

EUPT AO 13 Pesticide Target List of Mandatory Analytes Milk Powder Test Item

Annex 1: List of analytes and MRRL-values (all in mg/kg product)

Results shall be rounded to three significant figures (e.g. 0.0581, 0.251 or 1.35).

Analyte	MRRL [mg/kg]	Analyte	MRRL [mg/kg]
Abamectin B1a	0.01	Fenthion oxon	0.01
Aldrin	0.01	Fenthion oxon sulfone	0.01
Azinphos-ethyl	0.01	Fenthion oxon sulfoxide	0.01
Azinphos-methyl	0.01	Fenvalerate/Esfenvalerate (sum of RR, SS, RS & SR isomers)	0.01
Bifenthrin	0.01	Hexachlorobenzene (HCB)	0.01
cis-Chlordane	0.01	alpha-HCH	0.01
trans-Chlordane	0.01	beta-HCH	0.01
Oxychlordane	0.01	gamma-HCH (Lindane)	0.01
Chlorfenvinphos	0.01	Heptachlor	0.01
Chlorobenzilate	0.01	cis-Heptachlorepoxyd	0.01
Chlorpyrifos(-ethyl)	0.01	trans-Heptachlorepoxyd	0.01
Chlorpyrifos-methyl	0.01	Indoxacarb (sum of isomers)*	0.01
Cyfluthrin (sum of isomers)	0.01	Malathion (parent only)	0.01
Cypermethrin (sum of isomers)	0.01	Methidathion	0.01
lambda-Cyhalothrin (sum of isomers)	0.01	4,4'-Methoxychlor	0.01
p,p'-DDE	0.01	Nitrofen	0.01
p,p'-DDD (TDE)	0.01	Parathion(-ethyl)	0.01
p,p'-DDT	0.01	Parathion-methyl (parent only)	0.01
o,p'-DDT	0.01	Pendimethalin	0.01
Deltamethrin	0.01	Permethrin (sum of isomers)	0.01
Diazinon	0.01	Phosmet (parent only)	0.01
Dieldrin	0.01	Phoxim	0.01
alpha-Endosulfan	0.01	Pirimiphos-methyl	0.01
beta-Endosulfan	0.01	Profenofos	0.01
Endosulfan sulfate	0.01	Pyrazophos	0.01
Endrin	0.005	Quintozene (parent only)	0.01
Famoxadone	0.01	Resmethrin (sum of isomers)	0.01
Fenthion (parent)	0.01	Tecnazene	0.01
Fenthion sulfoxide	0.01	Triazophos	0.01
Fenthion sulfone	0.01	Vinclozolin (parent only)	0.01

*new in list of mandatory pesticides

EUPT AO 13 Pesticide Target List of Voluntary Analytes Milk Powder Test Item

Annex 2: List of analytes and MRRL values (all analytes mg/kg product)

Results shall be rounded to three significant figures (e.g. 0.0581, 0.251 or 1.35).

Analyte	MRRL [mg/kg]	Analyte	MRRL [mg/kg]
BAC-C8 (expressed as chloride salt)	0.01	Fluopyram	0.01
BAC-C10 (expressed as chloride salt)	0.01	Fluopyram-Benzamide	0.01
BAC-C12 (expressed as chloride salt)	0.01	Fluquinconazole	0.01
BAC-C14 (expressed as chloride salt)	0.01	Flusilazole (parent only)	0.01
BAC-C16 (expressed as chloride salt)	0.01	Metaflumizone (sum of isomers)	0.01
BAC-C18 (expressed as chloride salt)	0.01	Penflufen	0.01
Benzovindiflupyr	0.01	Penthiopyrad	0.01
Bixafen (parent only)	0.01	Prochloraz (parent only)	0.01
Boscalid (parent only)	0.01	Prothioconazole-desthio	0.01
Carbendazim (Carbendazim only)	0.01	Spinosad	0.01
Chlorpropham (parent only)	0.01	Spinosyn A	0.01
Cyproconazole	0.01	Spinosyn D	0.01
DDAC-C10 (expressed as chloride salt)	0.01	Spiroxamine	0.01
Epoxiconazole	0.01	Sulfoxaflor	0.01
Etofenprox	0.01	tau-Fluvalinate	0.01
Fenpropidin (parent only)	0.01	Tebuconazole	0.01
Fenpyrazamine	0.01	Tetraconazole	0.01
Fenpropimorph (parent only)	0.01	Thiacloprid	0.01

New in the voluntary list

Requirements on pesticides (infant formula and follow-on formula)

Cadusafos	0.01	Ethoprophos	0.01
Demeton-S-methyl	0.01	Fipronil	0.01
Demeton-S-methyl-sulfon	0.01	Fipronil sulfone (AO metabolite)	0.01
Oxydemeton-methyl	0.01	Fipronil desulfinyl	0.01
Disulfoton	0.01	Fensulfothion	0.01
Disulfoton-sulfoxid	0.01	Omethoate	0.01
Disulfoton-sulfon	0.01	Terbufos	0.01