

SIXTEENTH SCHEDULE

(Regulation 41)

PESTICIDE RESIDUE

The food specified in column (2) of the table below shall not contain the pesticide specified in relation thereto in column (1) in proportion greater than the maximum permitted proportion specified in column (3) thereof in relation to the food.

NOTE

~~Not~~ Not prescribed means the Maximum Residue Limits are not required.

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
2, 4-D	Rice (milled or polished)	0.05
	Coconut / coconut oil	0.05
	Palm oil	0.05
	Banana	0.1
	Sugarcane	3
Abamectin	Kale	0.05
	Cabbage	0.05
	Chinese cabbage	0.05
	Mustards	0.05
Acephate	Rice (milled or polished)	0.1
	Cocoa beans	0.2
	Citrus fruits	1
	Cauliflower	2
	Celery	5
	Kale	5
	Coconut / coconut oil	0.5
	Cabbage	2
	Mango	1
	Palm oil	0.5
	Lettuce	5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Mustards	5
	Tomato	1
	Potato	0.5
Acetamiprid	Okra	2
	Long beans	2
	Cabbage	2
	Brinjal	2
	Cucumber	2
Alachlor	Maize	0.1
	Soya bean	0.2
	Groundnuts	0.05
Ametryn	Cocoa beans	0.2
	Coffee beans	0.2
	Citrus fruits	0.1
	Coconut / coconut oil	0.2
	Palm oil	0.2
	Pineapple	0.2
	Banana	0.2
	Sugarcane	0.1
	Tea	0.2
Amitraz (sum of amitraz calculated as N-(2,4-dimethylphenyl)-N methyl formamidine and Nq-methyl- formamidine)	Papaya	0.5
	Citrus fruits	0.5
	Chilli	0.2
	Meat (sheep)	0.1
	Meat (cattle, pig)	0.05
	Durian	0.5
	Edible offal (cattle, sheep, pig)	0.2
	FrenchKacang buncis	1
	Mango	0.5
	Legume vegetables (except as otherwise listed)	1
	Brinjal	0.5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Anilofos	Rice (milled or polished)	0.1
Atrazine	Maize	0.2
	Pineapple	0.2
	Sugarcane	0.1
Azadirachtin		Not prescribed
Azoxystrobin	Chilli	1
	Cucumber	0.5
	Tomato	1
<i>Bacillus thuringiensis</i>		Not prescribed
Bendiocarb (commodities of plant origin: unconjugated bendiocarb)	Chilli	0.2
	Kale	0.2
	Cabbage	0.2
	Chinese cabbage	0.2
	Mustards	0.2
	Legume vegetables	0.2
	Watermelon	0.2
	Brinjal	0.2
	Cucumber	0.2
Benomyl (expressed as carbendazim)	See carbendazim	
Bensulfuron-methyl	Rice (milled or polished)	0.02
Bentazon	Rice (milled or polished)	0.1
	Maize	0.2
	Soya bean	0.05
	Groundnuts	0.05
Bispyribac sodium	Rice (milled or polished)	0.05
Bitertanol	Banana	0.05
Bordeaux mixture		Not prescribed

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
BPMC	Rice (milled or polished)	0.2
Bromacil	Pineapple	0.1
Bromopropylate	Chilli	1
	Brinjal	1
Buprofezin	Rice (milled or polished)	0.2
Butocarboxim	Cocoa beans	0.5
	Chilli	2
	Long beans	2
	Palm oil	2
	Tomato	2
Cadusafos	Banana	0.01
	Sugarcane	0.01
Captan	Coffe beans	10
	Groundnuts	10
	Palm oil	10
	Banana	15
	Strawberry	20
	Tea	10
	Tomato	15
Carbaryl	Okra	10
	Rice (milled or polished)	1
	Poultry meat	0.5
	Soya bean	1
	Cabbage	5
	Chinese cabbage	5
	Pumpkins	3
	Pepper (black, white)	5
	Mango	5
	Mustards	10
	Brassica vegetables (except as otherwise listed)	5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Legume vegetables (except as otherwise listed)	5
	Brinjal	5
	Cucumber	3
Carbendazim	Onion (bulb)	2
	Rice (milled or polished)	0.5
	Papaya	3
	Coffee beans	0.1
	Citrus fruits	10
	Chilli	5
	Guava	3
	Sweet pea	2
	Groundnuts	0.1
	Kale	5
	Cabbage	2
	Chinese cabbage	5
	Pepper (black, white)	0.1
	Mango	2
	Banana	1
	Celery	2
	Lettuce	5
	Mustards	5
	Legume vegetables (except as otherwise listed)	2
	Watermelon	2
	Cucumber	0.5
	Tomato	5
Carbofuran (sum of carbofuran and 3-hydroxy- carbofuran expressed as carbofuran)	Rice (milled or polished)	0.2
	Maize	0.1
	Pepper (black, white)	0.1
	Mango	0.1
	Banana	0.1
	Sugarcane	0.1
	Brinjal	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Carbosulfan	Rice (milled or polished)	0.2
	Chilli	0.5
	Long beans	0.5
	Watermelon	0.5
	Brinjal	0.5
	Cucumber	0.5
Cartap (expressed as free base)	Rice (milled or polished)	0.1
	Cabbage	0.2
	Chinese cabbage	2
	Lettuce	2
	Mustards	2
Chinomethionat	Chilli	0.5
	Brinjal	0.5
Chlorfenapyr	Cabbage	1
	Chinese cabbage	1
	Brinjal	1
	Cucumber	1
Chlorfluazuron	Okra	0.3
	Chilli	0.3
	Long beans	0.3
	Kale	0.3
	Radish	0.3
	Lettuce	0.3
	Mustards	0.3
	Brinjal	0.3
Chlorimuron ethyl	Rice (milled or polished)	0.02
Chlorothalonil	Onion (bulb)	0.5
	Cocoa beans	0.05
	Coffee beans	0.2
	Chilli	5
	Spring onion leaves	10

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>	
	Ginger	0.5	
	Groundnuts	0.05	
	Cabbage	1	
	Pepper (black, white)	0.2	
	Mango	3	
	Banana	0.2	
	Celery	10	
	Lettuce	10	
	Legume vegetables	5	
	Watermelon	5	
	Cucumber	5	
	Tomato	5	
	Potato	0.2	
	Chlorpyrifos	Starfruit	1
		Okra	0.2
		Rice (milled or polished)	0.1
Cocoa beans		0.05	
Citrus fruits		1	
Cauliflower		0.05	
Chilli		0.5	
Ginger		0.05	
Maize		0.5	
Guava		1	
Coconut / coconut oil		0.5	
Cabbage		0.05	
Pepper (black, white)		0.5	
Palm oil		0.5	
Mustards		1	
Leafy vegetables (except as otherwise listed)		1	
Legume vegetables		0.2	
Tomato	0.5		
Potato	0.05		
Cinosulfuron	Rice (milled or polished)	0.1	
	Cocoa beans	0.1	
	Palm oil	0.1	

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Clethodim	Onion (bulb) Tomato	0.2 0.1
Copper hydroxide		Not prescribed
Copper oxychloride		Not prescribed
Copper sulphate		Not prescribed
Coumaphos (sum of coumaphos and its oxygen analogue)	Meat (fat) Milks (fat)	0.5 0.02
Cupric hydroxide		Not prescribed
Cuprous oxide		Not prescribed
Cyclosulfamuron	Rice (milled or polished)	0.1
Cycloxydim (sum of 3-thion-3yl glutaric acid (TME) and 3-hydroxy-3-thiam-3yl glutaric acid (OH-TME), expressed as cycloxydim)	Onion (bulb) Citrus fruits Tomato	0.5 0.5 0.5
Cyfluthrin	Cocoa beans Citrus fruits Chilli Ginger Legume vegetables Brinjal	0.1 0.5 0.5 0.01 0.5 0.5
Cyhalothrin	Okra Rice (milled or polished) Cocoa beans Chilli Durian Sweet pea Long beans	0.2 1 0.1 0.5 0.1 0.5 0.5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Cabbage	0.2
	Pepper (black, white)	0.5
	Palm oil	0.1
	Brinjal	0.1
Cymoxanil	Onion (bulb)	0.2
	Cabbage	0.2
	Squash	0.2
	Melons	0.2
	Cucumber	0.2
	Tomato	0.2
	Yam	0.2
	Potato	0.2
Cypermethrin (sum of isomers)	Starfruit	2
	Okra	0.5
	Papaya	2
	Cocoa beans	0.05
	Fruits	2
	Citrus fruits	2
	Chilli	0.5
	Meat (fat)	0.2
	Maize	0.05
	Guava	2
	Green gram	0.05
	Long beans	0.5
	Kale	1
	Cabbage	1
	Cauliflower	1
	Mango	2
	Palm oil	0.5
	Lettuce	2
	Mustards	2
	Leafy vegetables (except as otherwise listed)	2
	Brassica vegetables (except as otherwise listed)	1
	Legume vegetables (except as otherwise listed)	0.5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Brinjal	0.2
	Milks (fat)	0.05
	Tomato	0.5
Cyproconazole	Cocoa beans	0.1
	Coffee beans	0.1
	Palm oil	0.1
	Legume vegetables	0.1
Cyromazine	Sweet pea	2
Deltamethrin (sum of isomers)	Okra	0.2
	Rice (milled or polished)	1
	Papaya	0.05
	Cocoa beans	0.05
	Citrus fruits	0.05
	Cauliflower	0.2
	Chilli	0.2
	Guava	0.05
	French beans	0.1
	Long beans	0.1
	Cabbage	0.2
	Mango	0.05
	Palm oil	0.2
	Rambutan	0.05
	Legume vegetables (except as otherwise listed)	0.1
	Tea	10
	Brinjal	0.2
Cucumber	0.2	
Tomato	0.2	
Diafenthiuron	Cauliflower	0.2
	Chilli	0.2
	Kale	0.2
	Cabbage	0.2
	Chinese cabbage	0.2
	Mustards	0.2

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Diazinon	Legume vegetables	0.2
	Brinjal	0.2
	Cucumber	0.2
	Starfruit	0.5
	Okra	0.5
	Rice (milled or polished)	0.1
	Citrus fruits	0.5
	Cauliflower	0.5
	Chilli	0.5
	Guava	0.5
	Rose apple	0.5
	Long beans	0.5
	Kale	0.5
	Cabbage	0.5
	Chinese cabbage	0.5
Mango	0.5	
Celery	0.5	
Mustards	0.5	
Legume vegetables (except as otherwise listed)	0.2	
Brinjal	0.5	
Cucumber	0.5	
Tomato	0.5	
Dicamba	Palm oil	0.1
Dichlorvos	Mango	0.1
Dicofol (sum of o.pq& p,pq)	Citrus fruits	5
	Chilli	1
	French beans	2
	Long beans	2
	Mango	1
	Tea	5
	Watermelon	0.2
	Cucumber	0.5
Tomato	1	

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Difenoconazole	Rice (milled or polished)	0.1
	Cocoa beans	0.1
	Chilli	1
	French beans	1
	Long beans	1
	Mango	1
	Palm oil	0.1
	Banana	0.5
	Mustards	1
	Watermelon	0.1
	Cucumber	1
	Tomato	1
	Diflubenzuron	Cabbage
Dimethoate (sum of dimethoate and omethoate)	Onion (bulb)	0.2
	Rice (milled or polished)	0.1
	Cocoa beans	0.1
	Coffee beans	0.1
	Citrus fruits	2
	Cauliflower	2
	Chilli	2
	French beans	1
	Long beans	1
	Groundnuts	0.05
	Kale	0.5
	Carrot	1
	Cabbage	2
	Pumpkins	2
	Radish	1
	Mango	1
	Pineapple	1
	Banana	1
	Lettuce	2
	Brassica vegetables (except as otherwise listed)	2
Leafy vegetables (except as otherwise listed)	2	

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Legume vegetables (except as otherwise listed)	1
	Tea	0.2
	Watermelon	1
	Brinjal	2
	Cucumber	2
	Tomato	1
Dimethomorph	Muskmelon	0.5
	Cucumber	0.2
	Tomato	0.5
Dithiocarbamates (expressed as CS ₂)	Onion (bulb)	0.5
Mancozeb	Amaranth	10
Maneb	Starfruit	5
Propineb	Rice (milled or polished)	0.5
Thiram	Papaya	5
Zineb	Cocoa beans	5
Ziram	Citrus fruits	10
	Cauliflower	5
	Chilli	3
	Spring onion leaves	10
	Durian	1
	Guava	5
	Sweet pea	2
	Long beans	2
	Groundnuts	0.1
	Cabbage	5
	Pumpkins	0.2
	Pepper (black, white)	3
	Leek	0.5
	Mango	2
	Melons	0.5
	Palm oil	1
	Banana	2
	Celery	5
	Lettuce	10
	Mustards	10

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Leafy vegetables (except as otherwise listed)	10
	Legume vegetables (except as otherwise listed)	2
	Tea	5
	Watermelon	1
	Cucumber	2
	Tomato	5
	Potato	0.2
Diuron	Papaya	0.5
	Coffee beans	0.1
	Citrus fruits	0.5
	Palm oil	0.1
	Pineapple	0.5
	Banana	0.5
	Sugarcane	0.1
	Tea	1
DSMA	Palm oil	0.1
Emamectin benzoate	Cabbage	0.5
	Chinese cabbage	0.5
	Kale	0.5
	Mustards	0.5
Endosulfan (sum of alpha and beta endosulfan and endosulfan sulphate)	Cocoa beans	0.1
	Fruits	2
	Citrus fruits	2
	Maize	0.1
	Cabbage	2
	Pepper (black, white)	0.5
	Mango	2
	Tea	30
	Brinjal	2
	Cucumber	2
EPTC	Rice (milled or polished)	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Ethoxysulfuron	Rice (milled or polished)	0.01
Etofenprox	Rice (milled or polished)	0.5
Famoxadone	Watermelon	0.5
	Cucumber	0.2
	Tomato	0.2
Fenamiphos (including its sulfoxide and sulphone, expressed as fenamiphos)	Guava	0.2
	Banana	0.1
Fenitrothion	Cereal grains	10
	Rice (milled or polished)	1
Fenoxaprop-p-ethyl	Rice (milled or polished)	0.05
Fenoxycarb	Kale	0.5
	Cabbage	0.2
	Chinese cabbage	0.2
	Mustards	0.5
Fenpyroximate	Citrus fruits	0.5
	Chilli	0.5
Fenthion	Starfruit	2
	Rice (milled or polished)	0.5
	Citrus fruits	2
	Guava	2
	Mango	2
	Cucumber	0.5
Fenvalerate	Amaranth	2
	Okra	1
	Cocoa beans	0.05
	Citrus fruits	2
	Cauliflower	2
	Chilli	1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Kale	10
	Cabbage	3
	Chinese cabbage	1
	Lettuce	2
	Mustards	2
	Brinjal	1
	Cucumber	0.2
	Tomato	1
Fipronil	Rice (milled or polished)	0.01
	Chilli	0.05
	Cabbage	0.05
	Mustards	0.05
	Watermelon	0.01
	Brinjal	0.05
Fluazifop-butyl	Papaya	0.1
	Cocoa beans	0.1
	Durian	0.1
	Guava	0.1
	Mango	0.1
	Palm oil	0.2
	Banana	0.1
	Rambutan	0.1
Flufenacet	Maize	0.1
Flufenoxuron	Cabbage	0.1
Fluroxypyr	Cocoa beans	0.1
	Palm oil	0.1
Flutolanil	Rice (milled or polished)	1
	Durian	0.1
	Mustards	1
Formetanate hydrochloride	Chilli	2
	French beans	2

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Long beans	2
	Watermelon	1
	Brinjal	2
	Cucumber	1
Formothion	Okra	0.1
	Cabbage	0.1
	Root and tuber vegetables	2
	Brinjal	0.1
	Cucumber	0.1
	Tomato	0.1
Fosetyl aluminium	Citrus fruits	5
	Cocoa beans	1
	Durian	1
Furathiocarb	Rice (milled or polished)	0.1
	Citrus fruits	3
	Chilli	2
	Maize	0.05
	Watermelon	0.2
	Brinjal	0.1
Glufosinate ammonium (sum of glufosinate ammonium and 3-hydroxy methyl phosphinyl propionic acid, expressed as glufosinate (free acid))	Onion (bulb)	0.05
	Starfruits	0.1
	Rice (milled or polished)	0.1
	Papaya	0.1
	Cocoa beans	0.5
	Coffee beans	0.1
	Citrus fruits	0.1
	Durian	0.1
	Cashew nuts	0.1
	Guava	0.1
	Coconut / coconut oil	0.5
	Cabbage	0.1
	Chinese cabbage	0.1
	Mango	0.1
	Palm oil	0.5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>	
	Jackfruit	0.1	
	Banana	0.2	
	Lettuce	0.1	
	Leafy vegetables (except as otherwise listed)	0.1	
	Legume vegetables	0.5	
	Tea	0.2	
	Watermelon	0.1	
	Brinjal	0.1	
	Tomato	0.1	
	Glyphosate	Starfruit	0.1
		Papaya	0.2
Cocoa beans		0.5	
Coffee beans		0.2	
Citrus fruits		0.2	
Durian		0.1	
Guava		0.1	
Coconut / coconut oil		0.1	
Mango		0.1	
Palm oil		0.1	
Banana		0.2	
Tea	0.2		
Hexaconazole	Rice (milled or polished)	0.05	
	Coffee beans	0.05	
	Long beans	0.2	
	Mustards	0.5	
	Cucumber	0.1	
Hexazinone	Sugarcane	0.1	
Hexythiazox	Citrus fruits	0.5	
Hydrogen phosphide (all phosphide expressed as hydrogen phosphide)	Rice (milled or polished)	0.1	
	Cocoa beans	0.01	

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Imazapyr	Palm oil	0.1
Imazethapyr	Palm oil	0.05
Imidachlorpid	Rice (milled or polished)	0.1
	Citrus fruits	0.5
	Chilli	0.1
	Long beans	0.5
	Capsicum	0.1
	Mango	0.5
	Watermelon	0.1
	Brinjal	0.1
Inorganic bromide (expressed as total bromide)	Cereal grains	50
	Pulses	500
	Nuts	100
Iprodione	Rice (milled or polished)	10
	Citrus fruits	10
	Chilli	5
	Cabbage	5
	Chinese cabbage	5
	Rockmelon	2
	Watermelon	2
	Brinjal	10
	Cucumber	2
	Tomato	5
Iprovalicarb	Tomato	1
Isazofos	Rice (milled or polished)	0.05
	Cocoa beans	0.05
	Banana	0.1
	Watermelon	0.05
Isoprocab	Rice (milled or polished)	0.2
	Cocoa beans	0.1
	Coffee beans	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Isoprothiolane	Rice (milled or polished)	2
Lufenuron	Chilli	0.5
	Maize	0.05
	Long beans	0.2
	Brinjal	0.2
Malathion	Starfruit	2
	Okra	8
	Rice (milled or polished)	0.5
	Papaya	1
	Citrus fruits	4
	Chilli	0.5
	Meat (cow, goat, pig)	1
	Poultry meat	1
	Guava	2
	Cabbage	8
	Pineapple	8
	Lettuce	8
	Mustards	8
	Legume vegetables	2
	Brinjal	0.5
Cucumber	3	
Tomato	3	
MCPA	Rice (milled or polished)	0.1
Mepronil	Rice (milled or polished)	1
	Legume vegetables	1
Mercaptodimethur (methiocarb)	Rice (milled or polished)	0.05
	Long beans	0.1
	Mustards	0.1
	Cucumber	0.1
Metalaxyl	Cocoa beans	0.2
	Citrus fruits	5
	Durian	0.2

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Maize	0.05
	Cucumber	0.5
	Tomato	0.5
Metaldehyde	Rice (milled or polished)	1
	Fruits	1
	Tuber crops	1
	Lettuce	1
	Strawberries	1
Methamidophos	Coconut / coconut oil	0.1
	Palm oil	0.1
Methidathion	Cocoa beans	0.1
	Maize	0.1
	Palm oil	0.1
	Sugarcane	0.1
	Tea	0.5
Metolachlor	Amaranth	0.1
	Chilli	0.1
	Maize	0.1
	French beans	0.1
	Sweet pea	0.1
	Long beans	0.1
	Soya bean	0.1
	Groundnuts	0.1
	Bitter gourd	0.1
	Angled loofah	0.1
	Lettuce	0.1
	Legume vegetables (except as otherwise listed)	0.1
	Sugarcane	0.1
	Watermelon	0.1
	Cucumber	0.1
Metribuzin	Soya bean	0.05

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Metsulfuron methyl	Rice (milled or polished) Palm oil	0.02 0.02
Molinate	Rice (milled or polished)	0.1
Monocrotophos	Coconut / coconut oil Palm oil	0.05 0.05
MSMA	Cocoa beans Palm oil Sugarcane Tea	1 0.1 0.1 1
MTMC (metolcarb) Myclobutanil	Rice (milled or polished) French beans Long beans Cucumber	0.5 0.5 0.5 0.5
Napropamide	Chilli Sugarcane Brinjal Tomato	0.1 0.1 0.1 0.1
Ofurace	Leafy vegetables Tomato	1 0.5
Oxadiargyl	Rice (milled or polished)	0.05
Oxadiazon	Rice (milled or polished)	0.05
Oxadixyl	Cocoa beans Watermelon Cucumber Tomato Potato	1 0.5 0.5 0.5 0.2
Oxycarboxin	French beans Green gram Long beans	5 5 5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Oxyfluorfen	Soya bean	0.05
	Groundnuts	0.05
Paraquat	Rice (milled or polished)	0.5
	Cocoa beans	0.1
	Coffee beans	0.05
	Coconut / coconut oil	0.1
	Pepper (black, white)	0.05
	Palm oil	0.1
	Banana	0.05
	Root and tuber vegetables (except as otherwise listed)	0.05
Pencycuron	Rice (milled or polished)	0.5
	Mustards	1
Pendimethalin	Cabbage	0.1
	Mustards	0.1
	Tomato	0.1
Permethrin (sum of isomers)	Okra	1
	Cauliflower	0.5
	Cabbage	5
	Brinjal	1
	Tomato	1
Phenthoate	Onion (bulb)	0.1
	Okra	0.1
	Rice (milled or polished)	0.05
	Cauliflower	0.1
	Cabbage	0.1
	Lettuce	0.1
	Legume vegetables	0.1
	Brinjal	0.1
	Cucumber	0.1
	Tomato	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Phoxim	Meat (cow, buffalo, sheep, goat, pig, rabbit)	0.01
	Poultry meat	0.01
	Fat (cow, buffalo, sheep, goat, pig, rabbit)	0.05
	Poultry fat	0.05
Picloram	Sugarcane	0.01
Pirimiphos-methyl	Rice (milled or polished)	1
	Maize	5
	Groundnuts	2
Pretilachlor	Rice (milled or polished)	0.05
Prochloraz (sum of prochloraz and its metabolite containing the 2, 4, 6-trichlorophenol moiety, expressed as prochloraz)	Papaya	1
	Citrus fruits	5
	Chilli	5
	Guava	2
	Pepper (black, white)	8
	Mango	2
	Banana	5
Prophenofos	Cauliflower	0.5
	Chilli	5
	Maize	0.05
	French beans	0.5
	Long beans	0.5
	Kale	2
	Cabbage	1
	Bitter gourd	2
	Angled loofah	2
	Mustards	2
	Legume vegetables (except as otherwise listed)	0.5
	Brinjal	2
	Cucumber	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Propamocarb	Cabbage Chinese cabbage Mustards Watermelon Honeydew Cucumber Tomato	0.1 0.1 10 2 2 2 1
Propanil	Rice (milled or polished)	0.1
Propargite	Citrus fruits Brinjal Cucumber Tomato	5 2 0.5 2
Propiconazole	Rice (milled or polished) Cocoa beans Groundnuts Banana Sugarcane	0.05 0.1 0.5 0.1 0.05
Propoxur	Rice (milled or polished) Cocoa beans	0.1 0.05
Prothiofos	Cauliflower Chilli Cabbage Chinese cabbage	0.2 0.2 0.2 0.2
Pymetrozine	Rice (milled or polished)	0.05
Pyrazosulfuron-ethyl	Rice (milled or polished)	0.1
Pyretrum		Not prescribed
Pyridaben	Citrus fruits	1
Quinalphos	Okra Rice (milled or polished)	0.1 0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Cocoa beans	0.1
	Cauliflower	0.1
	Chilli	0.1
	Maize	0.1
	Cabbage	0.1
	Sugarcane	0.1
	Brinjal	0.1
	Tomato	0.1
Quinchlorac	Rice (milled or polished)	0.5
Quintozene (sum of quintozene pentachloraniline and methyl pentachlorophenyl sulfide)	Cabbage	0.02
Quizalofop-ethyl	Okra	0.1
	Rice (milled or polished)	0.1
	Cocoa beans	0.1
	Chilli	0.1
	Long beans	0.1
	Chinese cabbage	0.1
	Cucumber	0.1
	Tomato	0.1
Sethoxydim	Okra	0.1
	Chilli	0.1
	Cabbage	0.2
	Palm oil	0.05
	Brinjal	0.1
Silafluofen	Rice (milled or polished)	0.2
Spinosad	Kale	2
	Cabbage	0.5
	Mustard	2
Sulfur		Not prescribed

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Tebuconazole	Banana	0.05
Tebufenozide	Okra	0.5
	Rice (milled or polished)	0.1
	Chilli	0.5
	Long beans	0.5
	Brinjal	0.5
	Tomato	0.5
	Teflubenzuron	Cabbage
Chinese cabbage		0.2
Mustards		1
Terbutylazine	Cocoa beans	0.5
Tetradifon	Papaya	5
	Citrus fruits	2
	Guava	5
	Mango	5
	Strawberries	2
	Watermelon	1
	Thiamethoxam	Okra
Rice (milled or polished)		0.1
Brinjal		0.2
Thiobencarb	Rice (milled or polished)	0.1
Thiocyclam-hydrogen oxalate	Cabbage	0.3
	Brinjal	0.5
	Tomato	0.5
Thiometon (sum of thiometon, its sulphoxide and sulphone, expressed as thiometon)	Citrus fruits	0.5
	Chilli	0.5
	French beans	0.5
	Long beans	0.5
	Watermelon	0.5

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
	Cucumber	0.5
	Brinjal	0.5
Thiophanate-methyl (sum of thiophanate-methyl and carbendazim, expressed as carbendazim)	See carbendazim	
Tolclofos-methyl	Lettuce	2
Tralomethrin	Chilli	0.5
	Cabbage	0.2
	Brinjal	0.5
	Tomato	0.5
Triadimefon	Coffee beans	0.05
Triadimenol (The limits accommodate triadimenol residues resulting from the use of triadimefon and/or triadimenol)	Cocoa beans	0.2
	Coconut / coconut oil	0.2
Triazophos	Citrus fruits	2
	Mango	2
Tribasic copper sulphate		Not prescribed
Trichlorfon	Rice (milled or polished)	0.1
	Citrus fruits	0.1
	Maize	0.1
	French beans	0.1
	Long beans	0.1
	Kale	0.2
	Mustards	0.1
	Watermelon	0.2
Triclopyr	Palm oil	0.1

(1) <i>Pesticide</i>	(2) <i>Food</i>	(3) <i>Maximum Residue Limits (MRLs) in food (mg/kg)</i>
Tridemorph	Sweet pea	0.1
	Pumpkins	0.1
	Mango	0.1
	Banana	0.1
	Legume vegetables (except as otherwise listed)	0.1
	Tea Watermelon	15
	Cucumber	0.1
Triflumuron	Cabbage	0.1
		1
Vinclozolin (sum of vinclozolin and all metabolites containing the 3, 5- dichloroaniline moiety, expressed as vinclozolin)	Strawberries	10
	Tomatoes	3
White oil		Not prescribed