	2.0	Saskatoon berries (juneberries)	EMRL2008-02 (9 July 2008)
Cyprodinil	3.5	Strawberries	EMRL2008-02 (9 July 2008)
Cyprodinil	0.6	Succulent shelled blackeyed peas	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Succulent shelled broad beans	EMRL2008-26 (14 November 2008)
Cyprodinil	0.6	Succulent shelled lima beans	EMRL2008-26 (14 November 2008)
Cyprodinil	9.0	Turnip tops	EMRL2008-02 (9 July 2008)
Cyprodinil	30	Upland cress	EMRL2008-26 (14 November 2008)
Cyprodinil	30	Winter purslane	EMRL2008-26 (14 November 2008)
Cyromazine	10	Amaranth	EMRL2009-06 (8 May 2009)
Cyromazine	10	Arugula	EMRL2009-06 (8 May 2009)
Cyromazine	35	Bok choy Chinese cabbages	EMRL2009-06 (8 May 2009)
Cyromazine	35	Broccoli raab	EMRL2009-06 (8 May 2009)
Cyromazine	10	Cardoon	EMRL2009-06 (8 May 2009)
Cyromazine	10	Celery	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Celtuce	EMRL2009-06 (8 May 2009)
Cyromazine	10	Chinese celery	EMRL2009-06 (8 May 2009)
Cyromazine	35	Collards	EMRL2009-06 (8 May 2009)
Cyromazine	10	Corn salad	EMRL2009-06 (8 May 2009)
Cyromazine	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Dandelion leaves	EMRL2009-06 (8 May 2009)
Cyromazine	10	Dock	EMRL2009-06 (8 May 2009)
Cyromazine	0.3	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Edible leaved chrysanthemum	EMRL2009-06 (8 May 2009)
Cyromazine	10	Endives	EMRL2009-06 (8 May 2009)
Cyromazine	10	Fresh chervil leaves	EMRL2009-06 (8 May 2009)
Cyromazine	10	Fresh Florence fennel leaves and stalks	EMRL2009-06 (8 May 2009)
Cyromazine	10	Fresh parsley leaves	EMRL2009-06 (8 May 2009)
Cyromazine	10	Garden cress	EMRL2009-06 (8 May 2009)
Cyromazine	10	Garden purslane	EMRL2009-06 (8 May 2009)
Cyromazine	10	Garland chrysanthemum	EMRL2009-06 (8 May 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Cyromazine	3.0	Green onions	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Head lettuce	EMRL2009-06 (8 May 2009)
Cyromazine	35	Kale	EMRL2009-06 (8 May 2009)
Cyromazine	10	Leaf Lettuce	Canada Gazette II Prior to 16 June 2008
Cyromazine	1.0	Melons	Canada Gazette II Prior to 16 June 2008
Cyromazine	8.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Cyromazine	35	Mustard greens	EMRL2009-06 (8 May 2009)
Cyromazine	35	Mustard spinach	EMRL2009-06 (8 May 2009)
Cyromazine	10	New Zealand spinach	EMRL2009-06 (8 May 2009)
Cyromazine	10	Orach leaves	EMRL2009-06 (8 May 2009)
Cyromazine	3.0	Peppers	Canada Gazette II Prior to 16 June 2008
Cyromazine	0.8	Potatoes	EMRL2008-30 (14 November 2008)
Cyromazine	10	Radicchio	EMRL2009-06 (8 May 2009)
Cyromazine	35	Rape greens	EMRL2009-06 (8 May 2009)
Cyromazine	10	Rhubarb	EMRL2009-06 (8 May 2009)
Cyromazine	10	Spinach	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Swiss chard	EMRL2009-06 (8 May 2009)
Cyromazine	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Cyromazine	10	Upland cress	EMRL2009-06 (8 May 2009)
Cyromazine	10	Vine spinach	EMRL2009-06 (8 May 2009)
Cyromazine	10	Winter purslane	EMRL2009-06 (8 May 2009)
Daminozide	0.02	All food crops	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Butter	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Cheese	Canada Gazette II Prior to 16 June 2008
DDT	0.5	Eggs	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Fat of cattle	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Fat of hogs	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Fat of poultry	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Fat of sheep	Canada Gazette II Prior to 16 June 2008
DDT	5.0	Fish	Canada Gazette II Prior to 16 June 2008
DDT	0.5	Fresh vegetables	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat of cattle	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat of hogs	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat of poultry	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Meat of sheep	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Milk	Canada Gazette II Prior to 16 June 2008
DDT	1.0	Other dairy products	Canada Gazette II Prior to 16 June 2008
Deltamethrin	1.0	Olives	EMRL2010-35 (12 October 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Desmedipham	0.05	Sugar beet roots	EMRL2009-27 (26 November 2009)
Diazinon	0.75	Apples	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Apricots	Canada Gazette II Prior to 16 June 2008
Diazinon	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Beets	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Broccoli	Canada Gazette II Prior to 16 June 2008
Diazinon	0.5	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Cabbages	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Carrots	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Cauliflower	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Celery	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Cherries	Canada Gazette II Prior to 16 June 2008
Diazinon	0.7	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Collards	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Cranberries	Canada Gazette II Prior to 16 June 2008
Diazinon	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Endives	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Figs	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Grapes	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Hops	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Kale	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Lettuce	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Lima beans	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Muskmelons	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Onions	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Parsley	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Parsnips	Canada Gazette II Prior to 16 June 2008
Diazinon	0.7	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Pears	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Peppers	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Plums	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Radishes	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Salsify	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Spinach	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Strawberries	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Summer squash	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Swiss chard	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Tomatoes	Canada Gazette II Prior to 16 June 2008
Diazinon	0.75	Turnip tops	Canada Gazette II Prior to 16 June 2008
Diazinon	0.5	Turnips	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Diazinon	0.75	Wasabi	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Watermelons	Canada Gazette II Prior to 16 June 2008
Diazinon	0.25	Winter squash	Canada Gazette II Prior to 16 June 2008
Dicamba	0.1	Field corn	EMRL2011-13 (18 March 2011)
Dicamba	0.04	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
Dichlobenil	0.1	Cranberries	EMRL2011-13 (18 March 2011)
Dichlobenil	0.1	Raspberries	EMRL2011-13 (18 March 2011)
Dichloran	10	Apricots	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Blackberries	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Carrots	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Celery	Canada Gazette II Prior to 16 June 2008
Dichloran	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Dichloran	0.5	Garlic	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Grapes	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Lettuce	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Onions	Canada Gazette II Prior to 16 June 2008
Dichloran	15	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Plums	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Raspberries	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Rhubarb	Canada Gazette II Prior to 16 June 2008
Dichloran	20	Snap beans	Canada Gazette II Prior to 16 June 2008
Dichloran	10	Strawberries	Canada Gazette II Prior to 16 June 2008
Dichloran	15	Sweet cherries	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Sweet potato roots	Canada Gazette II Prior to 16 June 2008
Dichloran	5.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Dichlorvos	0.02	Fat of cattle	EMRL2011-13 (18 March 2011)
Dichlorvos	0.1	Fat of hogs	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Fat of horses	EMRL2011-13 (18 March 2011)
Dichlorvos	0.05	Fat of poultry	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Meat byproducts of cattle	EMRL2011-13 (18 March 2011)
Dichlorvos	0.1	Meat byproducts of hogs	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Meat byproducts of horses	EMRL2011-13 (18 March 2011)
Dichlorvos	0.05	Meat byproducts of poultry	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Meat of cattle	EMRL2011-13 (18 March 2011)
Dichlorvos	0.1	Meat of hogs	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Meat of horses	EMRL2011-13 (18 March 2011)
Dichlorvos	0.05	Meat of poultry	EMRL2011-13 (18 March 2011)
Dichlorvos	0.02	Milk	EMRL2011-13 (18 March 2011)
Dichlorvos	2.0	Non-perishable packaged foods of high fat content (over 6%)	Canada Gazette II Prior to 16 June 2008
Dichlorvos	0.5	Non-perishable packaged foods of low fat content (under 6%)	Canada Gazette II Prior to 16 June 2008
Dichlorvos	0.25	Tomatoes	Canada Gazette II Prior to 16 June 2008
Diclofop-methyl	0.1	Barley	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Diclofop-methyl	0.1	Triticale	EMRL2011-13 (18 March 2011)
Diclofop-methyl	0.1	Wheat	EMRL2011-13 (18 March 2011)
Dicofol	3.0	Almonds	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Apples	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Apricots	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Beans	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Butter	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Cherries	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Chestnuts	Canada Gazette II Prior to 16 June 2008
Dicofol	5.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Dewberries	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Figs	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Filberts	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Grapes	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Hickory nuts	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Honeydew melons	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Muskmelons	Canada Gazette II Prior to 16 June 2008
Dicofol	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Pears	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Peas	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Pecans	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Peppers	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Pimentos	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Dicofol	3.0	Plums	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Quinces	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Summer squash	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Walnuts	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Watermelons	Canada Gazette II Prior to 16 June 2008
Dicofol	3.0	Winter squash	Canada Gazette II Prior to 16 June 2008
Dieldrin see Aldrin			Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.6	African eggplants	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Apples	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Arracacha	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Arrowroot	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Asian pears	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Azaroles	EMRL2011-19 (10 May 2011)
Difenoconazole	0.2	Bananas	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Barley	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.6	Bell peppers	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Buckwheat	EMRL2008-02 (9 July 2008)
Difenoconazole	0.6	Bush tomatoes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Cassava roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Chayote roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Chinese artichokes	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Chinese quinces	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Chufa	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Coconas	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Crabapples	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Currant tomatoes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Edible canna	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Eggplants	EMRL2011-19 (10 May 2011)
Difenoconazole	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.01	Field corn	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.6	Garden huckleberries	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Ginger roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Goji berries	EMRL2011-19 (10 May 2011)
Difenoconazole	0.1	Grapes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Groundcherries	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Japanese quinces	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Jerusalem artichokes	EMRL2011-19 (10 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Difenoconazole	0.01	Lerens	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Loquats	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Martynias	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Mayhaws	EMRL2011-19 (10 May 2011)
Difenoconazole	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Difenoconazole	1.0	Medlars	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.05	Mustard seeds	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.6	Naranjillas	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Non-bell peppers	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Oats	EMRL2008-02 (9 July 2008)
Difenoconazole	0.6	Okras	EMRL2011-19 (10 May 2011)
Difenoconazole	2.5	Olives	EMRL2011-19 (10 May 2011)
Difenoconazole	0.3	Papayas	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Pea eggplants	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Pearl millet	EMRL2008-02 (9 July 2008)
Difenoconazole	1.0	Pears	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Pepinos	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Popcorn grain	EMRL2008-02 (9 July 2008)
Difenoconazole	0.01	Potatoes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Proso millet	EMRL2008-02 (9 July 2008)
Difenoconazole	1.0	Quinces	EMRL2011-19 (10 May 2011)
Difenoconazole	0.03	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.01	Rice	EMRL2008-02 (9 July 2008)
Difenoconazole	0.6	Roselles	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Rye	EMRL2008-02 (9 July 2008)
Difenoconazole	0.6	Scarlet eggplants	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Sorghum	EMRL2008-02 (9 July 2008)
Difenoconazole	0.3	Sugar beet roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Sunberries	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Sweet corn kernels plus cob with husks removed	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.01	Sweet potato roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Tanier corms	EMRL2011-19 (10 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Difenoconazole	0.01	Taro corms	EMRL2011-19 (10 May 2011)
Difenoconazole	1.0	Tejocotes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Teosinte	EMRL2008-02 (9 July 2008)
Difenoconazole	0.6	Tomatillos	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Tomatoes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.6	Tree tomatoes	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Triticale	EMRL2008-02 (9 July 2008)
Difenoconazole	0.01	True yam tubers	EMRL2011-19 (10 May 2011)
Difenoconazole	0.01	Turmeric roots	EMRL2011-19 (10 May 2011)
Difenoconazole	0.1	Wheat	Canada Gazette II Prior to 16 June 2008
Difenoconazole	0.01	Wild rice	EMRL2008-02 (9 July 2008)
Difenoconazole	0.01	Yam bean roots	EMRL2011-19 (10 May 2011)
Difenzoquat	0.05	Barley	EMRL2011-13 (18 March 2011)
Difenzoquat	0.05	Triticale	EMRL2011-13 (18 March 2011)
Difenzoquat	0.05	Wheat	EMRL2011-13 (18 March 2011)
Diflufenzopyr	0.05	Corn	Canada Gazette II Prior to 16 June 2008
Dimethenamid	0.01	Cabbages	EMRL2008-37 (17 November 2008)
Dimethenamid	0.02	Dry adzuki beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry blackeyed peas	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry broad beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.01	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Dimethenamid	0.02	Dry catjang seeds	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry chickpeas	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry guar seeds	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry kidney beans	EMRL2008-02 (9 July 2008)
Dimethenamid	0.02	Dry lablab beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry lentils	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry lima beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry moth beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry mung beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry navy beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry otebo beans	EMRL2008-02 (9 July 2008)
Dimethenamid	0.02	Dry pink beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry pinto beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry rice beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry southern peas	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry soybeans	EMRL2008-02 (9 July 2008)
Dimethenamid	0.02	Dry tepary beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Dry urd beans	EMRL2009-04 (8 May 2009)
Dimethenamid	0.02	Field corn	EMRL2008-02 (9 July 2008)
Dimethenamid	0.02	Grain lupin	EMRL2009-04 (8 May 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Dimethenamid	0.01	Peanuts	EMRL2009-19 (26 June 2009)
Dimethenamid	0.02	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Dimethenamid	0.02	White beans	EMRL2008-02 (9 July 2008)
Dimethoate	2.0	Apples	Canada Gazette II Prior to 16 June 2008
Dimethoate	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Beet tops	Canada Gazette II Prior to 16 June 2008
Dimethoate	1.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Dimethoate	1.0	Celery	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Cherries	Canada Gazette II Prior to 16 June 2008
Dimethoate	1.5	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Kale	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Dimethoate	0.5	Peas	Canada Gazette II Prior to 16 June 2008
Dimethoate	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Spinach	Canada Gazette II Prior to 16 June 2008
Dimethoate	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Dimethoate	0.1	Sunflower seeds	EMRL2011-13 (18 March 2011)
Dimethoate	2.0	Swiss chard	Canada Gazette II Prior to 16 June 2008
Dimethoate	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Dimethoate	2.0	Turnip tops	Canada Gazette II Prior to 16 June 2008
Dimethomorph	0.01	Potatoes	Canada Gazette II Prior to 16 June 2008
Dinocap	0.1	Apples	EMRL2011-13 (18 March 2011)
Dinocap	0.1	Grapes	EMRL2011-13 (18 March 2011)
Diphenamid	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Diphenylamine	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Diquat	0.02	Apples	EMRL2008-02 (9 July 2008)
Diquat	0.02	Apricots	EMRL2008-02 (9 July 2008)
Diquat	0.02	Asian pears	EMRL2008-02 (9 July 2008)
Diquat	0.02	Barley	EMRL2008-02 (9 July 2008)
Diquat	0.02	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Diquat	0.02	Broccoli	EMRL2008-02 (9 July 2008)
Diquat	0.02	Broccoli raab	EMRL2008-02 (9 July 2008)
Diquat	0.02	Brussels sprouts	EMRL2008-02 (9 July 2008)
Diquat	0.02	Cabbages	EMRL2008-02 (9 July 2008)
Diquat	0.02	Carrot roots	EMRL2008-02 (9 July 2008)
Diquat	0.02	Cauliflower	EMRL2008-02 (9 July 2008)
Diquat	0.02	Chinese broccoli	EMRL2008-02 (9 July 2008)
Diquat	0.02	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Diquat	0.02	Collards	EMRL2008-02 (9 July 2008)
Diquat	0.02	Crabapples	EMRL2008-02 (9 July 2008)
Diquat	0.02	Cucumbers	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry broad beans	EMRL2008-02 (9 July 2008)
Diquat	0.02	Dry bulb onions	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry chickpeas	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry field peas	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry guar seeds	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry kidney beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry lablab beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry lima beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry moth beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry mung beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry navy beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry pink beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry pinto beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry rice beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry southern peas	EMRL2008-02 (9 July 2008)
Diquat	0.05	Dry soybeans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry tepary beans	EMRL2008-02 (9 July 2008)
Diquat	0.2	Dry urd beans	EMRL2008-02 (9 July 2008)
Diquat	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Diquat	0.02	Field corn	EMRL2008-02 (9 July 2008)
Diquat	0.5	Flax	Canada Gazette II Prior to 16 June 2008
Diquat	0.02	Garden beet roots	EMRL2008-02 (9 July 2008)
Diquat	0.2	Grain lupin	EMRL2008-02 (9 July 2008)
Diquat	0.02	Grapes	EMRL2008-02 (9 July 2008)
Diquat	0.02	Green onions	EMRL2008-02 (9 July 2008)
Diquat	0.02	Kale	EMRL2008-02 (9 July 2008)
Diquat	0.02	Kohlrabi	EMRL2008-02 (9 July 2008)
Diquat	0.2	Lentils	Canada Gazette II Prior to 16 June 2008
Diquat	0.02	Loquats	EMRL2008-02 (9 July 2008)
Diquat	0.02	Mayhaws	EMRL2008-02 (9 July 2008)
Diquat	0.05	Meat	Canada Gazette II Prior to 16 June 2008
Diquat	0.05	Meat byproducts	Canada Gazette II Prior to 16 June 2008
Diquat	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Diquat	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Diquat	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Diquat	0.02	Mustard greens	EMRL2008-02 (9 July 2008)
Diquat	1.0	Mustard seeds	EMRL2008-02 (9 July 2008)
Diquat	0.02	Mustard spinach	EMRL2008-02 (9 July 2008)
Diquat	0.02	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Diquat	0.02	Nectarines	EMRL2008-02 (9 July 2008)
Diquat	0.02	Oats	EMRL2008-02 (9 July 2008)
Diquat	0.02	Peaches	EMRL2008-02 (9 July 2008)
Diquat	0.02	Pears	EMRL2008-02 (9 July 2008)
Diquat	0.02	Plumcots	EMRL2008-02 (9 July 2008)
Diquat	0.02	Plums	EMRL2008-02 (9 July 2008)
Diquat	0.1	Potatoes	EMRL2008-02 (9 July 2008)
Diquat	0.02	Prune plums	EMRL2008-02 (9 July 2008)
Diquat	0.02	Quinces	EMRL2008-02 (9 July 2008)
Diquat	0.02	Rape greens	EMRL2008-02 (9 July 2008)
Diquat	1.0	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Diquat	0.02	Rye	EMRL2008-02 (9 July 2008)
Diquat	0.5	Solin	Canada Gazette II Prior to 16 June 2008
Diquat	0.05	Sunflower seeds	EMRL2008-02 (9 July 2008)
Diquat	0.02	Sweet cherries	EMRL2008-02 (9 July 2008)
Diquat	0.02	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Diquat	0.02	Tart cherries	EMRL2008-02 (9 July 2008)
Diquat	0.02	Triticale	EMRL2008-02 (9 July 2008)
Diquat	0.02	Turnip roots	EMRL2008-02 (9 July 2008)
Diquat	0.02	Wheat	EMRL2008-02 (9 July 2008)
Disulfoton	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Broccoli	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Cabbages	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Cauliflower	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Lettuce	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Peas	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.2	Potatoes	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Spinach	Canada Gazette II Prior to 16 June 2008
Disulfoton	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Diuron	7.0	Asparagus	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Corn	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Pineapples	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Potatoes	Canada Gazette II Prior to 16 June 2008
Diuron	1.0	Wheat	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Dodine	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Dodine	2.0	Cherries	Canada Gazette II Prior to 16 June 2008
Dodine	5.0	Pears	Canada Gazette II Prior to 16 June 2008
Dodine	5.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Apples	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Apricots	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Artichokes	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Butter	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Celery	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Cherries	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Melons	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Endosulfan	0.5	Peas	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Plums	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Endosulfan	2.0	Spinach	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Squash	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Endosulfan	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Endosulfan	1.0	Watercress	Canada Gazette II Prior to 16 June 2008
Endothall	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Endrin	0.02	Butter	Canada Gazette II Prior to 16 June 2008
Endrin	0.02	Cheese	Canada Gazette II Prior to 16 June 2008
Endrin	0.02	Milk	Canada Gazette II Prior to 16 June 2008
Endrin	0.02	Other dairy products	Canada Gazette II Prior to 16 June 2008
EPTC	0.1	Dry beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry broad beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry catjang seeds	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry chickpeas	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry guar seeds	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry kidney beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry lablab beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry lentils	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry moth beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry mung beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry navy beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry pink beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry pinto beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry rice beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry southern peas	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry tepary beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Dry urd beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded jackbeans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded moth beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded runner beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded snap beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded sword beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded wax beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Edible-podded yardlong beans	EMRL2011-13 (18 March 2011)
EPTC	0.1	Field corn	EMRL2011-13 (18 March 2011)
EPTC	0.1	Flaxseeds	EMRL2011-13 (18 March 2011)
EPTC	0.1	Potatoes	EMRL2011-13 (18 March 2011)
EPTC	0.1	Rutabaga roots	EMRL2011-13 (18 March 2011)
EPTC	0.1	Sugar beet roots	EMRL2011-13 (18 March 2011)
EPTC	0.1	Sunflower seeds	EMRL2011-13 (18 March 2011)
EPTC	0.1	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
EPTC	0.1	Turnip roots	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dried dillweed leaves	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dry broadbeans	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dry field peas	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Ethalfuralin	0.05	Dry kidney beans	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dry lentils	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dry navy beans	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Dry soybeans	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Fresh dillweed leaves	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Mustard seeds (condiment type)	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Rapeseeds (canola)	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Safflower seeds	EMRL2011-13 (18 March 2011)
Ethalfuralin	0.05	Sunflower seeds	EMRL2011-13 (18 March 2011)
Ethametsulfuron-methyl	0.05	Mustard seeds (condiment type)	EMRL2008-09 (8 August 2008)
Ethametsulfuron-methyl	0.02	Oriental mustard seeds (oilseed type)	EMRL2008-09 (8 August 2008)
Ethametsulfuron-methyl	0.02	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Ethametsulfuron-methyl	0.02	Sunflower seeds	EMRL2008-02 (9 July 2008)
Ethephon	3.0	Apples	Canada Gazette II Prior to 16 June 2008
Ethephon	0.5	Barley	Canada Gazette II Prior to 16 June 2008
Ethephon	2.0	Barley milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Ethephon	20	Blackberries	Canada Gazette II Prior to 16 June 2008
Ethephon	10	Blueberries	Canada Gazette II Prior to 16 June 2008
Ethephon	0.5	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Ethephon	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Ethephon	2.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Ethephon	3.0	Figs	Canada Gazette II Prior to 16 June 2008
Ethephon	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Ethephon	3.0	Peppers	Canada Gazette II Prior to 16 June 2008
Ethephon	0.5	Pineapples	Canada Gazette II Prior to 16 June 2008
Ethephon	5.0	Raisins	Canada Gazette II Prior to 16 June 2008
Ethephon	8.0	Sweet cherries	Canada Gazette II Prior to 16 June 2008
Ethephon	2.0	Tart cherries	Canada Gazette II Prior to 16 June 2008
Ethephon	2.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Ethephon	0.5	Wheat	Canada Gazette II Prior to 16 June 2008
Ethephon	2.0	Wheat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Ethoxyquin	3.0	Pears	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Apples	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	5.0	Celery	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	4.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	0.5	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Endives	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Ethylenebis-dithiocarbamate fungicides	7.0	Grapes	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Green onions	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	6.0	Lentils	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Pears	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	7.0	Peppers	Canada Gazette II Prior to 16 June 2008
Ethylenebis-dithiocarbamate fungicides	4.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Etozazole	0.01	Almonds	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Apples	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Asian pears	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Beechnuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Black walnuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Brazil nuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Butternuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Cashew nuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Chestnuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Chinquapins	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Crabapples	EMRL2010-11 (15 September 2010)
Etozazole	0.01	English walnuts	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Filberts	EMRL2010-11 (15 September 2010)
Etozazole	0.5	Grapes	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Hickory nuts	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Loquats	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Macadamia nuts	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Mayhaws	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Pears	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Pecans	EMRL2010-11 (15 September 2010)
Etozazole	0.01	Pistachios	EMRL2010-11 (15 September 2010)
Etozazole	0.2	Quinces	EMRL2010-11 (15 September 2010)
Etozazole	1.5	Raisins	EMRL2010-11 (15 September 2010)
Etozazole	0.5	Strawberries	EMRL2010-11 (15 September 2010)
Etozazole	0.05	Undelinted cotton seeds	EMRL2010-11 (15 September 2010)
Famoxadone	10	Blackberries	EMRL2009-05 (8 May 2009)
Famoxadone	0.02	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.02	Fat of goats	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.02	Fat of horses	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.02	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.05	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.05	Liver of goats	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.05	Liver of horses	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.05	Liver of sheep	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Famoxadone	10	Loganberries	EMRL2009-05 (8 May 2009)
Famoxadone	0.06	Milk fat	Canada Gazette II Prior to 16 June 2008
Famoxadone	0.02	Potatoes	Canada Gazette II Prior to 16 June 2008
Famoxadone	10	Raspberries	EMRL2009-05 (8 May 2009)
Famoxadone	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Famoxadone	10	Wild raspberries	EMRL2009-05 (8 May 2009)
Fenamidone	0.15	Balsam apples	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Balsam pears	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Beltsville bunching onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Cantaloupes	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Chayote fruit	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Chinese Cucumbers	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Chinese onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Citron melons	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Cucumbers	EMRL2008-02 (9 July 2008)
Fenamidone	0.2	Daylilies	EMRL2009-12 (10 June 2009)
Fenamidone	0.2	Dry bulb onions	EMRL2008-02 (9 July 2008)
Fenamidone	0.15	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Elegans hosta	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Fresh Chinese chive leaves	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Fresh chive leaves	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Fresh onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.2	Fritillaria bulbs	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Fritillaria leaves	EMRL2009-12 (10 June 2009)
Fenamidone	0.2	Garlic	EMRL2009-12 (10 June 2009)
Fenamidone	1.0	Grapes	EMRL2008-02 (9 July 2008)
Fenamidone	0.2	Great headed garlic	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Green onions	EMRL2008-02 (9 July 2008)
Fenamidone	15	Head lettuce	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Kurrats	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Lady's leeks	EMRL2009-12 (10 June 2009)
Fenamidone	20	Leaf lettuce	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Leeks	EMRL2009-12 (10 June 2009)
Fenamidone	0.2	Lilies	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Macrostem onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Fenamidone	0.2	Pearl onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.2	Potato onions	EMRL2009-12 (10 June 2009)
Fenamidone	0.02	Potatoes	Canada Gazette II Prior to 16 June 2008
Fenamidone	0.15	Pumpkins	EMRL2008-02 (9 July 2008)
Fenamidone	0.2	Serpent garlic	EMRL2009-12 (10 June 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fenamidone	0.2	Shallot bulbs	EMRL2009-12 (10 June 2009)
Fenamidone	1.5	Shallot leaves	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Summer squash	EMRL2008-02 (9 July 2008)
Fenamidone	2.2	Tomato paste	EMRL2008-02 (9 July 2008)
Fenamidone	2.0	Tomato purée	EMRL2008-02 (9 July 2008)
Fenamidone	1.0	Tomatoes	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Tree onion tops	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Watermelons	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Welsh onion tops	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	West Indian gherkins	EMRL2008-02 (9 July 2008)
Fenamidone	1.5	Wild leeks	EMRL2009-12 (10 June 2009)
Fenamidone	0.15	Winter squash	EMRL2008-02 (9 July 2008)
Fenbuconazole	0.05	Almonds	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.4	Apples	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Apricots	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	0.3	Aronia berries	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Australian desert limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Australian finger limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Australian round limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Brown River finger limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Buffalo currants	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Calamondins	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Chilean guavas	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Citrus citrons	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Citrus hybrids	EMRL2010-30 (1 October 2010)
Fenbuconazole	40	Citrus oil	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.5	Cranberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Currants	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.5	Dried prune plums	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	0.3	Elderberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	European barberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Gooseberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Grapefruits	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Highbush blueberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Highbush cranberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Honeysuckle	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Huckleberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Japanese summer grapefruits	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Jostaberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Kumquats	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Lemons	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Limes	EMRL2010-30 (1 October 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fenbuconazole	0.3	Lingonberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Lowbush blueberries	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Mediterranean mandarins	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Mount White limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Native currants	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	New Guinea wild limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Oranges	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.5	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	0.1	Peanuts	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.1	Plums	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	0.1	Prune plums	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	1.0	Pummelos	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Russell River limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Salal berries	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Saskatoon berries (juneberries)	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Satsuma mandarins	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.3	Sea buckthorn	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.8	Sweet cherries	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	1.0	Sweet limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Tachibana oranges	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Tahiti limes	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Tangelos	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Tangerines	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Tangors	EMRL2010-30 (1 October 2010)
Fenbuconazole	0.8	Tart cherries	Canada Gazette II Prior to 16 June 2008
Fenbuconazole	1.0	Trifoliolate oranges	EMRL2010-30 (1 October 2010)
Fenbuconazole	1.0	Uniq fruits	EMRL2010-30 (1 October 2010)
Fenbutatin oxide	3.0	Apples	Canada Gazette II Prior to 16 June 2008
Fenbutatin oxide	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Fenbutatin oxide	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Fenbutatin oxide	3.0	Pears	Canada Gazette II Prior to 16 June 2008
Fenbutatin oxide	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Fenhexamid	0.02	Almonds	Canada Gazette II Prior to 16 June 2008
Fenhexamid	6.0	Apricots	Canada Gazette II Prior to 16 June 2008
Fenhexamid	20	Blackberries	Canada Gazette II Prior to 16 June 2008
Fenhexamid	4.0	Blueberries	EMRL2008-01 (9 July 2008)
Fenhexamid	6.0	Cherries	Canada Gazette II Prior to 16 June 2008
Fenhexamid	4.0	Currants	EMRL2008-01 (9 July 2008)
Fenhexamid	4.0	Elderberries	EMRL2008-01 (9 July 2008)
Fenhexamid	0.3	Ginseng roots	EMRL2008-02 (9 July 2008)
Fenhexamid	4.0	Gooseberries	EMRL2008-01 (9 July 2008)
Fenhexamid	4.0	Grapes	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fenhexamid	23	Head lettuce	EMRL2008-01 (9 July 2008)
Fenhexamid	4.0	Huckleberries	EMRL2008-01 (9 July 2008)
Fenhexamid	23	Leaf lettuce	EMRL2008-01 (9 July 2008)
Fenhexamid	20	Loganberries	Canada Gazette II Prior to 16 June 2008
Fenhexamid	6.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Fenhexamid	0.5	Plums	Canada Gazette II Prior to 16 June 2008
Fenhexamid	6.0	Raisins	Canada Gazette II Prior to 16 June 2008
Fenhexamid	20	Raspberries	Canada Gazette II Prior to 16 June 2008
Fenhexamid	3.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Fenhexamid	1.0	Tomatoes	EMRL2008-01 (9 July 2008)
Fenoxaprop-ethyl	0.05	Barley	EMRL2011-13 (18 March 2011)
Fenoxaprop-ethyl	0.05	Dry soybeans	EMRL2011-13 (18 March 2011)
Fenoxaprop-ethyl	0.02	Milk	Canada Gazette II Prior to 16 June 2008
Fenoxaprop-ethyl	0.05	Wheat	EMRL2011-13 (18 March 2011)
Ferbam	7.0	Apples	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Apricots	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Asparagus	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Beans	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Beets	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Blackeyed peas	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Carrots	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Celery	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Cherries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Collards	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Corn	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Currants	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Dates	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Fresh prunes	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Gooseberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Grapes	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Guavas	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Huckleberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Kale	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Ferbam	7.0	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Mangoes	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Melons	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Mustard greens	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Onions	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Papayas	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Peanuts	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Pears	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Peas	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Peppers	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Plums	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Quinces	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Radishes	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Rutabagas	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Spinach	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Squash	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Summer Squash	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Ferbam	7.0	Turnips	Canada Gazette II Prior to 16 June 2008
Florasulam	0.01	Barley	Canada Gazette II Prior to 16 June 2008
Florasulam	0.01	Oats	Canada Gazette II Prior to 16 June 2008
Florasulam	0.01	Wheat	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Apricots	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.1	Blueberries	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.2	Flax	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.03	Grapes	EMRL2008-02 (9 July 2008)
Fluazifop-butyl	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fluazifop-butyl	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.3	Mustard	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Nectarines	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.05	Peaches	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.05	Plumcots	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.05	Plums	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.05	Prune plums	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.2	Solin	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	1.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Fluazifop-butyl	0.05	Sweet cherries	EMRL2011-13 (18 March 2011)
Fluazifop-butyl	0.05	Tart cherries	EMRL2011-13 (18 March 2011)
Fluazinam	7.0	Aronia berries	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Bok choy Chinese cabbages	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Broccoli	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Broccoli raab	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Brussels sprouts	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Buffalo currants	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Cabbages	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Cauliflower	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Chilean guavas	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Chinese broccoli	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Chinese mustard cabbages	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Collards	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Currants	EMRL2010-09 (26 July 2010)
Fluazinam	0.02	Dry adzuki beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry blackeyed peas	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry broad beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry catjang seeds	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry chickpea seeds	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry cowpea seeds	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry guar seeds	EMRL2011-09 (16 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fluazinam	0.02	Dry kidney beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry lablab beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry lima beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry moth beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry mung beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry navy beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry pink beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry pinto beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry rice beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry southern peas	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry tepary beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.02	Dry urd beans	EMRL2011-09 (16 March 2011)
Fluazinam	0.1	Edible-podded jackbeans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded moth beans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded runner beans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded snap beans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded soybeans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded sword beans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded wax beans	EMRL2010-22 (24 September 2010)
Fluazinam	0.1	Edible-podded yardlong beans	EMRL2010-22 (24 September 2010)
Fluazinam	7.0	Elderberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	European barberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Gooseberries	EMRL2010-09 (26 July 2010)
Fluazinam	0.02	Grain lupin	EMRL2011-09 (16 March 2011)
Fluazinam	7.0	Highbush blueberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Highbush cranberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Honeysuckle	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Huckleberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Jostaberries	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Kale	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Kohlrabi	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Lingonberries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Lowbush blueberries	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Mustard greens	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Mustard spinach	EMRL2010-09 (26 July 2010)
Fluazinam	0.01	Napa Chinese cabbages	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Native currants	EMRL2010-09 (26 July 2010)
Fluazinam	0.02	Potatoes	EMRL2009-07 (5 June 2009)
Fluazinam	0.01	Rape greens	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Salal berries	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Saskatoon berries (juneberries)	EMRL2010-09 (26 July 2010)
Fluazinam	7.0	Sea buckthorn	EMRL2010-09 (26 July 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fluazuron	7.0	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Fluazuron	0.5	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Flucarbazono-sodium	0.01	Eggs	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.05	Liver of cattle	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.05	Liver of goats	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.05	Liver of hogs	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.05	Liver of horses	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.05	Liver of sheep	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts (except liver) of cattle	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts (except liver) of goats	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts (except liver) of hogs	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts (except liver) of horses	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts (except liver) of sheep	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat byproducts of poultry	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of cattle	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of goats	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of hogs	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of horses	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of poultry	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Meat of sheep	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.0025	Milk	EMRL2009-11 (5 June 2009)
Flucarbazono-sodium	0.01	Wheat	Canada Gazette II Prior to 16 June 2008
Flucythrinate	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.02	Allspice	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Amaranth	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Angelica	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Anise hyssop leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Anise seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Anise star	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Annatto seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Apples	EMRL2008-12 (6 August 2008)
Fludioxonil	5.0	Apricots	EMRL2008-12 (6 August 2008)
Fludioxonil	0.02	Arracacha	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Arrowroot	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Arugula	EMRL2008-22 (3 September 2008)
Fludioxonil	5.0	Asian pears	EMRL2008-12 (6 August 2008)
Fludioxonil	0.01	Balsam apples	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Balsam pears	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Barley	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Bell peppers	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Black caraway seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Black pepper	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.02	Black salsify roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Black salsify tops	EMRL2008-02 (9 July 2008)
Fludioxonil	4.2	Blackberries	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Blueberries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Broccoli	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Broccoli raab	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Brussels sprouts	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Buckwheat	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Burnet leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Cabbages	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Calamondins	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Camomile	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Cantaloupes	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Caper buds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Caraway seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cardamom amomum seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cardamom seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Cardoon	EMRL2008-02 (9 July 2008)
Fludioxonil	0.75	Carrot roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cassava leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cassava roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cassia	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Catnip	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Cauliflower	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Celeriac roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Celeriac tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Celery	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Celery seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Celtuce	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chayote fruit	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chayote roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chicory roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chicory tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chinese artichokes	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chinese broccoli	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chinese celery	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chinese chives	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chinese onions	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Chinese waxgourds	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.02	Chive leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Chufa	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cinnamon	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Citron melons	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Citrus citrons	EMRL2008-15 (29 August 2008)
Fludioxonil	10	Citrus hybrids	EMRL2008-15 (29 August 2008)
Fludioxonil	500	Citrus oil	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Cloves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Collards	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Common fennel seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Coriander seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Corn salad	EMRL2008-22 (3 September 2008)
Fludioxonil	5.0	Crabapples	EMRL2008-12 (6 August 2008)
Fludioxonil	0.01	Cucumbers	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Culantro seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Cumin	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Currants	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Dandelion leaves	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Dill seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Dock	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Dried balm leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried basil leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried borage leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried chervil leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried clary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried coriander leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried costmary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried curry leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried dillweed leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried hyssop tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried lemongrass leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried parsley leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried rosemary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried rue leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried sage leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried summer savory leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried sweet bay leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried tansy leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried tarragon leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried thyme leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried winter savory leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried wintergreen leaves	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.02	Dried woodruff leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Dried wormwood leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Dry adzuki beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry blackeyed peas	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry broad beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.2	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.4	Dry catjang seeds	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry chickpeas	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Dry field peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Dry guar seeds	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry kidney beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry lablab beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry lentils	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry lima beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry moth beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry mung beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry navy beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Dry pink beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry pinto beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry rice beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Dry southern peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Dry soybeans	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Dry tepary beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Dry urd beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Edible burdock roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Edible burdock tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Edible canna	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Edible leaved chrysanthemum	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Edible-podded jackbeans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Edible-podded moth beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Edible-podded peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Edible-podded runner beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Edible-podded snap beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Edible-podded sword beans	EMRL2008-22 (3 September 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.4	Edible-podded wax beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Edible-podded yardlong beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Eggplants	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Eggs	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Elderberries	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Endives	EMRL2008-22 (3 September 2008)
Fludioxonil	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Fat of poultry	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.02	Fenugreek seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Field corn	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Flaxseeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Florence fennel seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh balm leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh basil leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh borage leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Fresh chervil leaves	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Fresh clary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh coriander leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh costmary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh culantro leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh curry leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh dillweed leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Fresh Florence fennel leaves and stalks	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh hyssop tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh lemongrass leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Fresh parsley leaves	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Fresh rosemary leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh rue leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh sage leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh summer savory leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh sweet bay leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh tansy leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh tarragon leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh thyme leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh winter savory leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh wintergreen leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh woodruff leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Fresh wormwood leaves	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.02	Garden beet roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Garden beet tops	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Garden cress	EMRL2008-22 (3 September 2008)
Fludioxonil	30	Garden purslane	EMRL2008-22 (3 September 2008)
Fludioxonil	30	Garland chrysanthemum	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Garlic	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Ginger roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Ginseng roots	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Gooseberries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Grain lupin	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Grains of paradise	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Grapefruits	EMRL2008-15 (29 August 2008)
Fludioxonil	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.02	Great headed garlic	EMRL2008-02 (9 July 2008)
Fludioxonil	7.0	Green onions	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Groundcherries	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Head lettuce	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Horehound leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Horseradish roots	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Huckleberries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Juniper berries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Kale	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Kidney of poultry	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Fludioxonil	20	Kiwifruit	EMRL2008-15 (29 August 2008)
Fludioxonil	0.01	Kohlrabi	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Kumquats	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Lavender	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Leaf lettuce	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Leeks	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Lemons	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Lerens	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Limes	EMRL2008-15 (29 August 2008)
Fludioxonil	2.0	Lingonberries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Liver of goats	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Liver of hogs	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.05	Liver of horses	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.05	Liver of poultry	EMRL2008-02 (9 July 2008)
Fludioxonil	0.05	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Fludioxonil	4.2	Loganberries	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Loquats	EMRL2008-12 (6 August 2008)
Fludioxonil	0.02	Lovage leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Lovage seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Mace	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Marjoram	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Mayhaws	EMRL2008-12 (6 August 2008)
Fludioxonil	0.01	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Meat of goats	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Meat of horses	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Meat of poultry	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.01	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Fludioxonil	8.0	Mustard greens	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Mustard seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Mustard spinach	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Nasturtium	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Nectarines	EMRL2008-12 (6 August 2008)
Fludioxonil	0.01	New Zealand spinach	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Non-bell peppers	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Nutmeg	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Oats	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Orach leaves	EMRL2008-22 (3 September 2008)
Fludioxonil	10	Oranges	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Oriental radish roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Oriental radish tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Parsnip roots	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Peaches	EMRL2008-12 (6 August 2008)
Fludioxonil	0.01	Peanuts	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Pearl millet	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Pears	EMRL2008-12 (6 August 2008)
Fludioxonil	0.02	Pennyroyal leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Pepinos	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Pepper hybrids	EMRL2008-02 (9 July 2008)
Fludioxonil	0.08	Pistachios	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Plumcots	EMRL2008-12 (6 August 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	5.0	Plums	EMRL2008-12 (6 August 2008)
Fludioxonil	1.7	Pomegranite	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Popcorn grain	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Poppy seeds	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Potato onions	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Potatoes	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.02	Proso millet	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Prune plums	EMRL2008-12 (6 August 2008)
Fludioxonil	10	Pummelos	EMRL2008-15 (29 August 2008)
Fludioxonil	0.01	Pumpkins	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Quinces	EMRL2008-12 (6 August 2008)
Fludioxonil	30	Radicchio	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Radish roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Radish tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Rape greens	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Fludioxonil	4.2	Raspberries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Rhubarb	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Rice	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Rutabaga roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Rutabaga tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Rye	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Safflower seeds	EMRL2011-13 (18 March 2011)
Fludioxonil	0.02	Saffron	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Salal berries	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Salsify roots	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Saskatoon berries (juneberries)	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Satsuma mandarins	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Shallots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Skirret roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Sorghum	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Spinach	EMRL2008-02 (9 July 2008)
Fludioxonil	2.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Fludioxonil	0.4	Succulent shelled blackeyed peas	EMRL2008-22 (3 September 2008)
Fludioxonil	0.4	Succulent shelled broad beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.4	Succulent shelled lima beans	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fludioxonil	0.01	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Sugar beet roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Summer squash	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Sunflower seeds	EMRL2011-13 (18 March 2011)
Fludioxonil	5.0	Sweet cherries	EMRL2008-12 (6 August 2008)
Fludioxonil	0.02	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Sweet potato roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Swiss chard	EMRL2008-02 (9 July 2008)
Fludioxonil	10	Tangerines	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Tanier corms	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Tanier leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Taro corms	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Taro leaves	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Tart cherries	EMRL2008-12 (6 August 2008)
Fludioxonil	0.02	Teosinte	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Tomatillos	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Tomatoes	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Tree onion tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Triticale	EMRL2008-02 (9 July 2008)
Fludioxonil	8.0	True yam tubers	EMRL2008-15 (29 August 2008)
Fludioxonil	0.02	Turmeric roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Turnip roots	EMRL2008-02 (9 July 2008)
Fludioxonil	8.0	Turnip tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Turnip-rooted chervil tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Upland cress	EMRL2008-22 (3 September 2008)
Fludioxonil	0.02	Vanilla	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Vine spinach	EMRL2008-02 (9 July 2008)
Fludioxonil	5.0	Watercress	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	Watermelons	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Welsh onion tops	EMRL2008-02 (9 July 2008)
Fludioxonil	0.01	West Indian gherkins	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Wheat	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	White pepper	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Wild rice	EMRL2008-02 (9 July 2008)
Fludioxonil	30	Winter purslane	EMRL2008-22 (3 September 2008)
Fludioxonil	0.01	Winter squash	EMRL2008-02 (9 July 2008)
Fludioxonil	0.02	Yam bean roots	EMRL2008-02 (9 July 2008)
Flufenacet	0.1	Dry soybeans	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Eggs	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Field corn	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Flufenacet	0.05	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat byproducts of poultry	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of cattle	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of goats	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of hogs	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of horses	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of poultry	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Meat of sheep	EMRL2008-02 (9 July 2008)
Flufenacet	0.01	Milk	EMRL2008-02 (9 July 2008)
Flufenacet	0.05	Sweet corn kernels plus cob with husks removed	EMRL2011-33 (16 May 2011)
Flufenacet	0.6	Wheat	EMRL2011-33 (16 May 2011)
Flufenacet	0.8	Wheat bran	EMRL2011-33 (16 May 2011)
Flumetsulam	0.05	Dry soybeans	EMRL2011-13 (18 March 2011)
Flumetsulam	0.05	Field corn	EMRL2011-13 (18 March 2011)
Flumioxazin	0.02	Amur River grapes	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Apples	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Apricots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Aronia berries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Arracacha	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Arrowroot	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Asian pears	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Asparagus	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Bearberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Bilberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Buffalo currants	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Cassava roots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Chayote roots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Chilean guavas	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Chinese artichokes	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Chinese onions	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Chufa	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Cloudberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Crabapples	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Cranberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Currants (red and black)	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Daylilies	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Dry bulb onions	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Dry soybeans	EMRL2011-11 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Flumioxazin	0.02	Edible canna	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Elderberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	European barberry	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Fritillaria bulbs	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Garlic	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Ginger roots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Gooseberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Gooseberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Grapes	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Great headed garlic	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Hardy kiwifruit	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Highbush blueberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Highbush cranberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Honeysuckle	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Huckleberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Jerusalem artichokes	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Jostaberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Lerens	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Lilies	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Lingonberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Lingonberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Loquats	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Lowbush blueberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Mayhaws	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Maypop	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Muntries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Native currants	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Nectarines	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Partridgeberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Peaches	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Pearl onions	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Pears	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Plumcots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Plums	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Potato onions	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Potatoes	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Prune plums	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Quinces	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Salal berries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Saskatoon berries (juneberries)	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Schisandra berries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Sea buckthorn	EMRL2011-11 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Flumioxazin	0.02	Serpent garlic	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Shallot bulbs	EMRL2011-11 (18 March 2011)
Flumioxazin	0.07	Strawberries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Sweet cherries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Sweet potato roots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Tanier corms	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Taro corms	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Tart cherries	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	True yam tubers	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Turmeric roots	EMRL2011-11 (18 March 2011)
Flumioxazin	0.02	Yam bean roots	EMRL2011-11 (18 March 2011)
Flusilazole	0.2	Apples	Canada Gazette II Prior to 16 June 2008
Flusilazole	0.1	Bananas	Canada Gazette II Prior to 16 June 2008
Flusilazole	0.5	Grapes	Canada Gazette II Prior to 16 June 2008
Flusilazole	0.01	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Flusilazole	0.01	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Flusilazole	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Flusilazole	1.0	Raisins	Canada Gazette II Prior to 16 June 2008
Folpet	25	Apples	Canada Gazette II Prior to 16 June 2008
Folpet	25	Avocados	Canada Gazette II Prior to 16 June 2008
Folpet	25	Blackberries	Canada Gazette II Prior to 16 June 2008
Folpet	25	Blueberries	Canada Gazette II Prior to 16 June 2008
Folpet	25	Boysenberries	Canada Gazette II Prior to 16 June 2008
Folpet	30	Celery	Canada Gazette II Prior to 16 June 2008
Folpet	25	Cherries	Canada Gazette II Prior to 16 June 2008
Folpet	15	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Folpet	25	Crabapples	Canada Gazette II Prior to 16 June 2008
Folpet	25	Cranberries	Canada Gazette II Prior to 16 June 2008
Folpet	15	Cucumbers	Canada Gazette II Prior to 16 June 2008
Folpet	25	Currants	Canada Gazette II Prior to 16 June 2008
Folpet	25	Dewberries	Canada Gazette II Prior to 16 June 2008
Folpet	15	Garlic	Canada Gazette II Prior to 16 June 2008
Folpet	25	Gooseberries	Canada Gazette II Prior to 16 June 2008
Folpet	25	Grapes	Canada Gazette II Prior to 16 June 2008
Folpet	25	Huckleberries	Canada Gazette II Prior to 16 June 2008
Folpet	25	Leeks	Canada Gazette II Prior to 16 June 2008
Folpet	25	Lettuce	Canada Gazette II Prior to 16 June 2008
Folpet	25	Loganberries	Canada Gazette II Prior to 16 June 2008
Folpet	15	Melons	Canada Gazette II Prior to 16 June 2008
Folpet	25	Onions	Canada Gazette II Prior to 16 June 2008
Folpet	15	Pumpkins	Canada Gazette II Prior to 16 June 2008
Folpet	25	Raspberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Folpet	15	Squash	Canada Gazette II Prior to 16 June 2008
Folpet	25	Strawberries	Canada Gazette II Prior to 16 June 2008
Folpet	25	Tomatoes	Canada Gazette II Prior to 16 June 2008
Fomesafen	0.05	Dry beans	Canada Gazette II Prior to 16 June 2008
Fomesafen	0.05	Lima beans	Canada Gazette II Prior to 16 June 2008
Fomesafen	0.05	Snap beans	Canada Gazette II Prior to 16 June 2008
Fomesafen	0.05	Soybeans	Canada Gazette II Prior to 16 June 2008
Foramsulfuron	0.01	Field corn	Canada Gazette II Prior to 16 June 2008
Formetanate hydrochloride	3.0	Apples	Canada Gazette II Prior to 16 June 2008
Formetanate hydrochloride	4.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Formetanate hydrochloride	3.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Formetanate hydrochloride	3.0	Pears	Canada Gazette II Prior to 16 June 2008
Formetanate hydrochloride	0.5	Plums	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	1.0	Apples	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	40	Aronia berries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Australian desert limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Australian finger limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Australian round limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	10	Avocados	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	0.05	Blackberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	60	Bok choy Chinese cabbages	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	60	Broccoli	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	9.0	Brown River finger limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Buffalo currants	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	60	Cabbages	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	9.0	Calamondins	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	15	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	60	Cauliflower	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	100	Celery	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	40	Chilean guavas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	60	Chinese broccoli	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	9.0	Citrus citrons	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Citrus hybrids	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	15	Cucumbers	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	40	Currants	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.5	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	40	Elderberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	European barberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Fat of cattle	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Fat of goats	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Fat of hogs	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Fat of horses	EMRL2009-22 (2 September 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fosetyl-aluminum	0.05	Fat of sheep	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Ginseng roots	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Gooseberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Grapefruits	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	10	Green onions	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Highbush blueberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Highbush cranberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Honeysuckle	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Huckleberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Japanese summer grapefruits	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Jostaberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Kumquats	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Lemons	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	100	Lettuce	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	9.0	Limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Lingonberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Loganberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Lowbush blueberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat byproducts of cattle	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat byproducts of goats	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat byproducts of hogs	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat byproducts of horses	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat byproducts of sheep	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat of cattle	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat of goats	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat of hogs	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat of horses	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Meat of sheep	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Mediterranean mandarins	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.02	Milk	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Mount White limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	60	Mustard greens	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	40	Native currants	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	New Guinea wild limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Oranges	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Pummelos	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Raspberries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Russell River limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	15	Rutabaga roots	EMRL2010-20 (24 September 2010)
Fosetyl-aluminum	40	Salal berries	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Saskatoon berries (juneberries)	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Satsuma mandarins	EMRL2009-22 (2 September 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Fosetyl-aluminum	40	Sea buckthorn	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	100	Spinach	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	15	Squash	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	75	Strawberries	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	0.3	Succulent shelled English peas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.3	Succulent shelled garden peas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.3	Succulent shelled green peas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.3	Succulent shelled peas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.3	Succulent shelled pigeon peas	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Sweet limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Tachibana oranges	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Tahiti limes	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Tangelos	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Tangerines	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Tangors	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	3.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Fosetyl-aluminum	9.0	Trifoliolate oranges	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	15	Turnip roots	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	40	Turnip tops	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	9.0	Uniq fruits	EMRL2009-22 (2 September 2009)
Fosetyl-aluminum	0.05	Wild raspberries	EMRL2009-22 (2 September 2009)
Glufosinate-ammonium	0.05	Apples	EMRL2011-13 (18 March 2011)
Glufosinate-ammonium	0.2	Corn	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	3.0	Dry peas	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.5	Dry white beans	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Eggs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Fat of goats	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.05	Grapes	EMRL2011-13 (18 March 2011)
Glufosinate-ammonium	1.0	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Kidney of poultry	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	6.0	Lentils	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Liver of goats	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Liver of poultry	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Glufosinate-ammonium	1.0	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.04	Milk	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.4	Potatoes	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	3.0	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	1.0	Rice	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	2.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	3.5	Undelinted cotton seeds	Canada Gazette II Prior to 16 June 2008
Glufosinate-ammonium	0.2	Wheat	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.5	Asparagus	Canada Gazette II Prior to 16 June 2008
Glyphosate	10	Barley	Canada Gazette II Prior to 16 June 2008
Glyphosate	15	Barley milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Glyphosate	4.0	Beans	Canada Gazette II Prior to 16 June 2008
Glyphosate	3.0	Field corn	EMRL2011-38 (18 May 2011)
Glyphosate	3.0	Flax	Canada Gazette II Prior to 16 June 2008
Glyphosate	2.0	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Glyphosate	2.0	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Glyphosate	2.0	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Glyphosate	2.0	Kidney of poultry	Canada Gazette II Prior to 16 June 2008
Glyphosate	2.0	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Glyphosate	4.0	Lentils	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.2	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.2	Liver of goats	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.2	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.2	Liver of poultry	Canada Gazette II Prior to 16 June 2008
Glyphosate	0.2	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Glyphosate	35	Oat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Glyphosate	15	Oats	Canada Gazette II Prior to 16 June 2008
Glyphosate	5.0	Peas	Canada Gazette II Prior to 16 June 2008
Glyphosate	3.0	Popcorn grain	Canada Gazette II Prior to 16 June 2008
Glyphosate	10	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Glyphosate	20	Soybeans	Canada Gazette II Prior to 16 June 2008
Glyphosate	10	Sugar beets	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Glyphosate	3.0	Sweet corn kernel plus cob with husks removed	Canada Gazette II Prior to 16 June 2008
Glyphosate	5.0	Wheat	Canada Gazette II Prior to 16 June 2008
Glyphosate	15	Wheat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.1	Butter	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.1	Cheese	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Fat of goats	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat of goats	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.2	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Heptachlor	0.1	Other dairy products	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Almonds	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Barley	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Cashew nuts	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Cocoa beans	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Corn	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Kidney beans	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Lima beans	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Navy beans	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Peanuts	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Pecans	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Rice	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Rye	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Walnuts	Canada Gazette II Prior to 16 June 2008
Hydrogen cyanide	25	Wheat	Canada Gazette II Prior to 16 June 2008
Imazalil	5.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Imazamethabenz-methyl	0.1	Barley	EMRL2011-13 (18 March 2011)
Imazamethabenz-methyl	0.1	Sunflower seeds	EMRL2011-13 (18 March 2011)
Imazamethabenz-methyl	0.1	Wheat	EMRL2011-13 (18 March 2011)
Imazamox	0.01	Eggs	Canada Gazette II Prior to 16 June 2008
Imazamox	0.05	Fenugreek seeds	EMRL2008-24 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Imazamox	0.25	Lentils	EMRL2010-13 (15 September 2010)
Imazamox	0.01	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat of goats	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat of horses	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Imazamox	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Imazamox	0.05	Peas	Canada Gazette II Prior to 16 June 2008
Imazamox	0.05	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Imazamox	0.1	Soybeans	Canada Gazette II Prior to 16 June 2008
Imazamox	0.05	Sunflower seeds	EMRL2008-41 (19 November 2008)
Imazamox	0.05	Wheat	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Dry adzuki beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry black beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry cranberry beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry Dutch brown beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.05	Dry lentils	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry pink beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry red beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry white beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Dry yelloweyed beans	EMRL2010-36 (12 October 2010)
Imazethapyr	0.05	Fenugreek seeds	EMRL2008-25 (14 November 2008)
Imazethapyr	0.05	Field corn	EMRL2010-36 (12 October 2010)
Imazethapyr	0.1	Kidney beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Lima beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Navy beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Peas	EMRL2008-01 (9 July 2008)
Imazethapyr	0.1	Pinto beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.05	Rapeseeds (canola)	EMRL2008-27 (14 November 2008)
Imazethapyr	0.1	Runner beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Snap beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Soybeans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Tepary beans	Canada Gazette II Prior to 16 June 2008
Imazethapyr	0.1	Wax beans	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Balsam apples	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	Balsam pears	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Imidacloprid	2.5	Blackberries	EMRL2008-23 (3 September 2008)
Imidacloprid	1.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Imidacloprid	3.5	Brassica crops	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Cantaloupes	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	Chayote fruit	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	Citron melons	EMRL2008-02 (9 July 2008)
Imidacloprid	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Imidacloprid	0.08	Eggplants	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.05	Field corn	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.05	Ginseng roots	EMRL2009-14 (10 June 2009)
Imidacloprid	1.5	Grapes	Canada Gazette II Prior to 16 June 2008
Imidacloprid	3.5	Lettuce	Canada Gazette II Prior to 16 June 2008
Imidacloprid	2.5	Loganberries	EMRL2008-23 (3 September 2008)
Imidacloprid	0.2	Mangoes	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Imidacloprid	0.05	Mustard seeds	Canada Gazette II Prior to 16 June 2008
Imidacloprid	1.1	Nectarines	EMRL2009-14 (10 June 2009)
Imidacloprid	1.1	Peaches	EMRL2009-14 (10 June 2009)
Imidacloprid	0.6	Pears	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.05	Pecans	Canada Gazette II Prior to 16 June 2008
Imidacloprid	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.3	Potatoes	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Pumpkins	EMRL2008-02 (9 July 2008)
Imidacloprid	0.05	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Imidacloprid	2.5	Raspberries	EMRL2008-23 (3 September 2008)
Imidacloprid	0.1	Saskatoon berries (juneberries)	EMRL2009-09 (5 June 2009)
Imidacloprid	0.5	Summer squash	EMRL2008-02 (9 July 2008)
Imidacloprid	3.0	Sweet cherries	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.05	Sweet corn kernels plus cob with husks removed	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.3	Sweet potato roots	EMRL2009-14 (10 June 2009)
Imidacloprid	3.0	Tart cherries	Canada Gazette II Prior to 16 June 2008
Imidacloprid	6.0	Tomato paste	Canada Gazette II Prior to 16 June 2008
Imidacloprid	3.0	Tomato purée	Canada Gazette II Prior to 16 June 2008
Imidacloprid	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.05	Undelinted cotton seeds	Canada Gazette II Prior to 16 June 2008
Imidacloprid	0.5	Watermelons	EMRL2008-02 (9 July 2008)
Imidacloprid	0.5	West Indian gherkins	EMRL2008-02 (9 July 2008)
Imidacloprid	2.5	Wild raspberries	EMRL2008-23 (3 September 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Imidacloprid	0.5	Winter squash	EMRL2008-02 (9 July 2008)
Iodosulfuron-methyl-sodium	0.025	Field corn	Canada Gazette II Prior to 16 June 2008
Iprodione	3.0	Apricots	Canada Gazette II Prior to 16 June 2008
Iprodione	0.3	Beans	Canada Gazette II Prior to 16 June 2008
Iprodione	5.0	Carrots	Canada Gazette II Prior to 16 June 2008
Iprodione	5.0	Cherries	Canada Gazette II Prior to 16 June 2008
Iprodione	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Iprodione	10	Grapes	Canada Gazette II Prior to 16 June 2008
Iprodione	0.5	Kiwifruit (edible portion)	Canada Gazette II Prior to 16 June 2008
Iprodione	13	Leeks	EMRL2009-22 (2 September 2009)
Iprodione	15	Lettuce	Canada Gazette II Prior to 16 June 2008
Iprodione	10	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Iprodione	2.0	Plums	Canada Gazette II Prior to 16 June 2008
Iprodione	2.0	Prunes	Canada Gazette II Prior to 16 June 2008
Iprodione	60	Raisins	Canada Gazette II Prior to 16 June 2008
Iprodione	1.0	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Iprodione	10	Raspberries	Canada Gazette II Prior to 16 June 2008
Iprodione	5.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Iprodione	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Iprodione	5.0	Wine	Canada Gazette II Prior to 16 June 2008
Iprovalicarb	2.0	Grapes	Canada Gazette II Prior to 16 June 2008
Isoxadifen-ethyl	0.08	Field corn	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.01	Eggs	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.02	Field corn	EMRL2010-21 (24 September 2010)
Isoxaflutole	0.5	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.3	Liver of poultry	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.1	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.2	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.2	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.2	Meat of horses	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.2	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.2	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Isoxaflutole	0.02	Milk	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.15	Apple juice	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Asian pears	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Crabapples	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	1.0	Grapes	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Kresoxim-methyl	0.5	Loquats	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Mayhaws	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat of goats	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat of horses	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.03	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.004	Milk	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.15	Pear juice	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.15	Pecans	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	0.5	Quinces	Canada Gazette II Prior to 16 June 2008
Kresoxim-methyl	1.5	Raisins	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.01	All food commodities (other than those already covered by a higher MRL as a result of use on growing crops) in food handling establishments where food products are held, processed or prepared	EMRL2011-13 (18 March 2011)
Lambda-cyhalothrin	0.07	Apples	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Apricots	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.02	Asparagus	EMRL2009-22 (2 September 2009)
Lambda-cyhalothrin	0.01	Barley	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.4	Broccoli	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.01	Brussels sprouts	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.4	Cabbages	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.5	Canola oil	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.01	Cauliflower	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Chinese onions	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.15	Corn flour	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.02	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry broad beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Dry bulb onions	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry chickpeas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry field peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry guar seeds	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry kidney beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry lablab beans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Lambda-cyhalothrin	0.02	Dry lentils	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry lima beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry moth beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry mung beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry navy beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry pink beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry pinto beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry rice beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry southern peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry soybeans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry tepary beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Dry urd beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded dwarf peas	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded jackbeans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded moth beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded peas	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded pigeon peas	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded runner beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded snap beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded snow peas	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded soybeans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded sugar snap peas	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded sword beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded wax beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.02	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Edible-podded yardlong beans	EMRL2011-14 (24 March 2011)
Lambda-cyhalothrin	0.01	Eggs	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	5.0	Fat of cattle	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	5.0	Fat of goats	EMRL2010-33 (1 October 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Lambda-cyhalothrin	0.5	Fat of hogs	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	5.0	Fat of horses	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.01	Fat of poultry	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	5.0	Fat of sheep	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.05	Field corn	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.1	Garlic	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Grain lupin	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Great headed garlic	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Green onions	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	2.0	Head lettuce	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	2.0	Leaf lettuce	EMRL2009-29 (26 November 2009)
Lambda-cyhalothrin	0.15	Leeks	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.2	Meat byproducts of cattle	EMRL2008-01 (9 July 2008)
Lambda-cyhalothrin	0.2	Meat byproducts of goats	EMRL2008-01 (9 July 2008)
Lambda-cyhalothrin	0.01	Meat byproducts of hogs	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.2	Meat byproducts of horses	EMRL2008-01 (9 July 2008)
Lambda-cyhalothrin	0.01	Meat byproducts of poultry	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.2	Meat byproducts of sheep	EMRL2008-01 (9 July 2008)
Lambda-cyhalothrin	0.2	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.2	Meat of goats	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.01	Meat of hogs	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.2	Meat of horses	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.01	Meat of poultry	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.2	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.5	Milk	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	12	Milk fat	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.01	Mustard seeds	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Nectarines	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.05	Oats	EMRL2011-13 (18 March 2011)
Lambda-cyhalothrin	0.2	Peaches	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.01	Pears	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Plumcots	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.2	Plums	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.05	Popcorn grain	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.1	Potato onions	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.01	Potatoes	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.2	Prune plums	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.3	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Shallots	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.01	Strawberries	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled blackeyed peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled broad beans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Lambda-cyhalothrin	0.02	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled lima beans	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.02	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.3	Sunflower oil	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.2	Sunflower seeds	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.2	Sweet cherries	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.05	Sweet corn kernels plus cob with husks removed	EMRL2010-33 (1 October 2010)
Lambda-cyhalothrin	0.01	Sweet potato roots	EMRL2008-20 (3 September 2008)
Lambda-cyhalothrin	0.2	Tart cherries	EMRL2009-28 (26 November 2009)
Lambda-cyhalothrin	0.1	Tomatoes	Canada Gazette II Prior to 16 June 2008
Lambda-cyhalothrin	0.1	Tree onion tops	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.1	Welsh onion tops	EMRL2008-02 (9 July 2008)
Lambda-cyhalothrin	0.03	Wheat	EMRL2008-02 (9 July 2008)
Malathion	2.0	Apples	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Apricots	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Asparagus	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Avocados	Canada Gazette II Prior to 16 June 2008
Malathion	2.0	Beans	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Beets	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Broccoli	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Carrots	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Cauliflower	Canada Gazette II Prior to 16 June 2008
Malathion	1.0	Celery	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Cherries	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Collards	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Currants	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Dandelions	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Dewberries	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Eggplants	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Endives	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Malathion	0.5	Garlic	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Gooseberries	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Grapes	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Green onions	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Horseradish	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Kale	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Leeks	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Lentils	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Melons	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Okras	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Papayas	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Parsley	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Parsnips	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Malathion	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Peas	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Pecans	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Peppermint	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Pineapples	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Plums	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Radishes	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Raisins	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Raw cereals	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Salsify	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Shallots	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Spearmint	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Spinach	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Squash	Canada Gazette II Prior to 16 June 2008
Malathion	8.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Swiss chard	Canada Gazette II Prior to 16 June 2008
Malathion	3.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Malathion	0.5	Turnips (rutabagas)	Canada Gazette II Prior to 16 June 2008
Malathion	6.0	Watercress	Canada Gazette II Prior to 16 June 2008
Malathion	2.0	Whole meal and flour from rye	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Malathion	2.0	Whole meal and flour from wheat	Canada Gazette II Prior to 16 June 2008
Maleic hydrazide	30	Beets	Canada Gazette II Prior to 16 June 2008
Maleic hydrazide	30	Carrots	Canada Gazette II Prior to 16 June 2008
Maleic hydrazide	15	Onions	Canada Gazette II Prior to 16 June 2008
Maleic hydrazide	50	Potatoes	Canada Gazette II Prior to 16 June 2008
Maleic hydrazide	30	Rutabagas	Canada Gazette II Prior to 16 June 2008
Mandipropamid	20	Amaranth	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Arracacha	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Arrowroot	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Arugula	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Balsam apples	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Balsam pears	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Bell peppers	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Beltville bunching onions	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Bok choy Chinese cabbages	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Broccoli	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Broccoli raab	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Brussels sprouts	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Cabbages	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Cantaloupes	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Cardoon	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Cassava roots	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Cauliflower	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Celery	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Celtuce	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Chayote fruit	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Chayote roots	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Chinese artichokes	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Chinese broccoli	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Chinese celery	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Chinese cucumbers	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Chinese mustard cabbages	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Chinese onions	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Chinese waxgourds	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Chufa	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Citron melons	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Collards	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Corn salad	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Cucumbers	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Dandelion leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Daylilies	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Dock	EMRL2010-01 (1 April 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Mandipropamid	0.05	Dry bulb onions	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Edible canna	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Edible gourds (other than those listed in this item)	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Edible leaved chrysanthemum	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Eggplants	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Elegans hosta	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Endives	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Fresh chervil leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Fresh Chinese chive leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Fresh chive leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Fresh Florence fennel leaves and stalks	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Fresh onions	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Fresh parsley leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Fritillaria bulbs	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Fritillaria leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Garden cress	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Garden purslane	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Garland chrysanthemum	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Garlic	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Ginger roots	EMRL2010-01 (1 April 2010)
Mandipropamid	1.4	Grapes	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Great headed garlic	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Green onions	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Groundcherries	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Head lettuce	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Jerusalem artichokes	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Kale	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Kohlrabi	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Kurrats	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Lady's leeks	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Leaf lettuce	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Leeks	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Lerens	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Lilies	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Macrostem onions	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Muskmelons (other than those listed in this item)	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Mustard greens	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Mustard spinach	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Napa Chinese cabbages	EMRL2010-01 (1 April 2010)
Mandipropamid	20	New Zealand spinach	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Non-bell peppers	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Okras	EMRL2010-01 (1 April 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Mandipropamid	20	Orach leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Pearl onions	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Pepinos	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Pepper hybrids	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Potato onions	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Potatoes	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Pumpkins	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Radicchio	EMRL2010-01 (1 April 2010)
Mandipropamid	3.0	Raisins	EMRL2010-01 (1 April 2010)
Mandipropamid	25	Rape greens	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Rhubarb	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Serpent garlic	EMRL2010-01 (1 April 2010)
Mandipropamid	0.05	Shallot bulbs	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Shallot leaves	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Spinach	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Summer squash	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Sweet potato roots	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Swiss chard	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Tanier corms	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Taro corms	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Tomatillos	EMRL2010-01 (1 April 2010)
Mandipropamid	1.0	Tomatoes	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Tree onion tops	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	True yam tubers	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Turmeric roots	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Upland cress	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Vine spinach	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Watermelons	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Welsh onion tops	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	West Indian gherkins	EMRL2010-01 (1 April 2010)
Mandipropamid	4.0	Wild leeks	EMRL2010-01 (1 April 2010)
Mandipropamid	20	Winter purslane	EMRL2010-01 (1 April 2010)
Mandipropamid	0.6	Winter squash	EMRL2010-01 (1 April 2010)
Mandipropamid	0.01	Yam bean roots	EMRL2010-01 (1 April 2010)
Mesosulfuron-methyl	0.01	Eggs	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of cattle	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of goats	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of hogs	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of horses	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of poultry	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Fat of sheep	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat byproducts of cattle	EMRL2011-26 (12 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Mesosulfuron-methyl	0.01	Meat byproducts of goats	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat byproducts of hogs	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat byproducts of horses	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat byproducts of poultry	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat byproducts of sheep	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of cattle	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of goats	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of hogs	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of horses	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of poultry	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Meat of sheep	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.01	Milk	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.03	Wheat	EMRL2011-26 (12 May 2011)
Mesosulfuron-methyl	0.1	Wheat germ	EMRL2011-26 (12 May 2011)
Mesotrione	0.01	Cranberries	EMRL2009-17 (26 June 2009)
Mesotrione	0.01	Eggs	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Field corn	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of goats	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of horses	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Mesotrione	0.01	Sweet corn kernels plus cob with husks removed	Canada Gazette II Prior to 16 June 2008
Metalaxyl	0.5	Almonds	Canada Gazette II Prior to 16 June 2008
Metalaxyl	5.0	Amaranth	EMRL2008-33 (17 November 2008)
Metalaxyl	0.1	Apples	EMRL2008-02 (9 July 2008)
Metalaxyl	1.0	Apricots	Canada Gazette II Prior to 16 June 2008
Metalaxyl	5.0	Arugula	EMRL2008-33 (17 November 2008)
Metalaxyl	7.0	Asparagus	Canada Gazette II Prior to 16 June 2008
Metalaxyl	4.0	Avocados	Canada Gazette II Prior to 16 June 2008
Metalaxyl	1.0	Balsam apples	EMRL2008-21 (3 September 2008)
Metalaxyl	1.0	Balsam pears	EMRL2008-21 (3 September 2008)
Metalaxyl	0.05	Barley	Canada Gazette II Prior to 16 June 2008
Metalaxyl	0.2	Beans	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Metolaxyl	0.5	Black salsify roots	EMRL2009-10 (5 June 2009)
Metolaxyl	2.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Metolaxyl	2.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.05	Buckwheat	EMRL2008-02 (9 July 2008)
Metolaxyl	2.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Metolaxyl	1.0	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.5	Carrots	Canada Gazette II Prior to 16 June 2008
Metolaxyl	2.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.5	Celeriac roots	EMRL2009-10 (5 June 2009)
Metolaxyl	1.0	Chayote fruit	EMRL2008-21 (3 September 2008)
Metolaxyl	1.0	Cherries	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.5	Chicory roots	EMRL2009-10 (5 June 2009)
Metolaxyl	1.0	Chinese cucumbers	EMRL2008-21 (3 September 2008)
Metolaxyl	1.0	Chinese waxgourds	EMRL2008-21 (3 September 2008)
Metolaxyl	1.0	Citron melons	EMRL2008-21 (3 September 2008)
Metolaxyl	5.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Metolaxyl	5.0	Corn salad	EMRL2008-33 (17 November 2008)
Metolaxyl	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Metolaxyl	5.0	Dandelion leaves	EMRL2008-33 (17 November 2008)
Metolaxyl	5.0	Dock	EMRL2008-33 (17 November 2008)
Metolaxyl	3.0	Dry bulb onions	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.05	Dry chickpeas	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Dry lentils	EMRL2008-02 (9 July 2008)
Metolaxyl	0.5	Edible burdock roots	EMRL2009-10 (5 June 2009)
Metolaxyl	1.0	Edible gourds (other than those listed in this item)	EMRL2008-21 (3 September 2008)
Metolaxyl	5.0	Edible leaved chrysanthemum	EMRL2008-33 (17 November 2008)
Metolaxyl	0.05	Eggs	EMRL2008-02 (9 July 2008)
Metolaxyl	5.0	Endives	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.05	Fat of cattle	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Fat of goats	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Fat of hogs	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Fat of horses	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Fat of poultry	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Fat of sheep	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Field corn	EMRL2008-02 (9 July 2008)
Metolaxyl	5.0	Fresh chervil leaves	EMRL2008-33 (17 November 2008)
Metolaxyl	5.0	Fresh parsley leaves	EMRL2008-33 (17 November 2008)
Metolaxyl	0.5	Garden beet roots	EMRL2009-10 (5 June 2009)
Metolaxyl	5.0	Garden cress	EMRL2008-33 (17 November 2008)
Metolaxyl	5.0	Garden purslane	EMRL2008-33 (17 November 2008)
Metolaxyl	5.0	Garland chrysanthemum	EMRL2008-33 (17 November 2008)
Metolaxyl	0.5	Ginseng roots	EMRL2009-10 (5 June 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Metolaxyl	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Metolaxyl	10	Green onions	Canada Gazette II Prior to 16 June 2008
Metolaxyl	5.0	Head lettuce	Canada Gazette II Prior to 16 June 2008
Metolaxyl	8.0	Hops (dried)	EMRL2008-02 (9 July 2008)
Metolaxyl	0.5	Horseradish roots	EMRL2009-10 (5 June 2009)
Metolaxyl	0.85	Kidney of cattle	EMRL2008-16 (29 August 2008)
Metolaxyl	0.85	Kidney of goats	EMRL2008-16 (29 August 2008)
Metolaxyl	0.85	Kidney of hogs	EMRL2008-16 (29 August 2008)
Metolaxyl	0.85	Kidney of horses	EMRL2008-16 (29 August 2008)
Metolaxyl	0.7	Kidney of poultry	EMRL2008-02 (9 July 2008)
Metolaxyl	0.85	Kidney of sheep	EMRL2008-16 (29 August 2008)
Metolaxyl	5.0	Leaf lettuce	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.3	Liver of cattle	EMRL2008-02 (9 July 2008)
Metolaxyl	0.3	Liver of goats	EMRL2008-02 (9 July 2008)
Metolaxyl	0.3	Liver of hogs	EMRL2008-02 (9 July 2008)
Metolaxyl	0.3	Liver of horses	EMRL2008-02 (9 July 2008)
Metolaxyl	0.3	Liver of poultry	EMRL2008-02 (9 July 2008)
Metolaxyl	0.3	Liver of sheep	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of cattle	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of goats	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of hogs	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of horses	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of poultry	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat byproducts (except kidney and liver) of sheep	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of cattle	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of goats	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of hogs	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of horses	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of poultry	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Meat of sheep	EMRL2008-02 (9 July 2008)
Metolaxyl	0.01	Milk	EMRL2008-02 (9 July 2008)
Metolaxyl	1.0	Muskmelons (other than those listed in this item)	EMRL2008-21 (3 September 2008)
Metolaxyl	0.1	Mustard seeds	EMRL2008-02 (9 July 2008)
Metolaxyl	0.05	Oats	EMRL2008-02 (9 July 2008)
Metolaxyl	5.0	Orach leaves	EMRL2008-33 (17 November 2008)
Metolaxyl	0.5	Oriental radish roots	EMRL2009-10 (5 June 2009)
Metolaxyl	0.5	Parsnip roots	EMRL2009-10 (5 June 2009)
Metolaxyl	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.2	Peanuts	Canada Gazette II Prior to 16 June 2008
Metolaxyl	0.05	Pearl millet	EMRL2008-02 (9 July 2008)
Metolaxyl	0.2	Peas	Canada Gazette II Prior to 16 June 2008
Metolaxyl	1.0	Peppers	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Metaxyl	1.0	Plums	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.05	Popcorn grain	EMRL2008-02 (9 July 2008)
Metaxyl	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.05	Proso millet	EMRL2008-02 (9 July 2008)
Metaxyl	1.0	Pumpkins	EMRL2008-21 (3 September 2008)
Metaxyl	5.0	Radicchio	EMRL2008-33 (17 November 2008)
Metaxyl	0.5	Radish roots	Canada Gazette II Prior to 16 June 2008
Metaxyl	15	Radish tops	EMRL2011-20 (10 May 2011)
Metaxyl	2.0	Raisins	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.1	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Metaxyl	0.2	Raspberries	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.05	Rice	EMRL2008-02 (9 July 2008)
Metaxyl	0.5	Rutabaga roots	EMRL2009-10 (5 June 2009)
Metaxyl	0.05	Rye	EMRL2008-02 (9 July 2008)
Metaxyl	0.5	Salsify roots	EMRL2009-10 (5 June 2009)
Metaxyl	0.5	Skirret roots	EMRL2009-10 (5 June 2009)
Metaxyl	0.05	Sorghum	EMRL2008-02 (9 July 2008)
Metaxyl	1.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.5	Spanish salsify roots	EMRL2009-10 (5 June 2009)
Metaxyl	10	Spinach	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.4	Strawberries	Canada Gazette II Prior to 16 June 2008
Metaxyl	1.0	Sugar beets	Canada Gazette II Prior to 16 June 2008
Metaxyl	1.0	Summer squash	EMRL2008-21 (3 September 2008)
Metaxyl	0.1	Sunflower seeds	EMRL2008-02 (9 July 2008)
Metaxyl	0.05	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Metaxyl	0.05	Teosinte	EMRL2008-02 (9 July 2008)
Metaxyl	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.05	Triticale	EMRL2008-02 (9 July 2008)
Metaxyl	0.5	Turnip roots	EMRL2009-10 (5 June 2009)
Metaxyl	0.5	Turnip-rooted chervil roots	EMRL2009-10 (5 June 2009)
Metaxyl	0.5	Turnip-rooted parsley roots	EMRL2009-10 (5 June 2009)
Metaxyl	5.0	Upland cress	EMRL2008-33 (17 November 2008)
Metaxyl	0.5	Walnuts	Canada Gazette II Prior to 16 June 2008
Metaxyl	1.0	Watermelons	Canada Gazette II Prior to 16 June 2008
Metaxyl	1.0	West Indian gherkins	EMRL2008-21 (3 September 2008)
Metaxyl	0.2	Wheat	Canada Gazette II Prior to 16 June 2008
Metaxyl	0.05	Wild rice	EMRL2008-02 (9 July 2008)
Metaxyl	5.0	Winter purslane	EMRL2008-33 (17 November 2008)
Metaxyl	1.0	Winter squash	EMRL2008-21 (3 September 2008)
Methamidophos	0.3	Beans	Canada Gazette II Prior to 16 June 2008
Methamidophos	1.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Methamidophos	1.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Methamidophos	0.5	Cabbages	Canada Gazette II Prior to 16 June 2008
Methamidophos	0.5	Cauliflower	Canada Gazette II Prior to 16 June 2008
Methamidophos	0.5	Celery	Canada Gazette II Prior to 16 June 2008
Methamidophos	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Methamidophos	0.5	Eggplants	Canada Gazette II Prior to 16 June 2008
Methamidophos	1.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Methamidophos	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Methamidophos	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Methamidophos	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Methidathion	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Methidathion	0.2	Cherries	Canada Gazette II Prior to 16 June 2008
Methidathion	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Methidathion	0.2	Grapes	Canada Gazette II Prior to 16 June 2008
Methidathion	0.2	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Methidathion	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Methidathion	0.2	Plums	Canada Gazette II Prior to 16 June 2008
Methomyl	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Methomyl	6.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Methomyl	5.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Methomyl	0.5	Celery	Canada Gazette II Prior to 16 June 2008
Methomyl	1.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Methomyl	4.0	Grapes	Canada Gazette II Prior to 16 June 2008
Methomyl	2.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Methomyl	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Methomyl	0.1	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
Methoxyfenozide	1.5	Apples	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Asian pears	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Crabapples	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Fat of goats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Fat of horses	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Liver of goats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Liver of horses	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Methoxyfenozide	0.1	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Loquats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Mayhaws	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat of horses	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Pears	Canada Gazette II Prior to 16 June 2008
Methoxyfenozide	1.5	Quinces	Canada Gazette II Prior to 16 June 2008
Metribuzin	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Barley	EMRL2011-13 (18 March 2011)
Metsulfuron-methyl	0.1	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Fat of goats	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.5	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.5	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.5	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Metsulfuron-methyl	0.1	Wheat	EMRL2011-13 (18 March 2011)
Mevinphos	0.25	Apples	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Asparagus	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Broccoli	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Cabbages	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Cauliflower	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Celery	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.2	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Collards	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Green onions	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Kale	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Mevinphos	0.25	Lettuce	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Mustard greens	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Pears	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Plums	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Raspberries	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Spinach	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Strawberries	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Tomatoes	Canada Gazette II Prior to 16 June 2008
Mevinphos	0.25	Turnip tops	Canada Gazette II Prior to 16 June 2008
Monocrotophos	1.0	Apples	Canada Gazette II Prior to 16 June 2008
Monocrotophos	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Monocrotophos	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.1	Almonds	EMRL2008-02 (9 July 2008)
Myclobutanil	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.4	Apricots	EMRL2008-02 (9 July 2008)
Myclobutanil	0.02	Asparagus	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Balsam apples	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Balsam pears	Canada Gazette II Prior to 16 June 2008
Myclobutanil	2.0	Bananas	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Bitter melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.2	Blackberries	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Casaba melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Chayotes	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.0	Cherries	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Chinese cucumbers	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Chinese waxgourds	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Citron melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Crenshaw melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Cucumbers	Canada Gazette II Prior to 16 June 2008
Myclobutanil	3.0	Currants	EMRL2008-02 (9 July 2008)
Myclobutanil	4.0	Dried cherries	Canada Gazette II Prior to 16 June 2008
Myclobutanil	7.0	Dried peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Edible gourds (other than those listed in this item)	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.02	Eggs	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.02	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Myclobutanil	0.3	Golden pershaw melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Honey balls	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Honeydew melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Liver of goats	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Liver of horses	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.2	Loganberries	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Mango melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.5	Mayhaws	EMRL2008-02 (9 July 2008)
Myclobutanil	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.02	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.02	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Persian melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Pineapple melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	2.0	Plums	EMRL2008-02 (9 July 2008)
Myclobutanil	8.0	Prune plums	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Pumpkins	Canada Gazette II Prior to 16 June 2008
Myclobutanil	10	Raisins	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.2	Raspberries	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Santa Claus melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.07	Saskatoon berries (juneberries)	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Snake melons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.5	Strawberries	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Summer squash	Canada Gazette II Prior to 16 June 2008
Myclobutanil	1.0	Tomato paste	EMRL2008-02 (9 July 2008)
Myclobutanil	0.5	Tomato purée	EMRL2008-02 (9 July 2008)
Myclobutanil	0.3	Tomatoes	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Myclobutanil	0.3	Watermelons	Canada Gazette II Prior to 16 June 2008
Myclobutanil	0.3	Winter squash	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Naled	3.0	Chard	Canada Gazette II Prior to 16 June 2008
Naled	3.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Eggplants	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Melons	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Peas	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Pumpkins	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Rice	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Soybeans	Canada Gazette II Prior to 16 June 2008
Naled	3.0	Spinach	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Squash	Canada Gazette II Prior to 16 June 2008
Naled	1.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Naled	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Naled	3.0	Turnip tops	Canada Gazette II Prior to 16 June 2008
Napropamide	0.1	Aronia berries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Asparagus	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Bell peppers	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Black walnuts	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Blackberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Broccoli	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Brussels sprouts	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Buffalo currants	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Cabbages	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Cauliflower	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Chilean guavas	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Chinese broccoli	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Chinese mustard cabbages	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Cranberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Currants	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Dried basil leaves	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Eggplants	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Elderberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	English walnuts	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Napropamide	0.1	European barberry	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Filberts	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Fresh basil leaves	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Gooseberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Grapes	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Groundcherries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Highbush blueberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Highbush cranberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Honeysuckle	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Huckleberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Jostaberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Kohlrabi	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Lingonberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Loganberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Lowbush blueberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Napa Chinese cabbages	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Native currants	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Non-bell peppers	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Oriental radish roots	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Pepinos	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Pepper hybrids	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Raspberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Salal berries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Saskatoon berries (juneberries)	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Sea buckthorn	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Strawberries	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Tomatillos	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Tomatoes	EMRL2011-13 (18 March 2011)
Napropamide	0.1	Wild raspberries	EMRL2011-13 (18 March 2011)
Naptalam	0.1	Cantaloupes	EMRL2011-13 (18 March 2011)
Naptalam	0.1	Citron melons	EMRL2011-13 (18 March 2011)
Naptalam	0.1	Cucumbers	EMRL2011-13 (18 March 2011)
Naptalam	0.1	Muskmelons (other than those listed in this item)	EMRL2011-13 (18 March 2011)
Naptalam	0.1	Watermelons	EMRL2011-13 (18 March 2011)
Nicosulfuron	0.05	Blueberries	Canada Gazette II Prior to 16 June 2008
Nicosulfuron	0.1	Corn	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Apples	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Apricots	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Artichokes	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Asparagus	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Beans	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Beet tops	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Nicotine	2.0	Beets	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Blackeyed peas	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Celery	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Cherries	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Collards	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Corn	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Grapefruits	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Green beans	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Green onions	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Kale	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Lemons	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Lima beans	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Limes	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Mushrooms	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Muskmelons	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Mustard greens	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Okras	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Onions	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Oranges	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Parsley	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Parsnips	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Peas	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Peppers	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Pimentos	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Plums	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Prunes	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Quinces	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Radishes	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Nicotine	2.0	Rutabagas	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Snap beans	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Spinach	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Summer squash	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Swiss chard	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Tangerines	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Turnips	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Watermelons	Canada Gazette II Prior to 16 June 2008
Nicotine	2.0	Winter squash	Canada Gazette II Prior to 16 June 2008
Novaluron	2.0	Apples	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Arracacha	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Arrowroot	EMRL2008-06 (6 August 2008)
Novaluron	2.0	Asian pears	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Broccoli	EMRL2011-16 (24 March 2011)
Novaluron	0.5	Brussels sprouts	EMRL2011-16 (24 March 2011)
Novaluron	0.5	Cabbages	EMRL2011-16 (24 March 2011)
Novaluron	0.05	Cassava roots	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Cauliflower	EMRL2011-16 (24 March 2011)
Novaluron	0.05	Chayote roots	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Chinese artichokes	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Chinese broccoli	EMRL2011-16 (24 March 2011)
Novaluron	0.5	Chinese mustard cabbages	EMRL2011-16 (24 March 2011)
Novaluron	0.05	Chufa	EMRL2008-06 (6 August 2008)
Novaluron	2.0	Crabapples	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Edible canna	EMRL2008-06 (6 August 2008)
Novaluron	7.0	Fat of cattle	EMRL2008-06 (6 August 2008)
Novaluron	7.0	Fat of goats	EMRL2008-06 (6 August 2008)
Novaluron	0.01	Fat of hogs	EMRL2008-06 (6 August 2008)
Novaluron	7.0	Fat of horses	EMRL2008-06 (6 August 2008)
Novaluron	7.0	Fat of sheep	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Ginger roots	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Jerusalem artichokes	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Kohlrabi	EMRL2011-16 (24 March 2011)
Novaluron	0.05	Lerens	EMRL2008-06 (6 August 2008)
Novaluron	2.0	Loquats	EMRL2008-06 (6 August 2008)
Novaluron	2.0	Mayhaws	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat byproducts of cattle	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat byproducts of goats	EMRL2008-06 (6 August 2008)
Novaluron	0.01	Meat byproducts of hogs	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat byproducts of horses	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat byproducts of sheep	EMRL2008-06 (6 August 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Novaluron	0.4	Meat of cattle	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat of goats	EMRL2008-06 (6 August 2008)
Novaluron	0.01	Meat of hogs	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat of horses	EMRL2008-06 (6 August 2008)
Novaluron	0.4	Meat of sheep	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Milk	EMRL2008-06 (6 August 2008)
Novaluron	8.0	Milk fat	EMRL2008-06 (6 August 2008)
Novaluron	0.5	Napa Chinese cabbages	EMRL2011-16 (24 March 2011)
Novaluron	2.0	Pears	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Potatoes	EMRL2008-06 (6 August 2008)
Novaluron	2.0	Quinces	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Sweet potato roots	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Tanier corms	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Taro corms	EMRL2008-06 (6 August 2008)
Novaluron	0.05	True yam tubers	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Turmeric roots	EMRL2008-06 (6 August 2008)
Novaluron	0.05	Yam bean roots	EMRL2008-06 (6 August 2008)
Oxamyl	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Oxyfluorfen	0.05	Dry bulb onions	EMRL2011-13 (18 March 2011)
Oxyfluorfen	0.05	Raspberries	EMRL2011-13 (18 March 2011)
Oxyfluorfen	0.05	Strawberries	Canada Gazette II Prior to 16 June 2008
Paraquat	0.05	Apples	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Apricots	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Aronia berries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Asian pears	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Barley	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Blackberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Bok choy Chinese cabbages	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Broccoli	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Broccoli raab	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Brussels sprouts	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Buffalo currants	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Cabbages	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Carrot roots	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Cauliflower	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Chilean guavas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Chinese broccoli	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Chinese mustard cabbages	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Collards	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Crabapples	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Cucumbers	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Currants	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Paraquat	0.1	Dry bulb onions	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded dwarf peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded jackbeans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded moth beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded pigeon peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded runner beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded snap beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded snow peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded soybeans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded sugar snap peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded swordbeans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded wax beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Edible-podded yardlong beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Elderberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	European barberry	EMRL2011-13 (18 March 2011)
Paraquat	0.1	Field corn	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Filberts	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Gooseberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Grapes	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Green onions	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Highbush blueberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Highbush cranberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Honeysuckle	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Huckleberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Jostaberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Kale	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Kohlrabi	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Lingonberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Loganberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Loquats	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Lowbush blueberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Mayhaws	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Mustard greens	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Mustard spinach	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Napa Chinese cabbages	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Native currants	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Nectarines	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Peaches	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Pears	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Plumcots	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Plums	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Paraquat	0.1	Popcorn grain	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Prune plums	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Quinces	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Rape greens	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Raspberries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Salal berries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Saskatoon berries (juneberries)	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Sea buckthorn	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled blackeyed peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled broad beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled cowpeas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled English peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled garden peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled green peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled lima beans	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled pigeon peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Succulent shelled southern peas	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Sweet cherries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Tart cherries	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Turnip roots	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Turnip tops	EMRL2011-13 (18 March 2011)
Paraquat	0.05	Wild raspberries	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Apples	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Apples	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Apricots	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Apricots	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Dry bulb onions	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Dry bulb onions	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Dry soybeans	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Field corn	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Field corn	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Nectarines	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Nectarines	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Peaches	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Peaches	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Sweet cherries	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Sweet cherries	EMRL2011-23 (10 May 2011)
Pendimethalin	0.1	Tart cherries	EMRL2011-13 (18 March 2011)
Pendimethalin	0.1	Tart cherries	EMRL2011-23 (10 May 2011)
Permethrin	1.0	Apples	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Permethrin	0.5	Beans	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Broccoli	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Cabbages	Canada Gazette II Prior to 16 June 2008
Permethrin	5.0	Celery	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Cucumbers	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Dry bulb onions	EMRL2011-13 (18 March 2011)
Permethrin	0.1	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Permethrin	0.05	Field corn	EMRL2011-13 (18 March 2011)
Permethrin	2.0	Grapes	Canada Gazette II Prior to 16 June 2008
Permethrin	10	Head lettuce	Canada Gazette II Prior to 16 June 2008
Permethrin	20	Leaf lettuce	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Meat byproducts of horses	EMRL2011-13 (18 March 2011)
Permethrin	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Meat byproducts of sheep	EMRL2011-13 (18 March 2011)
Permethrin	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Meat of horses	EMRL2011-13 (18 March 2011)
Permethrin	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Meat of sheep	EMRL2011-13 (18 March 2011)
Permethrin	0.2	Milk	Canada Gazette II Prior to 16 June 2008
Permethrin	0.2	Other dairy products	Canada Gazette II Prior to 16 June 2008
Permethrin	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Permethrin	1.0	Pears	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Plums	Canada Gazette II Prior to 16 June 2008
Permethrin	0.05	Popcorn grain	EMRL2011-13 (18 March 2011)
Permethrin	0.05	Potatoes	EMRL2011-13 (18 March 2011)
Permethrin	20	Spinach	Canada Gazette II Prior to 16 June 2008
Permethrin	0.1	Sweet corn kernel plus cob with husks removed	EMRL2011-13 (18 March 2011)
Permethrin	0.5	Tomatoes	Canada Gazette II Prior to 16 June 2008
Permethrin	0.5	Wasabi	Canada Gazette II Prior to 16 June 2008
Phenmedipham	0.05	Sugar beet roots	EMRL2009-26 (26 November 2009)
Phosalone	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Phosalone	4.0	Apricots	Canada Gazette II Prior to 16 June 2008
Phosalone	15	Artichokes	Canada Gazette II Prior to 16 June 2008
Phosalone	6.0	Cherries	Canada Gazette II Prior to 16 June 2008
Phosalone	1.5	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Phosalone	12	Dried apricots	Canada Gazette II Prior to 16 June 2008
Phosalone	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Phosalone	4.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Phosalone	2.0	Pears	Canada Gazette II Prior to 16 June 2008
Phosalone	5.0	Plums	Canada Gazette II Prior to 16 June 2008
Phosmet	10	Apples	Canada Gazette II Prior to 16 June 2008
Phosmet	5.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Phosmet	7.0	Cherries	Canada Gazette II Prior to 16 June 2008
Phosmet	10	Grapes	Canada Gazette II Prior to 16 June 2008
Phosmet	1.0	Kiwifruit (edible portion)	Canada Gazette II Prior to 16 June 2008
Phosmet	10	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Phosmet	10	Pears	Canada Gazette II Prior to 16 June 2008
Phosmet	5.0	Plums	Canada Gazette II Prior to 16 June 2008
Phosmet	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Phosphine	0.01	All processed foods	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Almonds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Avocados	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Bananas	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Barley	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Bell peppers	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Black walnuts	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Bok choy Chinese cabbages	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Brazil nuts	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Cashew nuts	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Citrus citrons	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Cocoa beans	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Coffee beans	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Dates	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dill	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry adzuki beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry blackeyed peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry broad beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry catjang seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry chickpeas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry cowpea seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry field peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry guar seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry kidney beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry lablab beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry lentils	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry lima beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry moth beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry mung beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry navy beans	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Phosphine	0.01	Dry pigeon peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry pink beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry pinto beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry rice beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry southern peas	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Dry soybeans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry tepary beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Dry urd beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded dwarf peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded jackbeans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded moth beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded pigeon peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded runner beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded snap beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded snow peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded soybeans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded sugar snap peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded swordbeans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded wax beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Edible-podded yardlong beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Eggplants	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Endives	EMRL2011-13 (18 March 2011)
Phosphine	0.1	English walnuts	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Field corn	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Filberts	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Grain lupin	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Grapefruits	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Kumquats	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Lemons	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Lettuce	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Limes	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Mangoes	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Napa Chinese cabbages	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Non-bell peppers	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Oats	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Okras	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Oranges	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Papayas	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Peanuts	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Pearl millet	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Pecans	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Phosphine	0.01	Pepper hybrids	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Persimmons	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Pistachios	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Popcorn grain	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Proso millet	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Rice	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Rye	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Safflower seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Salsify tops	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Sesame seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Sorghum	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled blackeyed peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled broad beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled cowpeas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled English peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled garden peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled green peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled lima beans	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled pigeon peas	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Succulent shelled southern peas	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Sunflower seeds	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Sweet potato roots	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Tangelos	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Tangerines	EMRL2011-13 (18 March 2011)
Phosphine	0.01	Tomatoes	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Triticale	EMRL2011-13 (18 March 2011)
Phosphine	0.1	Wheat	EMRL2011-13 (18 March 2011)
Picloram	0.1	Barley	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Picloram	0.2	Kidney of poultry	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Kidney of sheep	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Picloram	0.05	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Liver of goats	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Liver of horses	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Liver of poultry	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Picloram	0.2	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Picloram	0.4	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Picloram	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Picloram	0.2	Wheat	Canada Gazette II Prior to 16 June 2008
Picolinafen	0.05	Barley	Canada Gazette II Prior to 16 June 2008
Picolinafen	0.05	Wheat	Canada Gazette II Prior to 16 June 2008
Pinoxaden	0.9	Barley	EMRL2008-02 (9 July 2008)
Pinoxaden	1.6	Barley bran	EMRL2008-02 (9 July 2008)
Pinoxaden	0.06	Eggs	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Fat of cattle	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Fat of goats	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Fat of hogs	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Fat of horses	EMRL2008-02 (9 July 2008)
Pinoxaden	0.06	Fat of poultry	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Fat of sheep	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Pinoxaden	0.06	Meat byproducts of poultry	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat of cattle	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat of goats	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat of hogs	EMRL2008-02 (9 July 2008)
Pinoxaden	0.04	Meat of horses	EMRL2008-02 (9 July 2008)
Pinoxaden	0.06	Meat of poultry	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pinoxaden	0.04	Meat of sheep	EMRL2008-02 (9 July 2008)
Pinoxaden	0.02	Milk	EMRL2008-02 (9 July 2008)
Pinoxaden	1.3	Wheat	EMRL2008-02 (9 July 2008)
Pinoxaden	3.0	Wheat bran	EMRL2008-02 (9 July 2008)
Piperonyl butoxide	8.0	Almonds	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Apples	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Beans	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Cherries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Cocoa beans	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Copra	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Crabapples	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Currants	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Dewberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	1.0	Dried codfish	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	0.1	Fat of cattle	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Fat of goats	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Fat of hogs	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Fat of horses	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Fat of sheep	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	8.0	Figs	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Gooseberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Grapes	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Guavas	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Huckleberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Mangoes	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	0.1	Meat byproducts of cattle	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat byproducts of goats	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat byproducts of hogs	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat byproducts of horses	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat byproducts of sheep	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat of cattle	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat of goats	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat of hogs	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat of horses	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	0.1	Meat of sheep	EMRL2011-13 (18 March 2011)
Piperonyl butoxide	8.0	Muskmelons	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Oranges	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Piperonyl butoxide	8.0	Peanuts	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Pears	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Peas	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Pineapples	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Plums	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	20	Raw cereals	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Piperonyl butoxide	8.0	Walnuts	Canada Gazette II Prior to 16 June 2008
Pirimicarb	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Pirimicarb	0.1	Celery	Canada Gazette II Prior to 16 June 2008
Pirimicarb	0.2	Spinach	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.02	Corn	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Eggs	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of goats	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of horses	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.1	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Primisulfuron-methyl	0.02	Milk	Canada Gazette II Prior to 16 June 2008
Procymidone	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Procymidone	25	Raisins	Canada Gazette II Prior to 16 June 2008
Procymidone	1.0	Wine	Canada Gazette II Prior to 16 June 2008
Prohexadione calcium	3.0	Apples	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Fat of cattle	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Fat of goats	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Fat of hogs	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Fat of horses	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Fat of sheep	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat of cattle	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Prohexadione calcium	0.05	Meat of goats	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat of hogs	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat of horses	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.05	Meat of sheep	EMRL2008-02 (9 July 2008)
Prohexadione calcium	0.01	Milk	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	2.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Propamocarb hydrochloride	0.25	Fat of cattle	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Fat of goats	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Fat of hogs	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Fat of horses	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Fat of sheep	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.35	Liver of cattle	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.35	Liver of goats	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.35	Liver of hogs	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.35	Liver of horses	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.35	Liver of sheep	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat byproducts (except liver) of cattle	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat byproducts (except liver) of goats	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat byproducts (except liver) of hogs	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat byproducts (except liver) of horses	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat byproducts (except liver) of sheep	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat of cattle	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat of goats	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat of hogs	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat of horses	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.25	Meat of sheep	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.05	Milk	EMRL2008-02 (9 July 2008)
Propamocarb hydrochloride	0.5	Potatoes	Canada Gazette II Prior to 16 June 2008
Propargite	3.0	Apples	Canada Gazette II Prior to 16 June 2008
Propargite	5.0	Beans	Canada Gazette II Prior to 16 June 2008
Propargite	5.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Propargite	7.0	Grapes	Canada Gazette II Prior to 16 June 2008
Propargite	30	Hops (dried)	Canada Gazette II Prior to 16 June 2008
Propargite	7.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Propargite	5.0	Plums	Canada Gazette II Prior to 16 June 2008
Propetamphos	0.1	All food commodities in food handling establishments where food products are held, processed or prepared	EMRL2011-13 (18 March 2011)
Propiconazole	1.0	Apricots	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.1	Asparagus	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.05	Barley	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.7	Blackberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.7	Blueberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.05	Buckwheat	EMRL2011-12 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Propiconazole	1.0	Cherries	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.7	Currants	EMRL2008-02 (9 July 2008)
Propiconazole	0.1	Dry adzuki beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry blackeyed peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry broad beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry catjang seeds	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry chickpeas	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry cowpea seeds	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry field peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry guar seeds	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry kidney beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry lablab beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry lentils	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry lima beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry moth beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry mung beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry navy beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry pigeon peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry pink beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry pinto beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry rice beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry southern peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.2	Dry soybeans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry tepary beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Dry urd beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded dwarf peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded jackbeans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded moth beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded pigeon peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded runner beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded snap beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded snow peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded soybeans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded sugar snap peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded swordbeans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded wax beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.25	Edible-podded yardlong beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Eggs	EMRL2011-12 (18 March 2011)
Propiconazole	0.7	Elderberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.05	Field corn	EMRL2011-12 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Propiconazole	0.7	Gooseberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.1	Grain lupin	EMRL2011-12 (18 March 2011)
Propiconazole	0.7	Huckleberries	EMRL2008-02 (9 July 2008)
Propiconazole	2.0	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Propiconazole	2.0	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.1	Liver of poultry	EMRL2011-12 (18 March 2011)
Propiconazole	0.7	Loganberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.05	Meat byproducts (except kidney and liver) of cattle	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Meat byproducts (except liver) of poultry	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Meat of cattle	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Meat of poultry	EMRL2011-12 (18 March 2011)
Propiconazole	0.01	Milk	EMRL2011-12 (18 March 2011)
Propiconazole	0.1	Mushrooms	EMRL2011-13 (18 March 2011)
Propiconazole	0.05	Oats	Canada Gazette II Prior to 16 June 2008
Propiconazole	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.05	Pearl millet	EMRL2011-12 (18 March 2011)
Propiconazole	1.0	Plums	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.05	Popcorn grain	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Proso millet	EMRL2011-12 (18 March 2011)
Propiconazole	0.7	Raspberries	EMRL2008-02 (9 July 2008)
Propiconazole	0.05	Rice	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Rye	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Sorghum	EMRL2011-12 (18 March 2011)
Propiconazole	1.3	Strawberries	EMRL2010-12 (15 September 2010)
Propiconazole	0.05	Succulent shelled blackeyed peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled broad beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled cowpeas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled English peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled garden peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled green peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled lima beans	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled pigeon peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Succulent shelled southern peas	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Sweet corn kernels plus cob with husks removed	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Teosinte	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Triticale	EMRL2011-12 (18 March 2011)
Propiconazole	0.05	Wheat	Canada Gazette II Prior to 16 June 2008
Propiconazole	0.05	Wild rice	EMRL2011-12 (18 March 2011)
Propylene oxide	300	Almonds	EMRL2009-24 (2 September 2009)
Propyzamide	0.1	Apples	EMRL2011-13 (18 March 2011)
Propyzamide	1.0	Lettuce	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Propyzamide	0.05	Lowbush blueberries	EMRL2011-13 (18 March 2011)
Propyzamide	0.1	Pears	EMRL2011-13 (18 March 2011)
Prosulfuron	0.01	Corn	Canada Gazette II Prior to 16 June 2008
Prosulfuron	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Prosulfuron	0.05	Meat	Canada Gazette II Prior to 16 June 2008
Prosulfuron	0.05	Meat byproducts	Canada Gazette II Prior to 16 June 2008
Prosulfuron	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Prothioconazole	0.35	Barley	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Borage seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Cuphea seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.9	Dry chickpeas	EMRL2008-02 (9 July 2008)
Prothioconazole	0.9	Dry lentils	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Echium seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.01	Eggs	EMRL2010-39 (29 November 2010)
Prothioconazole	0.1	Fat of cattle	EMRL2008-02 (9 July 2008)
Prothioconazole	0.1	Fat of goats	EMRL2008-02 (9 July 2008)
Prothioconazole	0.1	Fat of horses	EMRL2008-02 (9 July 2008)
Prothioconazole	0.1	Fat of sheep	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Flaxseeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Gold of Pleasure seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Hare's ear mustard seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.2	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Prothioconazole	0.2	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Prothioconazole	0.05	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Prothioconazole	0.2	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Meat byproducts of poultry	EMRL2010-39 (29 November 2010)
Prothioconazole	0.2	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Meat of cattle	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Meat of goats	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Meat of horses	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Meat of poultry	EMRL2010-39 (29 November 2010)
Prothioconazole	0.02	Meat of sheep	EMRL2008-02 (9 July 2008)
Prothioconazole	0.02	Milk	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Milkweed seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Mustard seeds (oilseed type)	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Oil radish seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Poppy seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.15	Rapeseeds (canola)	EMRL2008-02 (9 July 2008)
Prothioconazole	0.15	Sesame seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.25	Sugar beet roots	EMRL2011-08 (16 March 2011)
Prothioconazole	0.15	Sweet rocket seeds	EMRL2010-38 (12 October 2010)
Prothioconazole	0.07	Wheat	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pymetrozine	0.6	Amaranth	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Arracacha	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Arrowroot	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Arugula	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Balsam apples	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Balsam pears	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Bell peppers	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Broccoli	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Broccoli raab	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Brussels sprouts	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Cabbages	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Cantaloupes	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Cardoon	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Cassava roots	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Cauliflower	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Celery	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Celtuce	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Chayote fruit	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Chayote roots	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Chinese artichokes	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Chinese broccoli	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Chinese celery	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Chufa	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Citron melons	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Collards	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Corn salad	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Cucumbers	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Dandelion leaves	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Dock	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Edible canna	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Edible leaved chrysanthemum	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Eggplants	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Endives	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Fresh chervil leaves	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Fresh Florence fennel leaves and stalks	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Fresh parsley leaves	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Garden cress	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pymetrozine	0.6	Garden purslane	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Garland chrysanthemum	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Ginger roots	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Groundcherries	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Head lettuce	EMRL2008-02 (9 July 2008)
Pymetrozine	6.0	Hops	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Kale	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Kohlrabi	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Leaf lettuce	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Lemons	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Lerens	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Mandarins	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Mustard greens	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Mustard spinach	EMRL2008-02 (9 July 2008)
Pymetrozine	0.5	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	New Zealand spinach	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Non-bell peppers	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Orach leaves	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Oranges	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Pecans	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Pepinos	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Pepper hybrids	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Potatoes	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Pumpkins	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Radicchio	EMRL2008-02 (9 July 2008)
Pymetrozine	0.25	Rape greens	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Rhubarb	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Spinach	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Summer squash	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Sweet potato roots	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Swiss chard	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Tanier corms	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Taro corms	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Tomatillos	EMRL2008-02 (9 July 2008)
Pymetrozine	0.2	Tomatoes	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	True yam tubers	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Turmeric roots	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Upland cress	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Vine spinach	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Watermelons	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pymetrozine	0.1	West Indian gherkins	EMRL2008-02 (9 July 2008)
Pymetrozine	0.6	Winter purslane	EMRL2008-02 (9 July 2008)
Pymetrozine	0.1	Winter squash	EMRL2008-02 (9 July 2008)
Pymetrozine	0.02	Yam bean roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Almonds	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Amaranth	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.5	Apples	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.7	Apricots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Arracacha	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Arrowroot	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Arugula	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.5	Asian pears	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Balsam apples	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Balsam pears	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Bananas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Barley	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Beechnuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Bell peppers	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Black salsify roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Black walnuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	3.5	Blackberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	3.5	Blueberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	16	Bok choy Chinese cabbages	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.45	Borage seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	0.04	Brazil nuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	5.0	Broccoli	EMRL2009-01 (11 March 2009)
Pyraclostrobin	16	Broccoli raab	EMRL2009-01 (11 March 2009)
Pyraclostrobin	5.0	Brussels sprouts	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Butternuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	5.0	Cabbages	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Calamondins	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Cantaloupes	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Cardoon	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Carrot roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Cashew nuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Cassava roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	5.0	Cauliflower	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Celeriac roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Celery	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Celtuce	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Chayote fruit	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Chayote roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	0.04	Chestnuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Chicory roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Chinese artichokes	EMRL2008-02 (9 July 2008)
Pyraclostrobin	5.0	Chinese broccoli	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Chinese celery	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Pyraclostrobin	5.0	Chinese mustard cabbages	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.9	Chinese onions	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.5	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Chinquapins	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Chufa	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Citron melons	EMRL2008-02 (9 July 2008)
Pyraclostrobin	2.0	Citrus citrons	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Citrus hybrids	EMRL2009-01 (11 March 2009)
Pyraclostrobin	9.0	Citrus oil	EMRL2009-01 (11 March 2009)
Pyraclostrobin	16	Collards	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Corn salad	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.5	Crabapples	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Cucumbers	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Cuphea seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	3.5	Currants	EMRL2008-42 (19 November 2008)
Pyraclostrobin	29	Dandelion leaves	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Dock	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry broad beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.9	Dry bulb onions	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.5	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry chickpeas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry field peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry guar seeds	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry kidney beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry lablab beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry lentils	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry lima beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry moth beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry mung beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry navy beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry pink beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry pinto beans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	0.5	Dry rice beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry southern peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Dry soybeans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry tepary beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Dry urd beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Echium seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	0.4	Edible burdock roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Edible canna	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Edible leaved chrysanthemum	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Eggplants	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Eggs	EMRL2008-42 (19 November 2008)
Pyraclostrobin	3.5	Elderberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	29	Endives	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	English walnuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Fat of cattle	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Fat of goats	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Fat of hogs	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Fat of horses	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Fat of sheep	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Field corn	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Filberts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Flaxseeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	29	Fresh chervil leaves	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Fresh Florence fennel leaves and stalks	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Fresh parsley leaves	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Garden beet roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Garden cress	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Garden purslane	EMRL2009-01 (11 March 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	29	Garland chrysanthemum	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.9	Garlic	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.04	Ginger roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Ginseng roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Gold of Pleasure seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	3.5	Gooseberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.5	Grain lupin	EMRL2008-02 (9 July 2008)
Pyraclostrobin	2.0	Grapefruits	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Grapes	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.9	Great headed garlic	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.9	Green onions	EMRL2008-42 (19 November 2008)
Pyraclostrobin	1.0	Groundcherries	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Hare's ear mustard seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	29	Head lettuce	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Hickory nuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	23	Hops	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Horseradish roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	3.5	Huckleberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.04	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Pyraclostrobin	16	Kale	EMRL2009-01 (11 March 2009)
Pyraclostrobin	5.0	Kohlrabi	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Kumquats	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Leaf lettuce	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.9	Leeks	EMRL2008-42 (19 November 2008)
Pyraclostrobin	2.0	Lemons	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Lerens	EMRL2008-02 (9 July 2008)
Pyraclostrobin	2.0	Limes	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.5	Liver of cattle	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.5	Liver of goats	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.5	Liver of hogs	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.5	Liver of horses	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.5	Liver of sheep	EMRL2008-02 (9 July 2008)
Pyraclostrobin	3.5	Loganberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	1.5	Loquats	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Macadamia nuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Mangoes	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.5	Mayhaws	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.2	Meat byproducts (except liver) of cattle	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.2	Meat byproducts (except liver) of goats	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.2	Meat byproducts (except liver) of hogs	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.2	Meat byproducts (except liver) of horses	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.2	Meat byproducts (except liver) of sheep	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	0.1	Meat byproducts of poultry	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.1	Meat of cattle	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Meat of goats	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Meat of hogs	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Meat of horses	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Meat of poultry	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.1	Meat of sheep	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Milk	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Milkweed seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	8.0	Mint	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Pyraclostrobin	16	Mustard greens	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.45	Mustard seeds (oilseed type)	EMRL2010-28 (28 September 2010)
Pyraclostrobin	16	Mustard spinach	EMRL2009-01 (11 March 2009)
Pyraclostrobin	5.0	Napa Chinese cabbages	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.7	Nectarines	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	New Zealand spinach	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.0	Non-bell peppers	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.2	Oats	EMRL2009-02 (8 May 2009)
Pyraclostrobin	0.45	Oil radish seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	29	Orach leaves	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Oranges	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Oriental radish roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Papayas	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Parsnip roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.7	Peaches	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.1	Peanut oil	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.05	Peanuts	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.5	Pears	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Pecans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Pepinos	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Pepper hybrids	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Pistachios	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.7	Plumcots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.7	Plums	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Popcorn grain	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Poppy seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	0.9	Potato onions	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.04	Potatoes	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.7	Prune plums	EMRL2008-02 (9 July 2008)
Pyraclostrobin	2.0	Pummelos	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Pumpkins	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	1.5	Quinces	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Radicchio	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Radish roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	7.0	Raisins	EMRL2008-02 (9 July 2008)
Pyraclostrobin	16	Rape greens	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.45	Rapeseeds (canola)	EMRL2010-28 (28 September 2010)
Pyraclostrobin	3.5	Raspberries	EMRL2008-42 (19 November 2008)
Pyraclostrobin	29	Rhubarb	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Rutabaga roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Rye	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Salsify roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	3.5	Saskatoon berries (juneberries)	EMRL2010-37 (12 October 2010)
Pyraclostrobin	2.0	Satsuma mandarins	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.45	Sesame seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	0.9	Shallots	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.4	Skirret roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Spinach	EMRL2009-01 (11 March 2009)
Pyraclostrobin	1.2	Strawberries	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.35	Succulent shelled blackeyed peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled broad beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled lima beans	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.35	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.15	Sugar beet roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.5	Summer squash	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.3	Sunflower seeds	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.7	Sweet cherries	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Sweet potato roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.45	Sweet rocket seeds	EMRL2010-28 (28 September 2010)
Pyraclostrobin	29	Swiss chard	EMRL2009-01 (11 March 2009)
Pyraclostrobin	2.0	Tangerines	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.04	Tanier corms	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Taro corms	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.7	Tart cherries	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Tomatillos	EMRL2008-02 (9 July 2008)
Pyraclostrobin	1.0	Tomatoes	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyraclostrobin	0.9	Tree onion tops	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.04	True yam tubers	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Turmeric roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Turnip roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	16	Turnip tops	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.4	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.4	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Upland cress	EMRL2009-01 (11 March 2009)
Pyraclostrobin	29	Vine spinach	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Watermelons	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.9	Welsh onion tops	EMRL2008-42 (19 November 2008)
Pyraclostrobin	0.5	West Indian gherkins	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.2	Wheat	EMRL2008-02 (9 July 2008)
Pyraclostrobin	29	Winter purslane	EMRL2009-01 (11 March 2009)
Pyraclostrobin	0.5	Winter squash	EMRL2008-02 (9 July 2008)
Pyraclostrobin	0.04	Yam bean roots	EMRL2008-02 (9 July 2008)
Pyrasulfotole	0.02	Barley	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Eggs	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of cattle	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of goats	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of hogs	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of horses	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of poultry	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Fat of sheep	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.35	Liver of cattle	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.35	Liver of goats	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.35	Liver of horses	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.35	Liver of sheep	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.06	Meat byproducts (except liver) of cattle	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.06	Meat byproducts (except liver) of goats	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.06	Meat byproducts (except liver) of horses	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.06	Meat byproducts (except liver) of sheep	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat byproducts of hogs	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat byproducts of poultry	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of cattle	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of goats	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of hogs	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of horses	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of poultry	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Meat of sheep	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.01	Milk	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.08	Oats	EMRL2008-31 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyrasulfotole	0.02	Rye	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Triticale	EMRL2008-31 (14 November 2008)
Pyrasulfotole	0.02	Wheat	EMRL2008-31 (14 November 2008)
Pyrethrins	1.0	Almonds	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Apples	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Boysenberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Cherries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Cocoa beans	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Copra	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Crabapples	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Currants	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Dewberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Figs	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Gooseberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Grapes	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Guavas	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Huckleberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Mangoes	Canada Gazette II Prior to 16 June 2008
Pyrethrins	0.05	Meat byproducts of cattle	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat byproducts of goats	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat byproducts of hogs	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat byproducts of horses	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat byproducts of sheep	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat of cattle	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat of goats	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat of hogs	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat of horses	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Meat of sheep	EMRL2011-13 (18 March 2011)
Pyrethrins	0.05	Milk fat	EMRL2011-13 (18 March 2011)
Pyrethrins	1.0	Muskmelons	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Oranges	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Peanuts	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Pears	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Peas	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Pineapples	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Plums	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Raspberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyrethrins	3.0	Raw cereals	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Pyrethrins	1.0	Walnuts	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.05	Almonds	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.1	Cucumbers	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.3	Grapes	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Pyridaben	1.5	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Pyridaben	0.75	Pears	Canada Gazette II Prior to 16 June 2008
Pyridaben	1.0	Peppers	Canada Gazette II Prior to 16 June 2008
Pyridaben	2.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Pyridaben	1.3	Sweet cherries	EMRL2008-02 (9 July 2008)
Pyridaben	1.3	Tart cherries	EMRL2008-02 (9 July 2008)
Pyridaben	0.15	Tomatoes	Canada Gazette II Prior to 16 June 2008
Pyrimethanil	0.2	Almonds	EMRL2008-14 (29 August 2008)
Pyrimethanil	14	Apples	EMRL2010-26 (28 September 2010)
Pyrimethanil	3.0	Apricots	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Arracacha	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Arrowroot	EMRL2008-02 (9 July 2008)
Pyrimethanil	14	Asian pears	EMRL2010-26 (28 September 2010)
Pyrimethanil	0.05	Bananas	Canada Gazette II Prior to 16 June 2008
Pyrimethanil	10	Calamondins	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Cassava roots	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Chayote roots	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Chinese artichokes	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Chufa	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Citrus citrons	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Citrus hybrids	EMRL2008-02 (9 July 2008)
Pyrimethanil	150	Citrus oil	EMRL2008-02 (9 July 2008)
Pyrimethanil	14	Crabapples	EMRL2010-26 (28 September 2010)
Pyrimethanil	0.1	Dry bulb onions	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Edible canna	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Fat of cattle	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Fat of goats	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Fat of hogs	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Fat of horses	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Fat of sheep	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyrimethanil	0.05	Ginger roots	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Grapefruits	EMRL2008-02 (9 July 2008)
Pyrimethanil	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Pyrimethanil	2.0	Green onions	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Kumquats	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Lemons	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Lerens	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Limes	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Liver of cattle	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Liver of goats	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Liver of hogs	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Liver of horses	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Liver of sheep	EMRL2008-02 (9 July 2008)
Pyrimethanil	14	Loquats	EMRL2010-26 (28 September 2010)
Pyrimethanil	14	Mayhaws	EMRL2010-26 (28 September 2010)
Pyrimethanil	0.15	Meat byproducts (except liver) of cattle	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.15	Meat byproducts (except liver) of goats	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.15	Meat byproducts (except liver) of hogs	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.15	Meat byproducts (except liver) of horses	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.15	Meat byproducts (except liver) of sheep	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Meat of cattle	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Meat of goats	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Meat of hogs	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Meat of horses	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.1	Meat of sheep	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.02	Milk	EMRL2008-02 (9 July 2008)
Pyrimethanil	3.0	Nectarines	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Oranges	EMRL2008-02 (9 July 2008)
Pyrimethanil	3.0	Peaches	EMRL2008-02 (9 July 2008)
Pyrimethanil	14	Pears	EMRL2010-26 (28 September 2010)
Pyrimethanil	0.2	Pistachios	EMRL2008-14 (29 August 2008)
Pyrimethanil	3.0	Plumcots	EMRL2008-02 (9 July 2008)
Pyrimethanil	3.0	Plums	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Potatoes	EMRL2008-02 (9 July 2008)
Pyrimethanil	3.0	Prune plums	EMRL2008-02 (9 July 2008)
Pyrimethanil	10	Pummelos	EMRL2008-02 (9 July 2008)
Pyrimethanil	14	Quinces	EMRL2010-26 (28 September 2010)
Pyrimethanil	8.0	Raisins	Canada Gazette II Prior to 16 June 2008
Pyrimethanil	10	Satsuma mandarins	EMRL2008-02 (9 July 2008)
Pyrimethanil	2.5	Strawberries	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Sweet potato roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Pyrimethanil	10	Tangerines	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Tanier corms	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Taro corms	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.5	Tomatoes	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	True yam tubers	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Turmeric roots	EMRL2008-02 (9 July 2008)
Pyrimethanil	0.05	Yam bean roots	EMRL2008-02 (9 July 2008)
Pyriproxyfen	0.8	Bell peppers	EMRL2008-03 (8 August 2008)
Pyriproxyfen	0.02	Cucumbers	EMRL2008-03 (8 August 2008)
Pyriproxyfen	0.25	Tomatoes	EMRL2008-03 (8 August 2008)
Pyroxsulam	0.01	Wheat	EMRL2011-15 (24 March 2011)
Quinclorac	2.0	Barley	Canada Gazette II Prior to 16 June 2008
Quinclorac	3.5	Barley bran	EMRL2011-32 (16 May 2011)
Quinclorac	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.05	Milk	Canada Gazette II Prior to 16 June 2008
Quinclorac	5.0	Rice	Canada Gazette II Prior to 16 June 2008
Quinclorac	0.5	Wheat	Canada Gazette II Prior to 16 June 2008
Quinoxifen	0.5	Grapes	EMRL2008-02 (9 July 2008)
Quinoxifen	2.5	Hops	EMRL2008-02 (9 July 2008)
Quinoxifen	0.3	Sweet cherries	EMRL2008-02 (9 July 2008)
Quinoxifen	0.3	Tart cherries	EMRL2008-02 (9 July 2008)
Quintozene	0.1	Broccoli	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Brussels sprouts	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Cabbages	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Quintozene	0.1	Cauliflower	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Chinese broccoli	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Chinese mustard cabbages	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Kohlrabi	EMRL2011-13 (18 March 2011)
Quintozene	0.1	Napa Chinese cabbages	EMRL2011-13 (18 March 2011)
Quizalofop-ethyl	0.15	Dry adzuki beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry broad beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Dry chickpeas	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry kidney beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry lablab beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry lima beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry moth beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry mung beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry navy beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry pink beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry pinto beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry rice beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry tepary beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.15	Dry urd beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.02	Eggs	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of goats	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of horses	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Fat of sheep	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Flax	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Lentils	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Quizalofop-ethyl	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of goats	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of horses	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.02	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Milk fat	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Oriental mustard seeds (condiment type)	EMRL2008-10 (8 August 2008)
Quizalofop-ethyl	0.05	Oriental mustard seeds (oilseed type)	EMRL2008-10 (8 August 2008)
Quizalofop-ethyl	0.05	Peas	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.05	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.1	Rutabaga roots	EMRL2008-02 (9 July 2008)
Quizalofop-ethyl	0.05	Soybeans	Canada Gazette II Prior to 16 June 2008
Quizalofop-ethyl	0.2	Sugar beets	Canada Gazette II Prior to 16 June 2008
Rimsulfuron	0.05	Blueberries	Canada Gazette II Prior to 16 June 2008
Rimsulfuron	0.1	Field corn	EMRL2011-13 (18 March 2011)
Rimsulfuron	0.1	Potatoes	EMRL2011-13 (18 March 2011)
Rimsulfuron	0.05	Tomatoes	Canada Gazette II Prior to 16 June 2008
Saflufenacil	0.03	Almonds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Apples	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Apricots	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Asian pears	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Australian desert limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Australian finger limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Australian round limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Barley	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Beechnuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Black walnuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Brazil nuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Brown River finger limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Buckwheat	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Butternuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Calamondins	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Cashew nuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Chestnuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Chinquapins	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Citrus citrons	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Citrus hybrids	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Crabapples	EMRL2010-17 (21 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Saflufenacil	0.03	Dry adzuki beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry blackeyed peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry broad beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry catjang seeds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry chickpeas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry cowpea seeds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry field peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry guar seeds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry kidney beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry lablab beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry lentils	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry lima beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry moth beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry mung beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry navy beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry pigeon peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry pink beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry pinto beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry rice beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry southern peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry soybeans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry tepary beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Dry urd beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded dwarf peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded jackbeans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded moth beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded pigeon peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded runner beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded snap beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded snow peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded soybeans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded sugar snap peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded sword beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded wax beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Edible-podded yardlong beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	English walnuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Fat of cattle	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Fat of goats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Fat of hogs	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Fat of horses	EMRL2010-17 (21 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Saflufenacil	0.01	Fat of sheep	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Field corn	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Filberts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Grain lupin	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Grapefruits	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Grapes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Hickory nuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Japanese summer grapefruits	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Kumquats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Lemons	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.8	Liver of cattle	EMRL2010-17 (21 September 2010)
Saflufenacil	0.8	Liver of goats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.8	Liver of hogs	EMRL2010-17 (21 September 2010)
Saflufenacil	0.8	Liver of horses	EMRL2010-17 (21 September 2010)
Saflufenacil	0.8	Liver of sheep	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Loquats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Macadamia nuts	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Mayhaws	EMRL2010-17 (21 September 2010)
Saflufenacil	0.02	Meat byproducts (except liver) of cattle	EMRL2010-17 (21 September 2010)
Saflufenacil	0.02	Meat byproducts (except liver) of goats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.02	Meat byproducts (except liver) of hogs	EMRL2010-17 (21 September 2010)
Saflufenacil	0.02	Meat byproducts (except liver) of horses	EMRL2010-17 (21 September 2010)
Saflufenacil	0.02	Meat byproducts (except liver) of sheep	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Meat of cattle	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Meat of goats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Meat of hogs	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Meat of horses	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Meat of sheep	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Mediterranean mandarins	EMRL2010-17 (21 September 2010)
Saflufenacil	0.01	Milk	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Mount White limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Nectarines	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	New Guinea wild limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Oats	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Oranges	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Peaches	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Pearl millet	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Pears	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Pecans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Pistachios	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Plumcots	EMRL2010-17 (21 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Saflufenacil	0.03	Plums	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Popcorn grain	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Proso millet	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Prune plums	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Pummelos	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Quinces	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Rice	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Russell River limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Rye	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Satsuma mandarins	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Sorghum	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled blackeyed peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled broad beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled cowpeas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled English peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled garden peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled green peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled lima beans	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled pigeon peas	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Succulent shelled southern peas	EMRL2010-17 (21 September 2010)
Saflufenacil	1.0	Sunflower seeds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Sweet cherries	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Sweet corn kernels plus cob with husks removed	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Sweet limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tachibana oranges	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tahiti limes	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tangelos	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tangerines	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tangors	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Tart cherries	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Teosinte	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Trifoliolate oranges	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Triticale	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Undelinted cotton seeds	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Uniq fruits	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Wheat	EMRL2010-17 (21 September 2010)
Saflufenacil	0.03	Wild rice	EMRL2010-17 (21 September 2010)
Sethoxydim	2.0	Artichokes	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.5	Asparagus	Canada Gazette II Prior to 16 June 2008
Sethoxydim	5.0	Beans	Canada Gazette II Prior to 16 June 2008
Sethoxydim	4.0	Blueberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Sethoxydim	0.5	Broccoli	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Cantaloupes	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.1	Carrots	Canada Gazette II Prior to 16 June 2008
Sethoxydim	1.0	Celery	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.5	Corn	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Sethoxydim	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Sethoxydim	10	Dry beans	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Eggs	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.2	Flax	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.15	Garden beet roots	EMRL2010-18 (21 September 2010)
Sethoxydim	10	Grain lupin	EMRL2009-08 (5 June 2009)
Sethoxydim	30	Lentils	Canada Gazette II Prior to 16 June 2008
Sethoxydim	1.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.5	Liver of poultry	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.2	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Mustard	Canada Gazette II Prior to 16 June 2008
Sethoxydim	2.0	Mustard greens	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.2	Onions	Canada Gazette II Prior to 16 June 2008
Sethoxydim	12.5	Peanuts	EMRL2008-29 (14 November 2008)
Sethoxydim	10	Peas	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.5	Peppers	Canada Gazette II Prior to 16 June 2008
Sethoxydim	4.0	Potatoes	Canada Gazette II Prior to 16 June 2008
Sethoxydim	1.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Sethoxydim	5.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Sethoxydim	5.0	Soybeans	Canada Gazette II Prior to 16 June 2008
Sethoxydim	4.0	Spinach	EMRL2010-04 (3 June 2010)
Sethoxydim	1.0	Squash	Canada Gazette II Prior to 16 June 2008
Sethoxydim	10	Strawberries	Canada Gazette II Prior to 16 June 2008
Sethoxydim	7.0	Sunflowers	Canada Gazette II Prior to 16 June 2008
Sethoxydim	15	Tomato paste	Canada Gazette II Prior to 16 June 2008
Sethoxydim	4.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Sethoxydim	0.2	Turnips	Canada Gazette II Prior to 16 June 2008
S-Methoprene	0.05	Mushrooms	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	African eggplants	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Apples	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.1	Apricots	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.1	Asparagus	EMRL2011-13 (18 March 2011)
S-metolachlor	0.1	Bell peppers	EMRL2011-24 (12 May 2011)
S-metolachlor	0.9	Bok choy Chinese cabbages	EMRL2011-24 (12 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
S-metolachlor	0.9	Broccoli raab	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Bush tomatoes	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Cherries	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Coconas	EMRL2011-24 (12 May 2011)
S-metolachlor	0.9	Collards	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Corn	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Currant tomatoes	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.3	Dry beans	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Eggplants	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.02	Eggs	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.3	Garden beet roots	EMRL2011-10 (16 March 2011)
S-Metolachlor	0.8	Garden beet tops	EMRL2011-10 (16 March 2011)
S-metolachlor	0.1	Garden huckleberries	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Goji berries	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Groundcherries	EMRL2011-24 (12 May 2011)
S-metolachlor	0.9	Kale	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.2	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.3	Lima beans	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.05	Liver of cattle	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.05	Liver of poultry	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Martynias	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.02	Meat of cattle	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.02	Meat of goats	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.02	Meat of hogs	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.02	Meat of poultry	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.02	Meat of sheep	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.02	Milk	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.9	Mustard greens	EMRL2011-24 (12 May 2011)
S-metolachlor	0.9	Mustard spinach	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Naranjillas	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Non-bell peppers	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Okras	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Pea eggplants	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.1	Pears	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.3	Peas	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Pepinos	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Plums	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.2	Potatoes	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.1	Pumpkins	EMRL2008-35 (17 November 2008)
S-metolachlor	0.9	Rape greens	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Roselles	EMRL2011-24 (12 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
S-Metolachlor	0.1	Rutabagas	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Scarlet eggplants	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.3	Snap beans	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.2	Soybeans	Canada Gazette II Prior to 16 June 2008
S-Metolachlor	0.3	Sugar beet roots	EMRL2008-01 (9 July 2008)
S-metolachlor	0.1	Sunberries	EMRL2011-24 (12 May 2011)
S-metolachlor	0.1	Tomatillos	EMRL2011-24 (12 May 2011)
S-Metolachlor	0.1	Tomatoes	Canada Gazette II Prior to 16 June 2008
S-metolachlor	0.1	Tree tomatoes	EMRL2011-25 (12 May 2011)
S-Metolachlor	0.1	Winter squash	EMRL2008-35 (17 November 2008)
Sodium acifluorfen	0.02	Dry soybeans	EMRL2008-11 (8 August 2008)
Sodium orthophenyl phenate	25	Apples	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Bell peppers	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Cantaloupes (edible portion)	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	20	Carrots	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	5.0	Cherries	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Cucumbers	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	20	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	25	Pears	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Pineapples	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	20	Plums	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	15	Sweet potato roots	Canada Gazette II Prior to 16 June 2008
Sodium orthophenyl phenate	10	Tomatoes	Canada Gazette II Prior to 16 June 2008
Sodium TCA	0.5	Barley	Canada Gazette II Prior to 16 June 2008
Sodium TCA	0.5	Oats	Canada Gazette II Prior to 16 June 2008
Spinetoram	7.0	Amaranth	EMRL2008-28 (14 November 2008)
Spinetoram	0.4	Amur River grapes	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Apples	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Apricots	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Aronia berries	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Arracacha	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Arrowroot	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Arugula	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Asian pears	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Asparagus	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Balsam apples	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Balsam pears	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Barley	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Bearberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Bell peppers	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Bilberries	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.1	Black salsify roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Black salsify tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Blackberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Bok choy Chinese cabbages	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Broccoli	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Broccoli raab	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Brussels sprouts	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Buffalo currants	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Cabbages	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Calamondins	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Cantaloupes	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Cardoon	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Carrot roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Cassava leaves	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Cassava roots	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Cauliflower	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Celeriac roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Celeriac tops	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Celery	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Celtuce	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Chayote fruit	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Chayote roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Chicory roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Chicory tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Chilean guavas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Chinese artichokes	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Chinese broccoli	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Chinese celery	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Chinese cucumbers	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Chinese mustard cabbages	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Chinese waxgourds	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Chufa	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Citron melons	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Citrus citrons	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Citrus hybrids	EMRL2008-28 (14 November 2008)
Spinetoram	3.0	Citrus oil	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Cloudberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Collards	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Corn salad	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Crabapples	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Cranberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Cucumbers	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.5	Currants	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Dandelion leaves	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Dock	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry adzuki beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry blackeyed peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry broad beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry catjang seeds	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry chickpeas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry field peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry guar seeds	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry kidney beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry lablab beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry lentils	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry lima beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry moth beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry mung beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry navy beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry pigeon peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry pink beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry pinto beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry rice beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry southern peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry soybeans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry tepary beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Dry urd beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Edible burdock roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Edible burdock tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Edible canna	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible gourds (other than those listed in this item)	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Edible leaved chrysanthemum	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded dwarf peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded jackbeans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded moth beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded pigeon peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded runner beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded snap beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded snow peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded soybeans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded sugar snap peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded sword beans	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.3	Edible-podded wax beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Edible-podded yardlong beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Eggplants	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Eggs	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Elderberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Endives	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	European barberries	EMRL2008-28 (14 November 2008)
Spinetoram	5.5	Fat of cattle	EMRL2008-28 (14 November 2008)
Spinetoram	5.5	Fat of goats	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Fat of hogs	EMRL2008-28 (14 November 2008)
Spinetoram	5.5	Fat of horses	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Fat of poultry	EMRL2008-28 (14 November 2008)
Spinetoram	5.5	Fat of sheep	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Field corn	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Fresh chervil leaves	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Fresh Florence fennel leaves and stalks	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Fresh parsley leaves	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Garden beet roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Garden beet tops	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Garden cress	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Garden purslane	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Garland chrysanthemum	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Ginger roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Ginseng roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Gooseberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Grain lupin	EMRL2008-28 (14 November 2008)
Spinetoram	1.0	Grape juice	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Grapefruits	EMRL2008-28 (14 November 2008)
Spinetoram	0.4	Grapes	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Groundcherries	EMRL2008-28 (14 November 2008)
Spinetoram	0.4	Hardy kiwifruit	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Head lettuce	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Highbush blueberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Honeysuckle	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Horseradish roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Huckleberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Jerusalem artichokes	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Jostaberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Kale	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Kohlrabi	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Kumquats	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Leaf lettuce	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.3	Lemons	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Lerens	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Limes	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Lingonberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.85	Liver of cattle	EMRL2008-28 (14 November 2008)
Spinetoram	0.85	Liver of goats	EMRL2008-28 (14 November 2008)
Spinetoram	0.85	Liver of horses	EMRL2008-28 (14 November 2008)
Spinetoram	0.85	Liver of sheep	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Loganberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Loquats	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Lowbush blueberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Mayhaws	EMRL2008-28 (14 November 2008)
Spinetoram	0.4	Maypop	EMRL2008-28 (14 November 2008)
Spinetoram	0.6	Meat byproducts (except liver) of cattle	EMRL2008-28 (14 November 2008)
Spinetoram	0.6	Meat byproducts (except liver) of goats	EMRL2008-28 (14 November 2008)
Spinetoram	0.6	Meat byproducts (except liver) of horses	EMRL2008-28 (14 November 2008)
Spinetoram	0.6	Meat byproducts (except liver) of sheep	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Meat byproducts of hogs	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Meat byproducts of poultry	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Meat of cattle	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Meat of goats	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Meat of hogs	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Meat of horses	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Meat of poultry	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Meat of sheep	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Milk	EMRL2008-28 (14 November 2008)
Spinetoram	7.5	Milk fat	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Muntries	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Muskmelons (other than those listed in this item)	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Mustard greens	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Mustard spinach	EMRL2008-28 (14 November 2008)
Spinetoram	2.0	Napa Chinese cabbages	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Native currants	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Nectarines	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	New Zealand spinach	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Non-bell peppers	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Oats	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Okras	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Orach leaves	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Oranges	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Oriental radish roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Oriental radish tops	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.1	Parsnip roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Partridgeberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Peaches	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Pears	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Pepinos	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Pepper hybrids	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Plumcots	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Plums	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Popcorn grain	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Potatoes	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Prune plums	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Pummelos	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Pumpkins	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Quinces	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Radicchio	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Radish roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Radish tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Raisins	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Rape greens	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Raspberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Rhubarb	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Rutabaga roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Rutabaga tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Rye	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Salal berries	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Salsify roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Saskatoon berries (juneberries)	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Satsuma mandarins	EMRL2008-28 (14 November 2008)
Spinetoram	0.4	Schisandra berries	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Sea buckthorn	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Skirret roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Spanish salsify roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Spinach	EMRL2008-28 (14 November 2008)
Spinetoram	0.7	Strawberries	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled blackeyed peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled broad beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled English peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled garden peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled green peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled lima beans	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Succulent shelled pigeon peas	EMRL2008-28 (14 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinetoram	0.04	Succulent shelled southern peas	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Sugar beet roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Summer squash	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Sweet cherries	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Sweet corn kernels plus cob with husks removed	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Sweet potato roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Swiss chard	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Tangerines	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Tanier corms	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Tanier leaves	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Taro corms	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Taro leaves	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Tart cherries	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Tomatillos	EMRL2008-28 (14 November 2008)
Spinetoram	0.2	Tomatoes	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	True yam tubers	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Turmeric roots	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Turnip roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Turnip tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Turnip-rooted chervil roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Turnip-rooted chervil tops	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Turnip-rooted parsley roots	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Upland cress	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Vine spinach	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Watermelons	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	West Indian gherkins	EMRL2008-28 (14 November 2008)
Spinetoram	0.1	Wheat	EMRL2008-28 (14 November 2008)
Spinetoram	0.5	Wild raspberries	EMRL2008-28 (14 November 2008)
Spinetoram	7.0	Winter purslane	EMRL2008-28 (14 November 2008)
Spinetoram	0.3	Winter squash	EMRL2008-28 (14 November 2008)
Spinetoram	0.04	Yam bean roots	EMRL2008-28 (14 November 2008)
Spinosad	7.0	Amaranth	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Apples	Canada Gazette II Prior to 16 June 2008
Spinosad	0.2	Apricots	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Arracacha	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Arrowroot	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Arugula	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Asian pears	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Balsam apples	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Balsam pears	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Barley	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Bell peppers	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	0.1	Black salsify roots	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Blackberries	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Blueberries	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Bok choy Chinese cabbages	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Broccoli	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Broccoli raab	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Brussels sprouts	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Buckwheat	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Cabbages	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Calamondins	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Cantaloupes	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Cardoon	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Carrot roots	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Cassava roots	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Cauliflower	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Celeriac roots	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Celery	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Celtuce	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Chayote fruit	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Chayote roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Chicory roots	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Chinese artichokes	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Chinese broccoli	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Chinese celery	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Chinese mustard cabbages	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Chokecherries	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Chufa	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Citron melons	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Citrus citrons	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Citrus hybrids	EMRL2008-02 (9 July 2008)
Spinosad	3.0	Citrus oil	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Collards	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Corn salad	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Crabapples	EMRL2008-02 (9 July 2008)
Spinosad	0.01	Cranberries	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Cucumbers	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Currants	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Dandelion leaves	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Dock	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry adzuki beans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	0.02	Dry beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry blackeyed peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry broad beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry catjang seeds	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry chickpeas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry field peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry guar seeds	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry kidney beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry lablab beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry lentils	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry lima beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry moth beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry mung beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry navy beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry pigeon peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry pink beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry pinto beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry rice beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry southern peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry soybeans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry tepary beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Dry urd beans	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Edible burdock roots	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Edible canna	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Edible leaved chrysanthemum	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded dwarf peas	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded jackbeans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded moth beans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded peas	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded pigeon peas	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded runner beans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded snap beans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded snow peas	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded soybeans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded sugar snap peas	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded sword beans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded wax beans	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Edible-podded yardlong beans	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Eggplants	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Elderberries	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Endives	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	5.0	Fat of cattle	EMRL2008-02 (9 July 2008)
Spinosad	5.0	Fat of goats	EMRL2008-02 (9 July 2008)
Spinosad	5.0	Fat of hogs	EMRL2008-02 (9 July 2008)
Spinosad	5.0	Fat of horses	EMRL2008-02 (9 July 2008)
Spinosad	5.0	Fat of sheep	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Field corn	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Fresh chervil leaves	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Fresh Florence fennel leaves and stalks	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Fresh parsley leaves	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Garden beet roots	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Garden cress	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Garden purslane	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Garland chrysanthemum	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Ginger roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Ginseng roots	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Globe artichokes	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Gooseberries	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Grain lupin	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Grape juice	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Grapefruits	EMRL2008-02 (9 July 2008)
Spinosad	0.4	Grapes	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Groundcherries	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Head lettuce	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Horseradish roots	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Huckleberries	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Jerusalem artichokes	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Kale	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Kohlrabi	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Kumquats	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Leaf lettuce	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Lemons	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Lerens	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Limes	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Loganberries	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Loquats	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Mayhaws	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Spinosad	1.0	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Meat of cattle	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	0.2	Meat of goats	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Meat of hogs	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Meat of horses	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Meat of sheep	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Milk	EMRL2008-02 (9 July 2008)
Spinosad	17	Milk fat	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Mustard greens	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Mustard spinach	EMRL2008-02 (9 July 2008)
Spinosad	2.0	Napa Chinese cabbages	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Nectarines	EMRL2008-02 (9 July 2008)
Spinosad	7.0	New Zealand spinach	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Non-bell peppers	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Oats	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Orach leaves	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Oranges	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Oriental radish roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Parsnip roots	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Peaches	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Pearl millet	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Pears	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Pepinos	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Pepper hybrids	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Plumcots	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Plums	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Popcorn grain	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Potatoes	Canada Gazette II Prior to 16 June 2008
Spinosad	1.5	Proso millet	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Prune plums	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Pummelos	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Pumpkins	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Quinces	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Radicchio	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Radish roots	EMRL2008-02 (9 July 2008)
Spinosad	0.7	Raisins	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Rape greens	EMRL2008-02 (9 July 2008)
Spinosad	0.5	Raspberries	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Rhubarb	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Rice	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Rutabaga roots	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Rye	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Salsify roots	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	0.3	Satsuma mandarins	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Skirret roots	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Sorghum	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Spanish salsify roots	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Spinach	EMRL2008-02 (9 July 2008)
Spinosad	0.7	Strawberries	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled blackeyed peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled broad beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled English peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled garden peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled green peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled lima beans	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled pigeon peas	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Succulent shelled southern peas	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Sugar beet roots	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Summer squash	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Sweet cherries	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Sweet corn kernels plus cob with husks removed	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Sweet potato roots	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Swiss chard	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Tangerines	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Tanier corms	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Taro corms	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Tart cherries	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Teosinte	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Tomatillos	EMRL2008-02 (9 July 2008)
Spinosad	0.2	Tomatoes	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Triticale	EMRL2008-02 (9 July 2008)
Spinosad	0.02	True yam tubers	EMRL2008-02 (9 July 2008)
Spinosad	0.02	Turmeric roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Turnip roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Turnip-rooted chervil roots	EMRL2008-02 (9 July 2008)
Spinosad	0.1	Turnip-rooted parsley roots	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Upland cress	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Vine spinach	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Watermelons	EMRL2008-02 (9 July 2008)
Spinosad	0.3	West Indian gherkins	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Wheat	EMRL2008-02 (9 July 2008)
Spinosad	1.5	Wild rice	EMRL2008-02 (9 July 2008)
Spinosad	7.0	Winter purslane	EMRL2008-02 (9 July 2008)
Spinosad	0.3	Winter squash	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spinosad	0.02	Yam bean roots	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Almonds	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Apples	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Apricots	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Asian pears	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Beechnuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Black walnuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Brazil nuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Butternuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Calamondins	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Cashew nuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Chestnuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Chinquapins	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Citrus citrons	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Citrus hybrids	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.6	Citrus juice	EMRL2008-02 (9 July 2008)
Spirodiclofen	20	Citrus oil	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Crabapples	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	English walnuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Fat of cattle	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Fat of goats	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Fat of horses	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Fat of sheep	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Filberts	EMRL2008-02 (9 July 2008)
Spirodiclofen	2.4	Grape juice	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Grapefruits	EMRL2008-02 (9 July 2008)
Spirodiclofen	2.0	Grapes	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Hickory nuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	40	Hops (dried)	EMRL2011-30 (16 May 2011)
Spirodiclofen	0.5	Kumquats	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Lemons	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Limes	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Loquats	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Macadamia nuts	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Mayhaws	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Meat of cattle	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Meat of goats	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.02	Meat of horses	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spirodiclofen	0.02	Meat of sheep	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.01	Milk	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.03	Milk fat	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Nectarines	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Oranges	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Peaches	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Pears	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Pecans	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.1	Pistachios	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Plumcots	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Plums	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Prune plums	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Pummelos	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.8	Quinces	EMRL2008-02 (9 July 2008)
Spirodiclofen	4.0	Raisins	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Satsuma mandarins	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Sweet cherries	EMRL2008-02 (9 July 2008)
Spirodiclofen	0.5	Tangerines	EMRL2008-02 (9 July 2008)
Spirodiclofen	1.0	Tart cherries	EMRL2008-02 (9 July 2008)
Spiromesifen	12	Amaranth	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Arracacha	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Arrowroot	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Arugula	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Balsam apples	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Balsam pears	EMRL2008-17 (29 August 2008)
Spiromesifen	0.03	Barley	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Bell peppers	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Bok choy Chinese cabbages	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Broccoli	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Broccoli raab	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Brussels sprouts	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Cabbages	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Cantaloupes	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Cassava roots	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Cauliflower	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Chayote fruit	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Chayote roots	EMRL2008-17 (29 August 2008)
Spiromesifen	0.6	Cherry tomatoes	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Chinese artichokes	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Chinese broccoli	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Chinese cucumbers	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Chinese mustard cabbages	EMRL2008-17 (29 August 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spiromesifen	0.1	Chinese waxgourds	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Chufa	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Citron melons	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Collards	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Corn salad	EMRL2008-17 (29 August 2008)
Spiromesifen	0.2	Cucumbers	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Dandelion leaves	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Dock	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Dry adzuki beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry blackeyed peas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry broad beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry catjang seeds	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry chickpeas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry cowpea seeds	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry guar seeds	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry kidney beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry lablab beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry lima beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry moth beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry mung beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry navy beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry pink beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry pinto beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry rice beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry southern peas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry tepary beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Dry urd beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.02	Edible canna	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Edible gourds (other than those listed in this item)	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Edible leaved chrysanthemum	EMRL2008-17 (29 August 2008)
Spiromesifen	0.8	Edible-podded jackbeans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded moth beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded runner beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded snap beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded soybeans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded sword beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded wax beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.8	Edible-podded yardlong beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.45	Eggplants	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Endives	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Fat of cattle	EMRL2008-17 (29 August 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spiromesifen	0.05	Fat of goats	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Fat of horses	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Fat of sheep	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Field corn	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Fresh chervil leaves	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Fresh parsley leaves	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Garden cress	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Garden purslane	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Garland chrysanthemum	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Ginger roots	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Grain lupin	EMRL2011-29 (16 May 2011)
Spiromesifen	0.45	Groundcherries	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Head lettuce	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Jerusalem artichokes	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Kale	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Kohlrabi	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Leaf lettuce	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Lerens	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Meat byproducts of cattle	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Meat byproducts of goats	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Meat byproducts of horses	EMRL2008-17 (29 August 2008)
Spiromesifen	0.05	Meat byproducts of sheep	EMRL2008-17 (29 August 2008)
Spiromesifen	0.01	Meat of cattle	EMRL2008-17 (29 August 2008)
Spiromesifen	0.01	Meat of goats	EMRL2008-17 (29 August 2008)
Spiromesifen	0.01	Meat of horses	EMRL2008-17 (29 August 2008)
Spiromesifen	0.01	Meat of sheep	EMRL2008-17 (29 August 2008)
Spiromesifen	0.005	Milk	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Milk fat	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Muskmelons (other than those listed in this item)	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Mustard greens	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Mustard spinach	EMRL2008-17 (29 August 2008)
Spiromesifen	2.0	Napa Chinese cabbages	EMRL2008-17 (29 August 2008)
Spiromesifen	12	New Zealand spinach	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Non-bell peppers	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Orach leaves	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Pepinos	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Pepper hybrids	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Potatoes	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Pumpkins	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Radichio	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Rape greens	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Spinach	EMRL2008-17 (29 August 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spiromesifen	2.0	Strawberries	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Succulent shelled blackeyed peas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.1	Succulent shelled broad beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.1	Succulent shelled cowpeas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.1	Succulent shelled lima beans	EMRL2011-29 (16 May 2011)
Spiromesifen	0.1	Succulent shelled southern peas	EMRL2011-29 (16 May 2011)
Spiromesifen	0.03	Sugar beet roots	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Summer squash	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Sweet potato roots	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Tanier corms	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Taro corms	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Tomatillos	EMRL2008-17 (29 August 2008)
Spiromesifen	0.6	Tomato paste	EMRL2008-17 (29 August 2008)
Spiromesifen	0.45	Tomatoes (except cherry tomatoes)	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	True yam tubers	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Turmeric roots	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Upland cress	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Vine spinach	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Watermelons	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	West Indian gherkins	EMRL2008-17 (29 August 2008)
Spiromesifen	0.03	Wheat	EMRL2008-17 (29 August 2008)
Spiromesifen	12	Winter purslane	EMRL2008-17 (29 August 2008)
Spiromesifen	0.1	Winter squash	EMRL2008-17 (29 August 2008)
Spiromesifen	0.02	Yam bean roots	EMRL2008-17 (29 August 2008)
Spirotetramat	0.25	Almonds	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Amaranth	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Amur River grapes	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Apples	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Apricots	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Arracacha	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Arrowroot	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Arugula	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Asian pears	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Balsam apples	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Balsam pears	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Beechnuts	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Bell peppers	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Black walnuts	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Bok choy Chinese cabbages	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Brazil nuts	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Broccoli	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Broccoli raab	EMRL2008-36 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spirotetramat	2.5	Brussels sprouts	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Butternuts	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Cabbages	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Calamondins	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Cantaloupes	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Cardoon	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Cashew nuts	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Cassava roots	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Cauliflower	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Celery	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Celtuce	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Chayote fruit	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Chayote roots	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Chestnuts	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Chinese artichokes	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Chinese broccoli	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Chinese celery	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Chinese cucumbers	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Chinese mustard cabbages	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Chinese waxgourds	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Chinquapins	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Chufa	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Citron melons	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Citrus citrons	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Citrus hybrids	EMRL2008-36 (17 November 2008)
Spirotetramat	6.0	Citrus oil	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Collards	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Corn salad	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Crabapples	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Cucumbers	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Dandelion leaves	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Dock	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Dry bulb onions	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Edible canna	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Edible gourds (other than those listed in this item)	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Edible leaved chrysanthemum	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Eggplants	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Endives	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	English walnuts	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Fat of cattle	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Fat of goats	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Fat of horses	EMRL2008-36 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spirotetramat	0.02	Fat of sheep	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Filberts	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Fresh chervil leaves	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Fresh Florence fennel leaves and stalks	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Fresh parsley leaves	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Garden cress	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Garden purslane	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Garland chrysanthemum	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Ginger roots	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Gooseberries	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Grapefruits	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Grapes	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Groundcherries	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Hardy kiwifruit	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Head lettuce	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Hickory nuts	EMRL2008-36 (17 November 2008)
Spirotetramat	10	Hops (dried)	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Jerusalem artichokes	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Kale	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Kohlrabi	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Kumquats	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Leaf lettuce	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Lemons	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Lerens	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Limes	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Loquats	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Macadamia nuts	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Mayhaws	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Maypop	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat byproducts of cattle	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat byproducts of goats	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat byproducts of horses	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat byproducts of sheep	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat of cattle	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat of goats	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat of horses	EMRL2008-36 (17 November 2008)
Spirotetramat	0.02	Meat of sheep	EMRL2008-36 (17 November 2008)
Spirotetramat	0.01	Milk	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Muskmelons (other than those listed in this item)	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Mustard greens	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Mustard spinach	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Napa Chinese cabbages	EMRL2008-36 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spirotetramat	4.5	Nectarines	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	New Zealand spinach	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Non-bell peppers	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Orach leaves	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Oranges	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Peaches	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Pears	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Pecans	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Pepinos	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Pepper hybrids	EMRL2008-36 (17 November 2008)
Spirotetramat	0.25	Pistachios	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Plumcots	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Plums	EMRL2008-36 (17 November 2008)
Spirotetramat	1.6	Potato flakes	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Potatoes	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Prune plums	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Pummelos	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Pumpkins	EMRL2008-36 (17 November 2008)
Spirotetramat	0.7	Quinces	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Radicchio	EMRL2008-36 (17 November 2008)
Spirotetramat	3.0	Raisins	EMRL2008-36 (17 November 2008)
Spirotetramat	8.0	Rape greens	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Rhubarb	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Satsuma mandarins	EMRL2008-36 (17 November 2008)
Spirotetramat	1.3	Schisandra berries	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Spinach	EMRL2008-36 (17 November 2008)
Spirotetramat	0.4	Strawberries	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Summer squash	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Sweet cherries	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Sweet potato roots	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Swiss chard	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Tangerines	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Tanier corms	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Taro corms	EMRL2008-36 (17 November 2008)
Spirotetramat	4.5	Tart cherries	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Tomatillos	EMRL2008-36 (17 November 2008)
Spirotetramat	2.5	Tomatoes	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	True yam tubers	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Turmeric roots	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Upland cress	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Vine spinach	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Watermelons	EMRL2008-36 (17 November 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Spirotetramat	0.3	West Indian gherkins	EMRL2008-36 (17 November 2008)
Spirotetramat	9.0	Winter purslane	EMRL2008-36 (17 November 2008)
Spirotetramat	0.3	Winter squash	EMRL2008-36 (17 November 2008)
Spirotetramat	0.6	Yam bean roots	EMRL2008-36 (17 November 2008)
Sulfentrazone	0.15	Asparagus	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.2	Cabbages	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry adzuki beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry blackeyed peas	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry broad beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry catjang seeds	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry chickpeas	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry cowpea seeds	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry field peas	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry guar seeds	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry kidney beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry lablab beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry lentils	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry lima beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry moth beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry mung beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry navy beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry pigeon peas	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry pink beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry pinto beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry rice beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry southern peas	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.05	Dry soybeans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry tepary beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Dry urd beans	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.15	Grain lupin	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.2	Horseradish roots	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.3	Peppermint tops	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.3	Spearmint tops	EMRL2011-01 (14 March 2011)
Sulfentrazone	0.2	Sunflower seeds	EMRL2011-01 (14 March 2011)
Sulfosulfuron	0.02	Wheat	Canada Gazette II Prior to 16 June 2008
Sulfuryl fluoride	0.04	Almonds	EMRL2009-25 (6 November 2009)
Sulfuryl fluoride	0.01	Dates	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	0.05	Dried figs	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	0.03	Dried prune plums	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	0.03	Field corn	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	3.0	Pecans	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Sulfuryl fluoride	0.3	Pistachios	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	0.01	Raisins	EMRL2009-25 (6 November 2009)
Sulfuryl fluoride	0.03	Rice	EMRL2008-02 (9 July 2008)
Sulfuryl fluoride	0.1	Wheat	EMRL2008-02 (9 July 2008)
Tau fluvalinate	0.02	Honey	EMRL2011-13 (18 March 2011)
Tebuconazole	0.03	Bananas	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.01	Barley	Canada Gazette II Prior to 16 June 2008
Tebuconazole	3.0	Cherries	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.1	Eggs	Canada Gazette II Prior to 16 June 2008
Tebuconazole	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.1	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat of goats	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat of horses	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.1	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.2	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.1	Milk	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.01	Oats	Canada Gazette II Prior to 16 June 2008
Tebuconazole	1.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.1	Peanuts	Canada Gazette II Prior to 16 June 2008
Tebuconazole	0.05	Wheat	Canada Gazette II Prior to 16 June 2008
Tebufenozide	1.0	Apples	Canada Gazette II Prior to 16 June 2008
Tebufenozide	1.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Tebufenozide	5.0	Dried cranberries	Canada Gazette II Prior to 16 June 2008
Tebufenozide	0.5	Grapes	Canada Gazette II Prior to 16 June 2008
Tebufenozide	0.5	Kiwifruit	Canada Gazette II Prior to 16 June 2008
Tebufenozide	6.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Tebufenozide	1.0	Pears	Canada Gazette II Prior to 16 June 2008
Tebufenozide	0.2	Peppers	Canada Gazette II Prior to 16 June 2008
Tebufenozide	2.5	Raisins	Canada Gazette II Prior to 16 June 2008
Tebufenozide	2.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Tefluthrin	0.06	Field corn	EMRL2010-24 (24 September 2010)
Tefluthrin	0.001	Milk	Canada Gazette II Prior to 16 June 2008
Tefluthrin	0.06	Sweet corn kernels plus cob with husks removed	EMRL2010-24 (24 September 2010)
Tepraloxymidim	0.3	Borage seeds	EMRL2011-27 (12 May 2011)
Tepraloxymidim	0.2	Calendula seeds	EMRL2011-27 (12 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Tepraloxymid	0.3	Cuphea seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry adzuki beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry blackeyed peas	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry broad beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry catjang seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry chickpeas	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry cowpea seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry guar seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry kidney beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry lablab beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry lima beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry moth beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry mung beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry navy beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry peas	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.1	Dry pigeon peas	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry pink beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry pinto beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry rice beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry southern peas	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry tepary beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Dry urd beans	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Echium seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.15	Eggs	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.2	Evening primrose seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Flaxseeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Gold of Pleasure seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Grain lupin	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Hare's ear mustard seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.2	Joboba seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.1	Lentils	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat byproducts of cattle	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat byproducts of hogs	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat byproducts of horses	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat byproducts of poultry	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat byproducts of sheep	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat of cattle	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat of hogs	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat of horses	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat of poultry	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.15	Meat of sheep	EMRL2008-01 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Tepraloxymid	0.03	Milk	EMRL2008-01 (9 July 2008)
Tepraloxymid	0.3	Milkweed seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Mustard seeds (oilseed type)	EMRL2010-29 (28 September 2010)
Tepraloxymid	0.2	Niger seed seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Oil radish seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Poppy seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Rapeseeds (canola)	EMRL2009-20 (26 June 2009)
Tepraloxymid	0.2	Safflower seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Sesame seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.2	Sunflower seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.3	Sweet rocket seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.2	Tallowwood seeds	EMRL2011-27 (12 May 2011)
Tepraloxymid	0.2	Tea oil plant seeds	EMRL2011-27 (12 May 2011)
Terbacil	0.1	Strawberries	EMRL2011-13 (18 March 2011)
Tetrachlorvinphos	10	Apples	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Fat of cattle	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Fat of hogs	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	0.75	Fat of poultry	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	10	Grapes	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	0.75	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	1.5	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Tetrachlorvinphos	0.75	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Apples	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Apricots	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Cherries	Canada Gazette II Prior to 16 June 2008
Tetradifon	2.0	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Crabapples	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Tetradifon	10	Figs	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Melons	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Pears	Canada Gazette II Prior to 16 June 2008
Tetradifon	100	Peppermint	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Plums	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Prunes	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Tetradifon	5.0	Quinces	Canada Gazette II Prior to 16 June 2008
Tetradifon	100	Spearmint	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Tetradifon	5.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Summer squash	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Watermelons	Canada Gazette II Prior to 16 June 2008
Tetradifon	1.0	Winter squash	Canada Gazette II Prior to 16 June 2008
Thiabendazole	10	Apples	Canada Gazette II Prior to 16 June 2008
Thiabendazole	0.4	Bananas (edible pulp)	Canada Gazette II Prior to 16 June 2008
Thiabendazole	0.05	Belgian endives	EMRL2008-40 (19 November 2008)
Thiabendazole	10	Citrus fruits	Canada Gazette II Prior to 16 June 2008
Thiabendazole	10	Pears	Canada Gazette II Prior to 16 June 2008
Thiabendazole	10	Potatoes	EMRL2008-02 (9 July 2008)
Thiabendazole	55	White button mushrooms	EMRL2011-07 (16 March 2011)
Thiacloprid	0.3	Apples	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Asian pears	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Crabapples	EMRL2008-04 (6 August 2008)
Thiacloprid	0.02	Fat of cattle	EMRL2008-04 (6 August 2008)
Thiacloprid	0.02	Fat of goats	EMRL2008-04 (6 August 2008)
Thiacloprid	0.02	Fat of horses	EMRL2008-04 (6 August 2008)
Thiacloprid	0.02	Fat of sheep	EMRL2008-04 (6 August 2008)
Thiacloprid	0.15	Liver of cattle	EMRL2008-04 (6 August 2008)
Thiacloprid	0.15	Liver of goats	EMRL2008-04 (6 August 2008)
Thiacloprid	0.15	Liver of horses	EMRL2008-04 (6 August 2008)
Thiacloprid	0.15	Liver of sheep	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Loquats	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Mayhaws	EMRL2008-04 (6 August 2008)
Thiacloprid	0.05	Meat byproducts (except liver) of cattle	EMRL2008-04 (6 August 2008)
Thiacloprid	0.05	Meat byproducts (except liver) of goats	EMRL2008-04 (6 August 2008)
Thiacloprid	0.05	Meat byproducts (except liver) of horses	EMRL2008-04 (6 August 2008)
Thiacloprid	0.05	Meat byproducts (except liver) of sheep	EMRL2008-04 (6 August 2008)
Thiacloprid	0.03	Meat of cattle	EMRL2008-04 (6 August 2008)
Thiacloprid	0.03	Meat of goats	EMRL2008-04 (6 August 2008)
Thiacloprid	0.03	Meat of horses	EMRL2008-04 (6 August 2008)
Thiacloprid	0.03	Meat of sheep	EMRL2008-04 (6 August 2008)
Thiacloprid	0.03	Milk	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Pears	EMRL2008-04 (6 August 2008)
Thiacloprid	0.3	Quinces	EMRL2008-04 (6 August 2008)
Thiamethoxam	0.02	All food crops (other than those listed in this item)	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	4.0	Amaranth	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Amur River grapes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Apples	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Apricots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Aronia berries	EMRL2010-15 (21 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thiamethoxam	4.0	Arugula	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Asian pears	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Australian desert limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Australian finger limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Australian round limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Avocados	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Balsam apples	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Balsam pears	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Barley	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Bearberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Bilberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Black salsify roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Black salsify tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Black sapotes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.35	Blackberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Bok choy Chinese cabbages	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Broccoli	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Broccoli raab	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Brown River finger limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Brussels sprouts	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Buffalo currants	EMRL2010-15 (21 September 2010)
Thiamethoxam	4.5	Cabbages	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Calamondins	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Canistels	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Cantaloupes	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Cardoon	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Carrot roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Cauliflower	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Celeriac roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Celeriac tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Celery	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Celtuce	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Chayote fruit	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Chicory roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Chicory tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Chilean guavas	EMRL2010-15 (21 September 2010)
Thiamethoxam	4.5	Chinese broccoli	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Chinese celery	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Chinese cucumbers	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Chinese mustard cabbages	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Chinese waxgourds	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Citron melons	EMRL2011-45 (18 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thiamethoxam	0.4	Citrus citrons	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Citrus hybrids	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Cloudberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Coffee beans	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Collards	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Corn salad	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Crabapples	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Cucumbers	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Currants	EMRL2010-15 (21 September 2010)
Thiamethoxam	4.0	Dandelion leaves	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Dock	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Edible burdock roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Edible burdock tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Edible gourds (other than those listed in this item)	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Edible leaved chrysanthemum	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.02	Eggs	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.2	Elderberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	4.0	Endives	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	European barberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	4.0	Fresh chervil leaves	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Fresh Florence fennel leaves and stalks	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Fresh parsley leaves	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Garden beet roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Garden beet tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Garden cress	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Garden purslane	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Garland chrysanthemum	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Ginseng roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.45	Globe artichokes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Gooseberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.4	Grapefruits	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Grapes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Hardy kiwifruit	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Head lettuce	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Highbush blueberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.2	Highbush cranberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.2	Honeysuckle	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.1	Hops (dried)	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Horseradish roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Huckleberries	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.4	Japanese summer grapefruits	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Jostaberries	EMRL2010-15 (21 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thiamethoxam	3.0	Kale	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Kohlrabi	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Kumquats	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Leaf lettuce	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Lemons	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Lingonberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.35	Loganberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Loquats	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Lowbush blueberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Mamey sapotes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Mangoes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Mayhaws	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Maypop	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.02	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.02	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.4	Mediterranean mandarins	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Thiamethoxam	0.4	Mount White limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Muntries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Muskmelons (other than those listed in this item)	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Mustard greens	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Mustard spinach	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.5	Napa Chinese cabbages	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Native currants	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.5	Nectarines	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	New Guinea wild limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	New Zealand spinach	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Orach leaves	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Oranges	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Oriental radish roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Oriental radish tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Papayas	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Parsnip roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Partridgeberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Peaches	EMRL2011-45 (18 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thiamethoxam	0.2	Pears	EMRL2011-45 (18 May 2011)
Thiamethoxam	1.5	Peppermint tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Plumcots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Plums	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.15	Potatoes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Prune plums	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Pummelos	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Pumpkins	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Quinces	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Radicchio	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Radish roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Radish tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Raisins	EMRL2011-45 (18 May 2011)
Thiamethoxam	3.0	Rape greens	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.35	Raspberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Rhubarb	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Russell River limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Rutabaga roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Rutabaga tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Salal berries	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.05	Salsify roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Sapodillas	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Saskatoon berries (juneberries)	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.4	Satsuma mandarins	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Schisandra berries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Sea buckthorn	EMRL2010-15 (21 September 2010)
Thiamethoxam	0.05	Skirret roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Spanish salsify roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	1.5	Spearmint tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Spinach	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Star apples	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.3	Strawberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Sugar beet roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Summer squash	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.5	Sweet cherries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Sweet limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Swiss chard	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Tachibana oranges	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Tahiti limes	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Tangelos	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Tangerines	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Tangors	EMRL2011-45 (18 May 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thiamethoxam	0.5	Tart cherries	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Trifoliolate oranges	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Turnip roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Turnip tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Turnip-rooted chervil roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.8	Turnip-rooted chervil tops	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.05	Turnip-rooted parsley roots	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.1	Undelinted cotton seeds	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.4	Uniq fruits	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Upland cress	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Vine spinach	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Watermelons	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	West Indian gherkins	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.35	Wild raspberries	EMRL2011-45 (18 May 2011)
Thiamethoxam	4.0	Winter purslane	EMRL2011-45 (18 May 2011)
Thiamethoxam	0.2	Winter squash	EMRL2011-45 (18 May 2011)
Thiocarbazono-methyl	0.02	Eggs	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of cattle	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of goats	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of hogs	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of horses	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of poultry	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Fat of sheep	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.01	Field corn	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of cattle	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of goats	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of hogs	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of horses	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of poultry	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat byproducts of sheep	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of cattle	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of goats	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of hogs	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of horses	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of poultry	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Meat of sheep	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.02	Milk	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.01	Popcorn grain	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.01	Sweet corn kernels plus cob with husks removed	EMRL2011-28 (12 May 2011)
Thiocarbazono-methyl	0.01	Wheat	EMRL2011-28 (12 May 2011)
Thifensulfuron-methyl	0.05	Barley	EMRL2011-13 (18 March 2011)
Thifensulfuron-methyl	0.1	Dry soybeans	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Thifensulfuron-methyl	0.02	Flax	Canada Gazette II Prior to 16 June 2008
Thifensulfuron-methyl	0.05	Oats	EMRL2011-13 (18 March 2011)
Thifensulfuron-methyl	0.02	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Thifensulfuron-methyl	0.07	Tomatoes	Canada Gazette II Prior to 16 June 2008
Thifensulfuron-methyl	0.05	Wheat	EMRL2011-13 (18 March 2011)
Thiram	7.0	Apples	Canada Gazette II Prior to 16 June 2008
Thiram	1.0	Bananas (edible pulp)	Canada Gazette II Prior to 16 June 2008
Thiram	7.0	Celery	Canada Gazette II Prior to 16 June 2008
Thiram	7.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Thiram	7.0	Strawberries	Canada Gazette II Prior to 16 June 2008
Thiram	7.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Topramezone	0.05	Fat of cattle	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Fat of goats	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Fat of hogs	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Fat of horses	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Fat of sheep	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Field corn	EMRL2008-01 (9 July 2008)
Topramezone	0.15	Liver of cattle	EMRL2008-01 (9 July 2008)
Topramezone	0.15	Liver of goats	EMRL2008-01 (9 July 2008)
Topramezone	0.15	Liver of horses	EMRL2008-01 (9 July 2008)
Topramezone	0.15	Liver of sheep	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Meat byproducts (except liver) of cattle	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Meat byproducts (except liver) of goats	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Meat byproducts (except liver) of horses	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Meat byproducts (except liver) of sheep	EMRL2008-01 (9 July 2008)
Topramezone	0.05	Meat byproducts of hogs	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Meat of cattle	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Meat of goats	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Meat of hogs	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Meat of horses	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Meat of sheep	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Milk	EMRL2008-01 (9 July 2008)
Topramezone	0.01	Sweet corn kernels plus cob with husks removed	EMRL2010-25 (28 September 2010)
Tralkoxydim	0.02	Barley	Canada Gazette II Prior to 16 June 2008
Tralkoxydim	0.02	Wheat	Canada Gazette II Prior to 16 June 2008
Triadimenol	0.05	Barley	EMRL2011-13 (18 March 2011)
Triadimenol	0.05	Wheat	EMRL2011-13 (18 March 2011)
Triallate	0.05	Barley	EMRL2011-13 (18 March 2011)
Triallate	0.1	Sugar beet roots	EMRL2011-13 (18 March 2011)
Triallate	0.05	Wheat	EMRL2011-13 (18 March 2011)
Triasulfuron	0.02	Barley	EMRL2011-13 (18 March 2011)
Triasulfuron	0.02	Wheat	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Triazolyl alanine plant metabolite from triazole fungicides	2.0	All food crops	Canada Gazette II Prior to 16 June 2008
Tribenuron-methyl	0.05	Barley	Canada Gazette II Prior to 16 June 2008
Tribenuron-methyl	0.01	Dry adzuki beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry blackeyed peas	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry broad beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry catjang seeds	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry chickpeas	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry cowpea seeds	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry field peas	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry guar seeds	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry kidney beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry lablab beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry lentils	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry lima beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry moth beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry mung beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry navy beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry pigeon peas	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry pink beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry pinto beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry rice beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry southern peas	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.05	Dry soybeans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry tepary beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.01	Dry urd beans	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Eggs	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of cattle	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of goats	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of hogs	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of horses	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of poultry	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Fat of sheep	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Flax	Canada Gazette II Prior to 16 June 2008
Tribenuron-methyl	0.01	Grain lupin	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of cattle	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of goats	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of hogs	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of horses	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of poultry	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat byproducts of sheep	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat of cattle	EMRL2010-34 (1 October 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Tribenuron-methyl	0.02	Meat of goats	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat of hogs	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat of horses	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat of poultry	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Meat of sheep	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.02	Milk	EMRL2010-34 (1 October 2010)
Tribenuron-methyl	0.05	Oats	Canada Gazette II Prior to 16 June 2008
Tribenuron-methyl	0.02	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Tribenuron-methyl	0.05	Wheat	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.1	Fat of cattle	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Fat of goats	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Fat of hogs	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Fat of horses	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Fat of sheep	EMRL2008-05 (6 August 2008)
Triclopyr	0.5	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Liver of goats	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Liver of horses	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.5	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Triclopyr	0.1	Meat byproducts (except kidney and liver) of cattle	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat byproducts (except kidney and liver) of goats	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat byproducts (except kidney and liver) of hogs	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat byproducts (except kidney and liver) of horses	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat byproducts (except kidney and liver) of sheep	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat of cattle	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat of goats	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat of hogs	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat of horses	EMRL2008-05 (6 August 2008)
Triclopyr	0.1	Meat of sheep	EMRL2008-05 (6 August 2008)
Triclopyr	0.01	Milk	EMRL2008-05 (6 August 2008)
Trifloxystrobin	0.04	Almonds	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Apples	EMRL2008-02 (9 July 2008)
Trifloxystrobin	2.0	Apricots	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.5	Asian pears	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Australian desert limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Australian finger limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Australian round limes	EMRL2011-17 (24 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifloxystrobin	0.5	Balsam apples	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Balsam pears	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.05	Barley	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Beechnuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.5	Bell peppers	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.7	Black sapote	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.04	Black walnuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.04	Brazil nuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.6	Brown River finger limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.04	Butternuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.6	Calamondins	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.7	Canistel	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Cantaloupes	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Cashew nuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.5	Chayote fruit	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Chestnuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.5	Chinese cucumbers	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Chinese waxgourds	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Chinquapins	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.5	Citron melons	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Citrus citrons	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Citrus hybrids	EMRL2011-17 (24 March 2011)
Trifloxystrobin	38	Citrus oil	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Crabapples	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Cucumbers	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.02	Dry adzuki beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry blackeyed peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry broad beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry catjang seeds	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry chickpeas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry cowpea seeds	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry field peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry guar seeds	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry kidney beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry lablab beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry lentils	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry lima beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry moth beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry mung beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry navy beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry pigeon peas	EMRL2010-10 (15 September 2010)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifloxystrobin	0.02	Dry pink beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry pinto beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry rice beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry southern peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry soybeans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry tepary beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Dry urd beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.5	Edible gourds (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.02	Edible-podded dwarf peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded jackbeans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded moth beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded pigeon peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded runner beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded snap beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded snow peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded soybeans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded sugar snap peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded sword beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded wax beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Edible-podded yardlong beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.5	Eggplants	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Eggs	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	English walnuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.04	Fat of cattle	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Fat of goats	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Fat of hogs	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Fat of horses	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Fat of poultry	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Fat of sheep	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.02	Field corn	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.04	Filberts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.02	Grain lupin	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.6	Grapefruits	EMRL2011-17 (24 March 2011)
Trifloxystrobin	2.0	Grapes	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Groundcherries	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Hickory nuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.6	Japanese summer grapefruits	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Kumquats	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Lemons	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Loquats	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifloxystrobin	0.04	Macadamia nuts	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.7	Mamey sapote	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.7	Mango	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Mayhaws	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of cattle	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of goats	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of hogs	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of horses	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of poultry	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat byproducts of sheep	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of cattle	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of goats	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of hogs	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of horses	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of poultry	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Meat of sheep	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Mediterranean mandarins	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.02	Milk	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Mount White limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Muskmelons (other than those listed in this item)	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.02	Mustard seeds (condiment type)	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Mustard seeds (oilseed type)	EMRL2010-10 (15 September 2010)
Trifloxystrobin	2.0	Nectarines	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.6	New Guinea wild limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Non-bell peppers	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.05	Oats	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Oranges	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.7	Papaya	EMRL2011-17 (24 March 2011)
Trifloxystrobin	2.0	Peaches	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.5	Pears	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Pecans	EMRL2008-34 (17 November 2008)
Trifloxystrobin	0.5	Pepinos	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Pepper hybrids	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.04	Pistachios	EMRL2008-34 (17 November 2008)
Trifloxystrobin	2.0	Plumcots	EMRL2011-18 (24 March 2011)
Trifloxystrobin	2.0	Plums	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.02	Popcorn grain	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.04	Potatoes	EMRL2008-02 (9 July 2008)
Trifloxystrobin	2.0	Prune plums	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.6	Pummelos	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Pumpkins	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Quinces	EMRL2008-02 (9 July 2008)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifloxystrobin	5.0	Raisins	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.02	Rapeseeds (canola)	EMRL2010-10 (15 September 2010)
Trifloxystrobin	3.5	Rice	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Russell River limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.7	Sapodilla	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Satsuma mandarins	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.7	Star apple	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.02	Succulent shelled blackeyed peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled broad beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled cowpeas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled English peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled garden peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled green peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled lima beans	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled pigeon peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.02	Succulent shelled southern peas	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.1	Sugar beet roots	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Summer squash	EMRL2008-02 (9 July 2008)
Trifloxystrobin	2.0	Sweet cherries	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.02	Sweet corn kernels plus cob with husks removed	EMRL2010-10 (15 September 2010)
Trifloxystrobin	0.6	Sweet limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Tachibana oranges	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Tahiti limes	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Tangelos	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Tangerines	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Tangors	EMRL2011-17 (24 March 2011)
Trifloxystrobin	2.0	Tart cherries	EMRL2011-18 (24 March 2011)
Trifloxystrobin	0.5	Tomatillos	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Tomatoes	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.6	Trifoliolate oranges	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.6	Uniq fruits	EMRL2011-17 (24 March 2011)
Trifloxystrobin	0.5	Watermelons	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	West Indian gherkins	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.05	Wheat	EMRL2008-02 (9 July 2008)
Trifloxystrobin	0.5	Winter squash	EMRL2008-02 (9 July 2008)
Triflumizole	0.5	Apples	Canada Gazette II Prior to 16 June 2008
Triflumizole	0.5	Balsam apples	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Balsam pears	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Cantaloupes	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Chayote fruit	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Chinese Cucumbers	EMRL2009-23 (19 November 2009)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Triflumizole	0.5	Chinese waxgourds	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Citron melons	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Cucumbers	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Edible gourds (other than those listed in this item)	EMRL2009-23 (19 November 2009)
Triflumizole	2.5	Grapes	Canada Gazette II Prior to 16 June 2008
Triflumizole	0.5	Muskmelons (other than those listed in this item)	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Pears	Canada Gazette II Prior to 16 June 2008
Triflumizole	0.5	Pumpkins	EMRL2009-23 (19 November 2009)
Triflumizole	2.0	Strawberries	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Summer squash	EMRL2009-23 (19 November 2009)
Triflumizole	1.5	Sweet cherries	Canada Gazette II Prior to 16 June 2008
Triflumizole	1.5	Tart cherries	Canada Gazette II Prior to 16 June 2008
Triflumizole	0.5	Watermelons	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	West Indian gherkins	EMRL2009-23 (19 November 2009)
Triflumizole	0.5	Winter squash	EMRL2009-23 (19 November 2009)
Trifluralin	0.05	Apricots	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Asparagus	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Barley	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Bell peppers	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Broccoli	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Brussels sprouts	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Cabbages	EMRL2011-13 (18 March 2011)
Trifluralin	0.5	Carrots	Canada Gazette II Prior to 16 June 2008
Trifluralin	0.05	Cauliflower	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Chinese broccoli	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Chinese mustard cabbages	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry adzuki beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry blackeyed peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry broad beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry catjang seeds	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry chickpeas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry cowpea seeds	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry field peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry guar seeds	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry kidney beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry lablab beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry lentils	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry lima beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry moth beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry mung beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry navy beans	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifluralin	0.05	Dry pigeon peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry pink beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry pinto beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry rice beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry southern peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry soybeans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry tepary beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Dry urd beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded dwarf peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded jackbeans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded moth beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded pigeon peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded runner beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded snap beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded snow peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded soybeans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded sugar snap peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded swordbeans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded wax beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Edible-podded yardlong beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Eggplants	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Flaxseeds	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Grain lupin	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Groundcherries	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Kohlrabi	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Mustard	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Napa Chinese cabbages	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Nectarines	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Non-bell peppers	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Peaches	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Pearl millet	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Pepinos	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Pepper hybrids	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Plumcots	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Plums	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Proso millet	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Prune plums	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Rapeseeds (canola)	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Rutabaga roots	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Rutabaga tops	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Safflower seeds	EMRL2011-13 (18 March 2011)

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trifluralin	0.05	Succulent shelled blackeyed peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled broad beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled cowpeas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled English peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled garden peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled green peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled lima beans	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled pigeon peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Succulent shelled southern peas	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Sunflower seeds	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Sweet cherries	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Tart cherries	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Tomatillos	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Tomatoes	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Triticale	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Turnip roots	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Turnip tops	EMRL2011-13 (18 March 2011)
Trifluralin	0.05	Wheat	EMRL2011-13 (18 March 2011)
Triflurosulfuron-methyl	0.05	Chicory roots	EMRL2011-13 (18 March 2011)
Triflurosulfuron-methyl	0.05	Molasses	Canada Gazette II Prior to 16 June 2008
Triflurosulfuron-methyl	0.05	Sugar	Canada Gazette II Prior to 16 June 2008
Triflurosulfuron-methyl	0.05	Sugar beets	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	15	Barley	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.02	Eggs	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	3.0	Flax	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Kidney of cattle	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Kidney of goats	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Kidney of hogs	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Kidney of horses	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.1	Kidney of poultry	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.0	Kidney of sheep	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	1.5	Lentils	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Liver of cattle	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Liver of goats	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Liver of hogs	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.1	Liver of poultry	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Liver of sheep	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Trimethylsulfonium cation	0.5	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat of goats	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat of horses	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	0.5	Milk	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	15	Oat milling fractions, excluding flour	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	10	Oats	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	3.0	Peas	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	10	Rapeseeds (canola)	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	13	Soybeans	Canada Gazette II Prior to 16 June 2008
Trimethylsulfonium cation	3.0	Wheat	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.01	Barley	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Eggs	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of cattle	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of goats	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of hogs	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of horses	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of poultry	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat byproducts of sheep	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of cattle	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of goats	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of hogs	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of horses	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of poultry	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.05	Meat of sheep	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.01	Milk	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.01	Oats	Canada Gazette II Prior to 16 June 2008
Triticonazole	0.01	Wheat	Canada Gazette II Prior to 16 June 2008
Vinclozolin	5.0	Apricots	Canada Gazette II Prior to 16 June 2008
Vinclozolin	1.0	Beans	Canada Gazette II Prior to 16 June 2008
Vinclozolin	3.0	Cherries	Canada Gazette II Prior to 16 June 2008
Vinclozolin	1.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Vinclozolin	5.0	Grapes	Canada Gazette II Prior to 16 June 2008
Vinclozolin	10	Kiwifruit	Canada Gazette II Prior to 16 June 2008
Vinclozolin	5.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Vinclozolin	2.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Vinclozolin	2.0	Peppers	Canada Gazette II Prior to 16 June 2008
Vinclozolin	1.0	Plums	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Vinclozolin	10	Strawberries	Canada Gazette II Prior to 16 June 2008
Vinclozolin	3.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Apples	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Apricots	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Beans	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Beets	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Blackberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Blackeyed peas	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Blueberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Broccoli	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Brussels sprouts	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Cabbages	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Carrots	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Cauliflower	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Celery	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Cherries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Collards	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Cranberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Cucumbers	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Eggplants	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Gooseberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Grapes	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Huckleberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Kale	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Kohlrabi	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Lettuce	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Loganberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Melons	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Onions	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Peaches/nectarines	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Peanuts	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Pears	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Peas	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Peppers	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Pumpkins	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Quinces	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Radishes	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Raspberries	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Rutabagas	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Spinach	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Squash	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Strawberries	Canada Gazette II Prior to 16 June 2008

Canadian MRLs established as of 18 May 2011			
The residue definitions for all chemicals are available in a distinct table on the MRL webpage			
Common Name	Maximum Residue Limit (ppm)	Food Commodity	MRL Established Via
Ziram	7.0	Summer squash	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Tomatoes	Canada Gazette II Prior to 16 June 2008
Ziram	7.0	Turnips	Canada Gazette II Prior to 16 June 2008
Zoxamide	3.0	Grapes	Canada Gazette II Prior to 16 June 2008
Zoxamide	0.3	Potato chips	Canada Gazette II Prior to 16 June 2008
Zoxamide	0.3	Potato flakes	Canada Gazette II Prior to 16 June 2008
Zoxamide	0.3	Potato granules	Canada Gazette II Prior to 16 June 2008
Zoxamide	0.06	Potatoes	Canada Gazette II Prior to 16 June 2008
Zoxamide	15	Raisins	Canada Gazette II Prior to 16 June 2008