

LÍMITES MÁXIMOS DE RESIDUOS (LMR) Y RECOMENDACIONES SOBRE
LA GESTIÓN DE RIESGOS (RGR) PARA RESIDUOS DE MEDICAMENTOS VETERINARIOS

EN LOS ALIMENTOS

CX/MRL 2-2021

CX/MRL 2-2021 2

LISTA DE ABREVIATURAS

CAC Comisión del Codex Alimentarius

CCPR Comité del Codex sobre Residuos de Plaguicidas

CCRVDF Comité del Codex sobre Residuos de Medicamentos
Veterinarios en los Alimentos

DR dosis de referencia

DRA dosis de referencia aguda

GEADE estimación global de exposición alimentaria aguda

GECDE estimación global de exposición alimentaria crónica

IDA ingesta diaria admisible

IDAm ingesta diaria admisible microbiológica

IDE ingesta diaria estimada

IDMT ingesta diaria maxima teórica

JECFA Comité Mixto FAO/OMS de Expertos en Aditivos
Alimentarios

JMPR Reunión Conjunta FAO/OMS sobre Residuos de Plaguicidas

LC límite de cuantificación

LCDR límite de confianza para la dosis de referencia

LMR límite máximo de residuos

LOAEL nivel más bajo de efecto adverso observado

NOAEL nivel sin efecto adverso observado

pc peso corporal

RGR recomendación sobre la gestión de riesgos

CX/MRL 2-2021 3

Límites máximos de residuos (LMR)

Abamectina

Acetato de melengestrol

Acetato de trenbolona

Albendazol

Amoxicillina

Ampicilina

Avilamicina

Azaperona

Bencilpenicilina/Bencilpenicilina procaínica

Benzoato de emamectina

Carazolol

Ceftiofur

Ciflutrín

Cihalotrina

Cipermetrina y alfa-cypermetrina

Clenbuterol

Clortetraciclina/Oxitetraciclina/Tetraciclina

Closantel

Colistín

Danofloxacina

Deltametrina

Derquantel

Dexametasona

Diciclanil

Diclazuril

Diflubenzurón

Dihidrostreptomicina/Estreptomicina

Diminazina

Doramectina

Eprinomectina

Eritromicina

Espectinomicina

Espiramicina

Estradiol-17beta

Febantel/Fenbendazol/Oxfendazol

Fluazuron

Flubendazol

Flumequina

Flumetrina

Foxim

Gentamicina

Halquinol

Imidocarb

Isometamidio

Ivermectina

Lasalocid sódico

Levamisol

Lincomicina

Lufenurón

Monensina

Monepantel

Moxidectin

Narasina

Neomicina

Nicarbacina

Pirlimicina

Progesterona

Ractopamina

Sarafloxacina

Somatotropina porcina

Sulfadimidina

Teflubenzurón

Testosterona

Tiabendazol

Tilmicosina

Tilosina

Triclabendazol

Triclorfón (metrifonato)

Zeranol

Recomendaciones sobre la gestión de riesgos (RGR)

Carbadox

Cloramfenicol

Cloropromazina

Dimetridazol

Estilbenos

Furazolidone

Ipronidazol

Metronidazol

Nitrofural

Olaquindox

Ronidazol

Verde de malaquita

Violeta de genciana

CX/MRL 2-2021 4

LÍMITES MÁXIMOS DE RESIDUOS (LMR) DE MEDICAMENTOS VETERINARIOS EN LOS ALIMENTOS

ABAMECTINA (antihelmíntico)

Evaluación del JECFA: 45 (1995); 47 (1996)

Ingesta diaria admisible: 0-2 µg/kg de peso corporal (1997) establecida para la suma de
abamectina y el isómero (Z)-8,9 por la JMPR (1997).

Definición del residuo: Avermectina B1a.

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Hígado 100 26 (2003)

Vacuno / Vaca Riñón 50 26 (2003)

Vacuno / Vaca Grasa 100 26 (2003)

ACETATO DE MELENGESTROL (coadyuvante de producción)

Evaluación del JECFA: 54 (2000); 58 (2002); 62 (2004); 66 (2006) 70 (2008)

Ingesta diaria admisible: 0-0,03 µg/kg de peso corporal (JECFA54)

Definición del residuo: Acetato de melengestrol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 1 32 (2009)

Vacuno / Vaca Hígado 10 32 (2009)

Vacuno / Vaca Riñón 2 32 (2009)

Vacuno / Vaca Grasa 18 32 (2009)

ACETATO DE TREMBOLONA (promotor del crecimiento)

Evaluación del JECFA: 26 (1982); 27 (1983); 32 (1987); 34 (1989)

Ingesta diaria admisible: 0-0,02 µg/kg de peso corporal (JECFA34)

Definición del residuo: En músculo de vacuno, beta-trembolona; en hígado de vacuno, alfa-
trembolona

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 2 21 (1995)

Vacuno / Vaca Hígado 10 21 (1995)

CX/MRL 2-2021 5

ALBENDAZOL (antihelmíntico)

Evaluación del JECFA: 34 (1989)

Ingesta diaria admisible: 0-50 µg/kg de peso corporal (JECFA34).

Definición del residuo: Metabolito de 2-aminosulfona; excepto para la leche, cuyo metabolito no
ha sido identificado aún.

Especie Tejido
LMR
(µg/kg)

CAC Notas

No especificado Músculo 100 20 (1993)

No especificado Hígado 5 000 20 (1993)

No especificado Riñón 5 000 20 (1993)

No especificado Grasa 100 20 (1993)

No especificado Leche (μg/l) 100 20 (1993)

CX/MRL 2-2021 6

AMOXICILINA (agente antimicrobiano)

Evaluación del JECFA: 75 (2011); 85 (2017)

Ingesta diaria admisible microbiológica: 0-0,002 mg/kg de peso corporal (pc), basada en
los efectos de la amoxicilina en la flora intestinal

Dosis de referencia aguda: 0,005 mg/kg de pc, basada en los efectos
 microbiológicos en la flora intestinal

Estimación de exposición alimentaria crónica: 0,14 μg/kg de pc por día (para la población
 general), que representa el 7% del límite superior
de la IDAm

Estimación de exposición alimentaria aguda: 1,4 μg/kg de pc (para la población general),
 que representa el 28% de la DRA
 microbiológica

 1,6 μg/kg de pc (para niños), que representa el
31% de la DRA microbiológica

Definición del residuo: Amoxicillina

Especie Tejido
LMR
(µg/kg)

CAC Notas

Vacuno / vaca Músculo 50 35 (2012)

Vacuno / vaca Hígado 50 35(2012)

Vacuno / vaca Riñón 50 35 (2012)

Vacuno / vaca Grasa 50 35 (2012)

Vacuno / vaca Leche 4 35 (2012)

Oveja Músculo 50 35 (2012)

Oveja Hígado 50 35 (2012)

Oveja Riñón 50 35 (2012)

Oveja Grasa 50 35 (2012)

Oveja Leche 4 35 (2012)

Cerdos Músculo 50 35 (2012)

Cerdos Hígado 50 35 (2012)

Cerdos Riñón 50 35 (2012)

Cerdos Grasa 50 35 (2012)

Pescado de
aleta

Filete 50

41 (2018) El término “pescado de aleta” incluye todas
las especies de peces.

Músculo y piel en proporciones naturales.

Músculo 50
41 (2018) El término “pescado de aleta” incluye todas

las especies de peces.

CX/MRL 2-2021 7

 AMPICILINA (agente antimicrobiano)

Evaluación del JECFA:

Ingesta diaria admisible
microbiológica:

85 (2017)

0-0,003 mg/kg de pc, basada en un nivel sin efecto adverso
observado (NOAEL) equivalente a 0,025 mg/kg de pc por día
para un aumento de la(s) población(es) de bacterias
resistentes a la ampicilina en el tracto gastrointestinal en
humanos, y utilizando un factor de seguridad de 10 (por la
variabilidad en la composición de la flora intestinal en los
individuos y entre ellos).

Dosis de referencia aguda: 0,012 mg/kg de pc, basada en el parámetro microbiológico.

Estimación de exposición
alimentaria crónica:

0,29 μg/kg de pc por día (para la población general), que
representa el 10% del límite superior de la IDA.

Estimación de exposición
alimentaria aguda:

1,9 μg/kg de pc por día (para la población general), que
representa el 16% de la DRA.

1,7 μg/kg de pc por día (para niños), que representa el 14% de
la DRA.

Definición del residuo:

Nota

Ampicilina.

El JECFA, en su 85.ª reunión, recomendó un LMR de 50 μg/kg
para la ampicilina en músculo de pescado de aleta y en músculo
y piel de pescado de aleta en proporciones naturales, el mismo
recomendado para la amoxicilina, porque el modo de acción, las
propiedades fisicoquímicas y los perfiles toxicológicos y
farmacocinéticos de la amoxicilina y de la ampicilina son muy
similares.

Especie Tejido LMR
(µg/kg)

CAC Notas

Pescado de
aleta

Filete 50 41 (2018) El término “pescado de aleta” incluye todas las
especies de peces.

Músculo y piel en proporciones naturales.

Músculo 50 41 (2018) El término “pescado de aleta” incluye todas
las especies de peces.

CX/MRL 2-2021 8

AVILAMICINA(agente antimicrobiano)

Evaluación del JECFA: 70 (2008)

Ingesta diaria admisible: 0-2 mg/kg de peso corporal basado en un nivel sin efecto adverso
observado (NOAEL) de 150 mg de actividad de avilamicina/kg de peso
corporal por día y la aplicación de un factor de seguridad de 100,
redondeando a una cifra significativa (JECFA70).

Definición del residuo: Ácido dicloroisoeverninico (AcDi).

Especie Tejido
LMR
(µg/kg)

CAC Notas

Cerdo Músculo 200 32 (2009)

Cerdo Hígado 300 32 (2009)

Cerdo Riñón 200 32 (2009)

Cerdo Piel / Grasa 200 32 (2009)

Pollo / Gallina Músculo 200 32 (2009)

Pollo / Gallina Hígado 300 32 (2009)

Pollo / Gallina Riñón 200 32 (2009)

Pollo / Gallina Piel / Grasa 200 32 (2009)

Pavo Músculo 200 32 (2009)

Pavo Hígado 300 32 (2009)

Pavo Riñón 200 32 (2009)

Pavo Piel / Grasa 200 32 (2009)

Conejo Músculo 200 32 (2009)

Conejo Hígado 300 32 (2009)

Conejo Riñón 200 32 (2009)

Conejo Piel / Grasa 200 32 (2009)

AZAPERONA (tranquilizante)

Evaluación del JECFA: 38 (1991); 43 (1994); 50 (1998); 52 (1999)

Ingesta diaria admisible: 0-6 µg/kg de peso corporal (JECFA50).

Definición del residuo: Suma de azaperona y azaperol.

Especie Tejido
LMR

(µg/kg)
CAC Notas

Cerdo Músculo 60 23 (1999)

Cerdo Hígado 100 23 (1999)

Cerdo Riñón 100 23 (1999)

Cerdo Grasa 60 23 (1999)

CX/MRL 2-2021 9

BENCILPENICILINA / BENCILPENICILINA PROCAÍNICA (agente antimicrobiano)

Evaluación del JECFA: 36 (1990); 50 (1998)

Ingesta diaria admisible: 30 µg de penicilina por persona por día (JECFA50). Los residuos de
bencilpenicilina y de bencilpenicilina procaína deberían mantenerse por
debajo de esta concentración

Definición del residuo: Bencilpenicilina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 50 23 (1999)

Vacuno / Vaca Hígado 50 23 (1999)

Vacuno / Vaca Riñón 50 23 (1999)

Vacuno / Vaca Leche (μg/l) 4 23 (1999)

Pollo / Gallina Músculo 50 23 (1999) Se aplica solo a la bencilpenicilina procaína.

Pollo / Gallina Hígado 50 23 (1999) Se aplica solo a la bencilpenicilina procaína.

Pollo / Gallina Riñón 50 23 (1999) Se aplica solo a la bencilpenicilina procaína.

Cerdo Músculo 50 23 (1999)

Cerdo Hígado 50 23 (1999)

Cerdo Riñón 50 23 (1999)

BENZOATO DE EMAMECTINA (agente antiparasitario)

Evaluación del JECFA: 78 (2013)

Ingesta diaria admisible: IDA de 0-0,5 µg/kg de peso corporal establecida por el JMPR en 2011,
basada en un NOAEL global de 0,25 mg/kg de peso corporal por día
para neurotoxicidad en estudios de 14 y 53 semanas en perros,
confirmado por un NOAEL global de 0,25 mg/kg de peso corporal por
día en estudios de 1 y 2 años en ratas. Se aplicó un factor de
incertidumbre de 500 al NOAEL, que incluye un factor de incertidumbre
adicional de 5 para reflejar la marcada curva de respuesta a la dosis y
los efectos histopatológicos irreversibles en tejidos nerviosos al LOAEL
en perros, utilizado por la JMPR y confirmado por el actual Comité
(JECFA78)

Estimación de la exposición en la dieta:
11 μg/persona por día, lo cual representa aproximadamente el 37% del
límite superior de la IDA (JECFA78)

Definición del residuo: Emamectina B1a

Especie Tejido
LMR

(µg/kg)
CAC Notas

Salmón Músculo 100 38 (2015)

Salmón Filete 100 38 (2015) Músculo y piel en proporciones naturales

Trucha Músculo 100 38 (2015)

Trucha Filete 100 38 (2015) Músculo y piel en proporciones naturales

CX/MRL 2-2021 10

CARAZOLOL (beta bloqueante receptor adrenérgico)

Evaluación del JECFA: 38 (1991); 43 (1994); 52 (1999)

Ingesta diaria admisible: 0-0,1 µg/kg de peso corporal (JECFA43). La IDA está basada en los
efectos farmacológicos agudos del carazolol

Definición del residuo: Carazolol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Cerdo Músculo 5 26 (2003)

La concentración en el punto de inyección
dos horas después del tratamiento podría
resultar en una ingesta que sobrepase la
DRA y, por lo tanto, se debería aplicar un
período de retiro adecuado.

Cerdo Hígado 25 26 (2003)

Cerdo Riñón 25 26 (2003)

Cerdo Grasa / Piel 5

26 (2003) La concentración en el punto de inyección
dos horas después del tratamiento podría
resultar en una ingesta que sobrepase la
DRA y, por lo tanto, se debería aplicar un
período de retiro adecuado.

CEFTIOFUR (agente antimicrobiano)

Evaluación del JECFA: 45 (1995); 48 (1997)

Ingesta diaria admisible: 0-50 µg/kg de peso corporal (JECFA45)

Definición del residuo: Desfuroilceftiofur

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 1 000 23 (1999)

Vacuno / Vaca Hígado 2 000 23 (1999)

Vacuno / Vaca Riñón 6 000 23 (1999)

Vacuno / Vaca Grasa 2 000 23 (1999)

Vacuno / Vaca Leche (μg/l) 100 23 (1999)

Cerdo Músculo 1 000 23 (1999)

Cerdo Hígado 2 000 23 (1999)

Cerdo Riñón 6 000 23 (1999)

Cerdo Grasa 2 000 23 (1999)

CX/MRL 2-2021 11

CIFLUTRÍN (insecticida)

Evaluación del JECFA: 48 (1997)

Ingesta diaria admisible: 0-20 µg/kg de peso corporal (JECFA48)

Definición del residuo: Ciflutrín

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 20 26 (2003)

Vacuno / Vaca Hígado 20 26 (2003)

Vacuno / Vaca Riñón 20 26 (2003)

Vacuno / Vaca Grasa 200 26 (2003)

Vacuno / Vaca Leche (μg/l) 40 26 (2003)

CIHALOTRINA (insecticida)

Evaluación del JECFA: 54 (2000); 58 (2002); 62 (2004)

Ingesta diaria admisible: 0-5 µg/kg de peso corporal (JECFA62)

Definición del residuo: Cihalotrina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 20 28 (2005)

Vacuno / Vaca Hígado 20 28 (2005)

Vacuno / Vaca Riñón 20 28 (2005)

Vacuno / Vaca Grasa 400 28 (2005)

Vacuno / Vaca Leche 30 28 (2005)

Cerdo Músculo 20 28 (2005)

Cerdo Hígado 20 28 (2005)

Cerdo Riñón 20 28 (2005)

Cerdo Grasa 400 28 (2005)

Oveja Músculo 20 28 (2005)

Oveja Hígado 50 28 (2005)

Oveja Riñón 20 28 (2005)

Oveja Grasa 400 28 (2005)

CX/MRL 2-2021 12

CIPERMETRINA Y ALFA-CIPERMETRINA (insecticidas)

Evaluación del JECFA: 62 (2004)

Ingesta diaria admisible: El JECFA62 estableció una IDA en común de 0-20 µg/kg de peso
corporal tanto para cipermetrina como para alfa-cipermetrina

Definición del residuo: El total de los residuos de cipermetrina (que resultan del uso de
cipermetrina o de alfa-cipermetrina como medicamentos veterinarios).

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 50 29 (2006)

Vacuno / Vaca Hígado 50 29 (2006)

Vacuno / Vaca Riñón 50 29 (2006)

Vacuno / Vaca Grasa 1 000 29 (2006)

Vacuno / Vaca Leche 100 29 (2006)

Oveja Músculo 50 29 (2006)

Oveja Hígado 50 29 (2006)

Oveja Riñón 50 29 (2006)

Oveja Grasa 1 000 29 (2006)

CX/MRL 2-2021 13

CLENBUTEROL (agonista adrenorreceptor)

Evaluación del JECFA: 47 (1996)

Ingesta diaria admisible: 0-0,004 µg/kg de peso corporal (JECFA47)

Definición del residuo: Clembuterol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno /
Vaca

Músculo 0,2 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Vacuno /
Vaca

Hígado 0,6 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Vacuno /
Vaca

Riñón 0,6 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Vacuno /
Vaca

Grasa 0,2 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Vacuno /
Vaca

Leche
(μg/l)

0,05 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Caballo Músculo 0,2 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Caballo Hígado 0,6 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

Caballo Riñón 0,6 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

CX/MRL 2-2021 14

Caballo Grasa 0,2 26 (2003)

Debido a la posibilidad del uso indebido de este
medicamento, sólo se recomiendan los LMR cuando
estén relacionados con un uso terapéutico aprobado en
el ámbito nacional, tal como la tocólisis o como una
terapia complementaria en las enfermedades
respiratorias.

CLORTETRACICLINA / OXITETRACICLINA / TETRACICLINA (agentes antimicrobianos)

Evaluación del JECFA: 45 (1995); 47 (1996); 50 (1998); 58 (2002)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA50). Una IDA de grupo para
clortetraciclina, oxitetraciclina y tetraciclina

Definición del residuo: Compuesto originario, solo o combinado

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 200 26 (2003)

Vacuno / Vaca Hígado 600 26 (2003)

Vacuno / Vaca Riñón 1 200 26 (2003)

Vacuno / Vaca Leche (μg/l) 100 26 (2003)

Pescado Músculo 200 26 (2003) Se aplica solo a oxitetraciclina.

Langostino
gigante
(Penaeus
monodon)

Músculo 200 26 (2003) Se aplica solo a oxitetraciclina.

Cerdo Músculo 200 26 (2003)

Cerdo Hígado 600 26 (2003)

Cerdo Riñón 1 200 26 (2003)

Aves de corral Músculo 200 26 (2003)

Aves de corral Hígado 600 26 (2003)

Aves de corral Riñón 1 200 26 (2003)

Aves de corral Huevos 400 26 (2003)

Oveja Músculo 200 26 (2003)

Oveja Hígado 600 26 (2003)

Oveja Riñón 1 200 26 (2003)

Oveja Leche (μg/l) 100 26 (2003)

CX/MRL 2-2021 15

CLOSANTEL (antihelmíntico)

Evaluación del JECFA: 36 (1990); 40 (1992)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA40)

Definición del residuo: Closantel

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 1 000 20 (1993)

Vacuno / Vaca Hígado 1 000 20 (1993)

Vacuno / Vaca Riñón 3 000 20 (1993)

Vacuno / Vaca Grasa 3 000 20 (1993)

Oveja Músculo 1 500 20 (1993)

Oveja Hígado 1 500 20 (1993)

Oveja Riñón 5 000 20 (1993)

Oveja Grasa 2 000 20 (1993)

CX/MRL 2-2021 16

COLISTÍN (agente antimicrobiano)

Evaluación del JECFA: 66 (2006)

Ingesta diaria admisible: 0-7 µg/kg de peso corporal (JECFA66)

Definición del residuo: Suma de colistín A y colistín B

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 150 31 (2008)

Vacuno / Vaca Hígado 150 31 (2008)

Vacuno / Vaca Riñón 200 31 (2008)

Vacuno / Vaca Grasa 150 31 (2008)

Vacuno / Vaca Leche 50 31 (2008)

Oveja Músculo 150 31 (2008)

Oveja Hígado 150 31 (2008)

Oveja Riñón 200 31 (2008)

Oveja Grasa 150 31 (2008)

Oveja Leche 50 31 (2008)

Cabra Músculo 150 31 (2008)

Cabra Hígado 150 31 (2008)

Cabra Riñón 200 31 (2008)

Cabra Grasa 150 31 (2008)

Cerdo Músculo 150 31 (2008)

Cerdo Hígado 150 31 (2008)

Cerdo Riñón 200 31 (2008)

Cerdo Grasa 150 31 (2008) El LMR incluye la piel + grasa.

Pollo / Gallina Músculo 150 31 (2008)

Pollo / Gallina Hígado 150 31 (2008)

Pollo / Gallina Riñón 200 31 (2008)

Pollo / Gallina Grasa 150 31 (2008) El LMR incluye la piel + grasa.

Pollo / Gallina Huevos 300 31 (2008)

Pavo Músculo 150 31 (2008)

Pavo Hígado 150 31 (2008)

Pavo Riñón 200 31 (2008)

Pavo Grasa 150 31 (2008) El LMR incluye la piel + grasa.

Conejo Músculo 150 31 (2008)

Conejo Hígado 150 31 (2008)

Conejo Riñón 200 31 (2008)

Conejo Grasa 150 31 (2008)

CX/MRL 2-2021 17

DANOFLOXACINA (agente antimicrobiano)

Evaluación del JECFA: 48 (1997)

Ingesta diaria admisible: 0-20 µg/kg de peso corporal (JECFA48).

Definición del residuo: Danofloxacina.

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 200 24 (2001)

Vacuno / Vaca Hígado 400 24 (2001)

Vacuno / Vaca Riñón 400 24 (2001)

Vacuno / Vaca Grasa 100 24 (2001)

Pollo / Gallina Músculo 200 24 (2001)

Pollo / Gallina Hígado 400 24 (2001)

Pollo / Gallina Riñón 400 24 (2001)

Pollo / Gallina Grasa 100 24 (2001) Grasa/piel, en proporciones normales.

Cerdo Músculo 100 24 (2001)

Cerdo Hígado 50 24 (2001)

Cerdo Riñón 200 24 (2001)

Cerdo Grasa 100 24 (2001)

DELTAMETRINA (insecticida)

Evaluación del JECFA: 52 (1999); 60 (2003)

Ingesta diaria admisible: 0-10 µg/kg de peso corporal (1982). Establecida por la JMPR en 1982

Definición del residuo: Deltametrina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 30 26 (2003)

Vacuno / Vaca Hígado 50 26 (2003)

Vacuno / Vaca Riñón 50 26 (2003)

Vacuno / Vaca Grasa 500 26 (2003)

Vacuno / Vaca Leche 30 26 (2003)

Pollo / Gallina Músculo 30 26 (2003)

Pollo / Gallina Hígado 50 26 (2003)

Pollo / Gallina Riñón 50 26 (2003)

Pollo / Gallina Grasa 500 26 (2003)

Pollo / Gallina Huevos 30 26 (2003)

Salmón Músculo 30 26 (2003)

Oveja Músculo 30 26 (2003)

Oveja Hígado 50 26 (2003)

Oveja Riñón 50 26 (2003)

Oveja Grasa 500 26 (2003)

CX/MRL 2-2021 18

DERQUANTEL (agente antihelmíntico)

Evaluación del JECFA: 75 (2011); 78 (2013)

Ingesta diaria admisible: 0-0,3 µg/kg de peso corporal, basada en el LOAEL, de 0,1 mg/kg de
peso corporal por día para observaciones clínicas agudas en perros,
compatibles con una actividad antagonística sobre los receptores
nicotínicos de la acetilcolina. Se aplicó al LOAEL un factor de seguridad
de 300 (JECFA75)

Estimación de la exposición en la dieta:
Los datos existentes para calcular la IDE eran insuficientes, por lo que
se utilizó el enfoque de la IDMT. En función de la dieta modelo y el
enfoque MT:TR, los LMR dan como resultado una estimación de la
exposición en la dieta de 6,8 μg/persona, lo que representa
aproximadamente el 38% del límite superior de la IDA (JECFA78)

Definición del residuo: Derquantel

Especie Tejido
LMR

(µg/kg)
CAC Notas

Oveja Músculo 0,3 38 (2015)

Oveja Hígado 0,8 38 (2015)

Oveja Riñón 0,4 38 (2015)

Oveja Grasa 7,0 38 (2015)

DEXAMETHASONA (glucocorticosteroide)

Evaluación del JECFA: 70 (2008)

Ingesta diaria admisible: 0-0,015 µg/kg de peso corporal (JECFA42).

Definición del residuo: Dexamethasona.

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 1,0 32 (2009)

Vacuno / Vaca Hígado 2,0 32 (2009)

Vacuno / Vaca Riñón 1,0 32 (2009)

Vacuno / Vaca Leche 0,3 32 (2009)

Cerdo Músculo 1,0 32 (2009)

Cerdo Hígado 2,0 32 (2009)

Cerdo Riñón 1,0 32 (2009)

Caballo Músculo 1,0 32 (2009)

Caballo Hígado 2,0 32 (2009)

Caballo Riñón 1,0 32 (2009)

CX/MRL 2-2021 19

DICICLANIL (insecticida)

Evaluación del JECFA: 54 (2000); 60 (2003)

Ingesta diaria admisible: 0-7 µg/kg de peso corporal (JECFA54)

Definición del residuo: Diciclanil

Especie Tejido
LMR

(µg/kg)
CAC Notas

Oveja Músculo 150 28 (2005)

Oveja Hígado 125 28 (2005)

Oveja Riñón 125 28 (2005)

Oveja Grasa 200 28 (2005)

DICLAZURIL (agente antiprotozoico)

Evaluación del JECFA: 45 (1995); 50 (1998)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA50)

Definición del residuo: Diclazuril

Especie Tejido
LMR

(µg/kg)
CAC Notas

Aves de corral Músculo 500 23 (1999)

Aves de corral Hígado 3 000 23 (1999)

Aves de corral Riñón 2 000 23 (1999)

Aves de corral Grasa / Piel 1 000 23 (1999)

Conejo Músculo 500 23 (1999)

Conejo Hígado 3 000 23 (1999)

Conejo Riñón 2 000 23 (1999)

Conejo Grasa 1 000 23 (1999)

Oveja Músculo 500 23 (1999)

Oveja Hígado 3 000 23 (1999)

Oveja Riñón 2 000 23 (1999)

Oveja Grasa 1 000 23 (1999)

CX/MRL 2-2021 20

DIFLUBENZURÓN (insecticida)

Evaluación del JECFA 88 (2019)

Ingesta diaria admisible El JECFA estableció una IDA de 0-0,02 mg/kg de pc, basada en un NOAEL
de 2 mg/kg de pc por día para niveles aumentados de metahemoglobina y
sulfohemoglobina en un estudio de toxicidad y carcinogenicidad de 2 años,
realizado en ratas, y para niveles aumentados de metahemoglobina y
sulfohemoglobina, recuentos de plaquetas y pigmentación hepática en un
estudio de toxicidad de 1 año realizado en perros, utilizando un factor de
seguridad de 100 (10 por variabilidad interespecies y 10 por variabilidad
intraespecies).

Dosis de referencia aguda El JECFA reiteró la conclusión de su 81.ª reunión (1) en el sentido de que
no era necesario establecer una DRA, en vista de la baja toxicidad oral
aguda y dada la ausencia de toxicidad en el desarrollo y de otros efectos
toxicológicos que podría provocar una dosis única.

Estimación de exposición
alimentaria crónica

La GECDE para la población general es de 0,84 μg/kg de pc por día, lo que
representa el 4% del límite superior de la IDA.

La GECDE para los niños es de 2,85 μg/kg de pc por día, lo que representa
el 14% del límite superior de la IDA.

Estimación de exposición
alimentaria aguda

No se estimó la exposición alimentaria aguda, dado que, en conclusión del
JECFA, no era necesario establecer una DRA.

Definición del residuo El JECFA volvió a confirmar el carácter de residuo marcador (RM) del
diflubenzurón y la proporción entre el RM y el total de los residuos
radioactivos (TRR) de 0,9 establecida en su 81.ª reunión.

Límites máximos de
residuos

El JECFA recomendó un LMR en el salmón de 10 μg/kg en músculo y piel
en proporciones naturales.

Especie Tejido LMR (µg/kg)

CAC Notas

Salmón

Músculo y
piel en

proporciones
naturales

10

44 (2021)

CX/MRL 2-2021 21

DIHIDROESTREPTOMICINA / ESTREPTOMICINA (agente antimicrobiano)

Evaluación del JECFA: 43 (1994); 48 (1997); 52 (1999); 58 (2002)

Ingesta diaria admisible: 0-50 µg/kg de peso corporal (JECFA48). Una IDA colectiva para la
combinación de residuos de dihidroestreptomicina y estreptomicina

Definición del residuo: Suma de dihidroestreptomicina y estreptomicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 600 24 (2001)

Vacuno / Vaca Hígado 600 24 (2001)

Vacuno / Vaca Riñón 1 000 24 (2001)

Vacuno / Vaca Grasa 600 24 (2001)

Vacuno / Vaca Leche 200 24 (2001)

Pollo / Gallina Músculo 600 24 (2001)

Pollo / Gallina Hígado 600 24 (2001)

Pollo / Gallina Riñón 1 000 24 (2001)

Pollo / Gallina Grasa 600 24 (2001)

Cerdo Músculo 600 24 (2001)

Cerdo Hígado 600 24 (2001)

Cerdo Riñón 1 000 24 (2001)

Cerdo Grasa 600 24 (2001)

Oveja Músculo 600 24 (2001)

Oveja Hígado 600 24 (2001)

Oveja Riñón 1 000 24 (2001)

Oveja Grasa 600 24 (2001)

Oveja Leche 200 26 (2003)

DIMINAZINA (tripanosomicida)

Evaluación del JECFA: 34 (1989); 42 (1994)

Ingesta diaria admisible: 0-100 µg/kg de peso corporal (JECFA42)

Definición del residuo: Diminazina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 500 22 (1997)

Vacuno / Vaca Hígado 12 000 22 (1997)

Vacuno / Vaca Riñón 6 000 22 (1997)

Vacuno / Vaca Leche (μg/l) 150 22 (1997) LC del método de análisis.

CX/MRL 2-2021 22

DORAMECTINA (antihelmíntico)

Evaluación del JECFA: 45 (1995); 52 (1999); 58 (2002); 62 (2004)

Ingesta diaria admisible: 0-0,5 µg/kg de peso corporal (JECFA58)

Definición del residuo: Doramectina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 10 22 (1997)

Alta concentración de residuos en el punto
de inyección durante un período de 35 días
tras la administración subcutánea o
intramuscular del medicamento en la dosis
recomendada.

Vacuno / Vaca Hígado 100 22 (1997)

Vacuno / Vaca Riñón 30 22 (1997)

Vacuno / Vaca Grasa 150 22 (1997)

Alta concentración de residuos en el punto
de inyección durante un período de 35 días
tras la administración subcutánea o
intramuscular del medicamento en la dosis
recomendada.

Vacuno / Vaca Leche 15 29 (2006)

Dependiendo de la vía y/o el tiempo de
administración, el uso de la doramectina en
las vacas productoras de leche podría
resultar en períodos de retiro prolongados
para la leche. Esto puede abordarse en los
programas reglamentarios nacionales.

Cerdo Músculo 5 24 (2001)

Cerdo Hígado 100 24 (2001)

Cerdo Riñón 30 24 (2001)

Cerdo Grasa 150 24 (2001)

EPRINOMECTINA (antihelmíntico)

Evaluación del JECFA: 50 (1998)

Ingesta diaria admisible: 0-10 µg/kg de peso corporal (JECFA50)

Definición del residuo: Eprinomectina B1a

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 26 (2003)

Vacuno / Vaca Hígado 2 000 26 (2003)

Vacuno / Vaca Riñón 300 26 (2003)

Vacuno / Vaca Grasa 250 26 (2003)

Vacuno / Vaca Leche (μg/l) 20 26 (2003)

CX/MRL 2-2021 23

ERITROMICINA (agente antimicrobiano)

Evaluación del JECFA: 66 (2006)

Ingesta diaria admisible: 0-0,7 µg/kg de peso corporal (JECFA66)

Definición del residuo: Eritromicina A

Especie Tejido
LMR

(µg/kg)
CAC Notas

Pollo / Gallina Músculo 100 31 (2008)

Pollo / Gallina Hígado 100 31 (2008)

Pollo / Gallina Riñón 100 31 (2008)

Pollo / Gallina Grasa 100 31 (2008) El LMR incluye la piel + grasa.

Pollo / Gallina Huevos 50 31 (2008)

Pavo Músculo 100 31 (2008)

Pavo Hígado 100 31 (2008)

Pavo Riñón 100 31 (2008)

Pavo Grasa 100 31 (2008) El LMR incluye la piel + grasa.

ESPECTINOMICINA (agente antimicrobiano)

Evaluación del JECFA: 42 (1994); 50 (1998)

Ingesta diaria admisible: 0-40 µg/kg de peso corporal (JECFA42)

Definición del residuo: Espectinomicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 500 23 (1999)

Vacuno / Vaca Hígado 2 000 23 (1999)

Vacuno / Vaca Riñón 5 000 23 (1999)

Vacuno / Vaca Grasa 2 000 23 (1999)

Vacuno / Vaca Leche (μg/l) 200 23 (1999)

Pollo / Gallina Músculo 500 23 (1999)

Pollo / Gallina Hígado 2 000 23 (1999)

Pollo / Gallina Riñón 5 000 23 (1999)

Pollo / Gallina Grasa 2 000 23 (1999)

Pollo / Gallina Huevos 2 000 23 (1999)

Cerdo Músculo 500 23 (1999)

Cerdo Hígado 2 000 23 (1999)

Cerdo Riñón 5 000 23 (1999)

Cerdo Grasa 2 000 23 (1999)

Oveja Músculo 500 23 (1999)

Oveja Hígado 2 000 23 (1999)

Oveja Riñón 5 000 23 (1999)

Oveja Grasa 2 000 23 (1999)

CX/MRL 2-2021 24

ESPIRAMICINA (agente antimicrobiano)

Evaluación del JECFA: 38 (1991); 43 (1994); 47 (1996); 48 (1997)

Ingesta diaria admisible: 0-50 µg/kg de peso corporal (JECFA43)

Definición del residuo: En vacunos y pollos, la suma de espiramicina y neoespiramicina; en
cerdos, equivalentes de espiramicina (residuos activos
antimicrobianamente)

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 200 22 (1997)

Vacuno / Vaca Hígado 600 22 (1997)

Vacuno / Vaca Riñón 300 22 (1997)

Vacuno / Vaca Grasa 300 22 (1997)

Vacuno / Vaca Leche (μg/l) 200 22 (1997)

Pollo / Gallina Músculo 200 22 (1997)

Pollo / Gallina Hígado 600 22 (1997)

Pollo / Gallina Riñón 800 22 (1997)

Pollo / Gallina Grasa 300 22 (1997)

Cerdo Músculo 200 22 (1997)

Cerdo Hígado 600 22 (1997)

Cerdo Riñón 300 22 (1997)

Cerdo Grasa 300 22 (1997)

CX/MRL 2-2021 25

ESTRADIOL-17BETA (coadyuvante de producción)

Evaluación del JECFA: 25 (1981); 32 (1987); 52 (1999)

Ingesta diaria admisible: innecesaria (JECFA32); 0-0,05 µg/kg de peso corporal (JECFA52)

Definición del residuo: Estradiol-17beta

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Hígado innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Riñón innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Grasa innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

CX/MRL 2-2021 26

FEBANTEL / FENBENDAZOL / OXFENDAZOL (antihelmínticos)

Evaluación del JECFA: 38 (1991); 45 (1995); 50 (1998)

Ingesta diaria admisible: IDA colectiva de 0-7 µg/kg de peso corporal (JECFA50)

Definición del residuo: Suma de fenbendazol, oxfendazol y oxfendazol sulfona, expresada en
equivalentes de oxfendazol sulfona

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 23 (1999)

Vacuno / Vaca Hígado 500 23 (1999)

Vacuno / Vaca Riñón 100 23 (1999)

Vacuno / Vaca Grasa 100 23 (1999)

Vacuno / Vaca Leche (μg/l) 100 23 (1999)

Cabra Músculo 100 23 (1999)

Cabra Hígado 500 23 (1999)

Cabra Riñón 100 23 (1999)

Cabra Grasa 100 23 (1999)

Caballo Músculo 100 23 (1999)

Caballo Hígado 500 23 (1999)

Caballo Riñón 100 23 (1999)

Caballo Grasa 100 23 (1999)

Cerdo Músculo 100 23 (1999)

Cerdo Hígado 500 23 (1999)

Cerdo Riñón 100 23 (1999)

Cerdo Grasa 100 23 (1999)

Oveja Músculo 100 23 (1999)

Oveja Hígado 500 23 (1999)

Oveja Riñón 100 23 (1999)

Oveja Grasa 100 23 (1999)

Oveja Leche (μg/l) 100 23 (1999)

FLUAZURÓN (insecticida)

Evaluación del JECFA: 48 (1997)

Ingesta diaria admisible: 0-40 µg/kg de peso corporal (JECFA48)

Definición del residuo: Fluazurón

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 200 23 (1999)

Vacuno / Vaca Hígado 500 23 (1999)

Vacuno / Vaca Riñón 500 23 (1999)

Vacuno / Vaca Grasa 7 000 23 (1999)

CX/MRL 2-2021 27

FLUBENDAZOL (antihelmíntico)

Evaluación del JECFA: 40 (1992)

Ingesta diaria admisible: 0-12 µg/kg de peso corporal (JECFA40)

Definición del residuo: Flubendazol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Cerdo Músculo 10 21 (1995)

Cerdo Hígado 10 21 (1995)

Aves de corral Músculo 200 21 (1995)

Aves de corral Hígado 500 21 (1995)

Aves de corral Huevos 400 21 (1995)

FLUMEQUINA (agente antimicrobiano)

Evaluación del JECFA: 42 (1994); 48 (1997); 54 (2000); 60 (2002); 62 (2004); 66 (2006)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA62)

Definición del residuo: Flumequina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 500 28 (2005)

Vacuno / Vaca Hígado 500 28 (2005)

Vacuno / Vaca Riñón 3 000 28 (2005)

Vacuno / Vaca Grasa 1 000 28 (2005)

Pollo / Gallina Músculo 500 28 (2005)

Pollo / Gallina Hígado 500 28 (2005)

Pollo / Gallina Riñón 3 000 28 (2005)

Pollo / Gallina Grasa 1 000 28 (2005)

Cerdo Músculo 500 28 (2005)

Cerdo Hígado 500 28 (2005)

Cerdo Riñón 3 000 28 (2005)

Cerdo Grasa 1 000 28 (2005)

Oveja Músculo 500 28 (2005)

Oveja Hígado 500 28 (2005)

Oveja Riñón 3 000 28 (2005)

Oveja Grasa 1 000 28 (2005)

Trucha Músculo 500 28 (2005) Músculo con una proporción normal de piel

CX/MRL 2-2021 28

FLUMETRINA (insecticida)

Evaluación del JECFA 85 (2017)

Ingesta diaria admisible 0-0,004 mg/kg de pc, basada en un NOAEL de 0,37 mg/kg de
pc por día para lesiones cutáneas en animales parentales y
menor supervivencia y aumento de peso corporal en las crías
de un estudio de toxicidad en dos generaciones de ratas,
utilizando un factor de seguridad de 100 (10 por variabilidad
interespecies y 10 por variabilidad intraespecies).

Dosis de referencia aguda 0,005 mg/kg de pc, basada en un NOAEL de 0,5 mg/kg de pc
para salivación en madres de un estudio de toxicidad en el
desarrollo realizado en ratas, utilizando un factor de seguridad
de 100 (10 por variabilidad interespecies y 10 por variabilidad
intraespecies).

Estimación de exposición
alimentaria crónica

0,008 μg/kg de pc por día (para la población general), que
representa el 0,2% del límite superior de la IDA.

0,006 μg/kg de pc por día (para niños), que representa el 0,2%
del límite superior de la IDA.

Nota: Como la flumetrina también se utiliza como plaguicida, se
estimó la exposición alimentaria total. Los supuestos y los
resultados detallados se expondrán en el informe de la 85.ª
reunión del JECFA. Los resultados que aparecen más abajo son
únicamente para uso como medicamento veterinario.

Estimación de exposición
alimentaria aguda

0,1 μg/kg de pc por día (para la población general), que
representa el 2,2% de la DRA.

0,1 μg/kg de pc por día (para niños), que representa el 2,2% de
la DRA.

Definición del residuo Flumetrina (diasteroisómeros trans Z1 y trans Z2 en una
proporción de aproximadamente 60-40).

Especie Tejido LMR (µg/kg) CAC Nota

 Miel No necesario 44 (2021) Los residuos que
resultan del uso de

esta sustancia
como insecticida de

conformidad con
las buenas

prácticas para el
uso de

medicamentos
veterinarios tienen

pocas
probabilidades de

representar un
peligro para la
salud humana.

CX/MRL 2-2021 29

FOXIM (insecticida)

Evaluación del JECFA: 52 (1999); 62 (2004)

Ingesta diaria admisible: 0-4 µg/kg de peso corporal (JECFA52)

Definición del residuo: Foxim

Especie Tejido
LMR

(µg/kg)
CAC Notas

Cabra Músculo 50 26 (2003)

Cabra Hígado 50 26 (2003)

Cabra Riñón 50 26 (2003)

Cabra Grasa 400 26 (2003)

Cerdo Músculo 50 26 (2003)

Cerdo Hígado 50 26 (2003)

Cerdo Riñón 50 26 (2003)

Cerdo Grasa 400 26 (2003)

Oveja Músculo 50 26 (2003)

Oveja Hígado 50 26 (2003)

Oveja Riñón 50 26 (2003)

Oveja Grasa 400 26 (2003)

GENTAMICINA (agente antimicrobiano)

Evaluación del JECFA: 43 (1994); 48 (1997); 50 (1998)

Ingesta diaria admisible: 0-20 µg/kg de peso corporal (JECFA50)

Definición del residuo: Gentamicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 24 (2001)

Vacuno / Vaca Hígado 2 000 24 (2001)

Vacuno / Vaca Riñón 5 000 24 (2001)

Vacuno / Vaca Grasa 100 24 (2001)

Vacuno / Vaca Leche (μg/l) 200 24 (2001)

Cerdo Músculo 100 24 (2001)

Cerdo Hígado 2 000 24 (2001)

Cerdo Riñón 5 000 24 (2001)

Cerdo Grasa 100 24 (2001)

CX/MRL 2-2021 30

HALQUINOL (antimicrobiano de amplio espectro)

Evaluación del JECFA 88 (2019)

Ingesta diaria admisible El JECFA estableció una IDA de 0-0,2 mg/kg de pc, basada en cambios
histopatológicos en el riñón acompañados de aumento del peso renal
absoluto y relativo en un estudio de toxicidad crónica de 1 año realizado en
ratas, utilizando un factor de seguridad de 100 (10 por variabilidad
interespecies y 10 por variabilidad intraespecies).

Dosis de referencia aguda El JECFA estableció una DRA de 0,3 mg/kg de pc, basada en un NOAEL
de 30 mg/kg de pc para signos clínicos en madres, observados en un
estudio de toxicidad en el desarrollo realizado en ratones, utilizando un
factor de seguridad de 100 (10 por variabilidad interespecies y 10 por
variabilidad intraespecies).

Estimación de exposición
alimentaria crónica

La GECDE para la población general es de 5,9 μg/kg de pc por día, lo que
representa el 3% del límite superior de la IDA.

La GECDE para los niños es de 6,9 μg/kg de pc por día, lo que representa
el 3,4% del límite superior de la IDA.

Estimación de exposición
alimentaria aguda

La GEADE resultó comparable para los niños y los adultos, con un valor
de 2-224 μg/kg de pc por día, lo que representa el 0,5-75% del límite
superior de la DRA.

Definición del residuo El residuo marcador (RM) es la suma de 5-cloroquinolina-8-ol (5-CL), 5,7-
dicloroquinolina-8-ol 5,7-DCL (5,7-DCL) y sus metabolitos glucurónidos: 5-
CLG (expresados como equivalentes de 5-CL) y 5,7-DCLG (expresados
como equivalentes de 5,7-DCL).

Límites máximos de
residuos

El JECFA recomendó LMR para el cerdo de 40 µg/kg en músculo,
350 µg/kg en piel y grasa, 500 µg/kg en hígado y 9000 µg/kg en riñón.

Especie Tejido LMR (µg/kg) CAC Notas

Cerdo Músculo 40 44 (2021)

Cerdo Piel y grasa 350 44 (2021)

Cerdo Hígado 500 44 (2021)

Cerdo Riñón 9000 44 (2021)

IMIDOCARB (agente antiprotozoico)

Evaluación del JECFA: 50 (1998); 60 (2003)

Ingesta diaria admisible: 0-10 µg/kg de peso corporal (JECFA50)

Definición del residuo: Imidocarb

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 300 28 (2005)

Vacuno / Vaca Hígado 1 500 28 (2005)

Vacuno / Vaca Riñón 2 000 28 (2005)

Vacuno / Vaca Grasa 50 28 (2005)

Vacuno / Vaca Leche 50 28 (2005)

CX/MRL 2-2021 31

ISOMETAMIDIO (tripanosomicida)

Evaluación del JECFA: 34 (1989); 40 (1992)

Ingesta diaria admisible: 0-100 µg/kg de peso corporal (JECFA40)

Definición del residuo: Isometamidio

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 21 (1995)

Vacuno / Vaca Hígado 500 21 (1995)

Vacuno / Vaca Riñón 1 000 21 (1995)

Vacuno / Vaca Grasa 100 21 (1995)

Vacuno / Vaca Leche (μg/l) 100 21 (1995)

CX/MRL 2-2021 32

IVERMECTINA (antihelmíntico)

Evaluación del JECFA: 36 (1990); 40 (1992); 54 (2000); 58 (2002); 81 (2015)

Ingesta diaria admisible: 0-10 μg/kg de peso corporal basado en un NOAEL de 0,5 mg/kg de
peso corporal por día para efectos neurológicos (midriasis) y retraso
del aumento de peso en un estudio de 14 semanas realizado en
perros, en el que se aplicó un factor de incertidumbre de 50 (5 para
las diferencias entre especies a partir de estudios farmacocinéticos
realizados en perros y seres humanos y un factor de incertidumbre
de 10 para las diferencias entre miembros de la misma especie). Se
retiró la IDA anterior de 0-1 μg/kg de peso corporal (JECFA81)

Estimación de exposición alimentaria crónica: La IDE es 38 μg/persona por día basado en una
persona de 60 kg, que representa el 6% del límite superior de la IDA.
La GECDE para la población general es 0,9 μg/kg de peso corporal
por día, que representa el 9% del límite superior de la IDA. La
GECDE para niños es 1,5 μg/kg de peso corporal por día, que
representa el 15% del límite superior de la IDA. La GECDE para
lactantes es 1,3 μg/kg de peso corporal por día, que representa el
13% del límite superior de la IDA (JECFA81)

Dosis de referencia aguda: 0,2 mg/kg de peso corporal basado en un NOAEL de 1,5 mg/kg de
peso corporal, la dosis más alta que se haya probado en un estudio
de inocuidad, tolerabilidad y farmacocinética en seres humanos
sanos, en el que se aplicó un factor de incertidumbre de 10 para
reflejar la variabilidad entre miembros de la misma especie
(JECFA81)

Estimación de exposición alimentaria aguda: Se presentó un análisis combinado de todos los
estudios presentados, que reveló que los valores máximos de los
residuos encontrados en los sitios de inyección después de 14 días
condujeron a una GEADE de 52 µg/kg de peso corporal para la
población general y de 87 µg/kg de peso corporal para los niños, que
corresponden al 27% y al 43% de la DRA, respectivamente
(JECFA81)

Definición de residuo: Ivermectina B1a

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 30 40 (2017)

Vacuno / Vaca Hígado 800 40 (2017)

Vacuno / Vaca Riñón 100 40 (2017)

Vacuno / Vaca Grasa 400 40 (2017)

Vacuno / Vaca Leche 10 26 (2003)

Cerdo Hígado 15 20 (1993)

Cerdo Grasa 20 20 (1993)

Oveja Hígado 15 20 (1993)

Oveja Grasa 20 20 (1993)

CX/MRL 2-2021 33

LASALOCID SÓDICO (agente antiparasitario)

Evaluación del JECFA: 78 (2013)

Ingesta diaria admisible: 0-5 μg/kg de peso corporal, basada en un NOAEL de 0,5 mg/kg de
peso corporal por día en un estudio de toxicidad en el desarrollo en
conejos y en un estudio de toxicidad reproductiva multigeneracional
en ratas, con aplicación de un factor de incertidumbre de 100 por
variabilidad inter e intraespecies (JECFA78).

Estimación de la exposición en la dieta: Se calculó 80 μg/persona por día, lo cual representa
aproximadamente el 27% del límite superior de la IDA (JECFA78)

Definición del residuo: Lasalocid A

Nota: EL JECFA78 extendió los LMR de pollo/gallina al pavo y a la
 codorniz y extrapoló los LMR de pollo/gallina al faisán. No se contó
 con información relativa al pato, lo que incluye la falta de
 información sobre usos aprobados. Dado que el compuesto no
 se encuentra registrado para su uso en gallinas ponedoras, de
 acuerdo con el patrocinador, no es adecuado recomendar LMR para
 los huevos

Especie Tejido
LMR

(µg/kg)
CAC Notas

Pollo/gallina Músculo 400 40 (2017)

Pollo/gallina Hígado 1 200 40 (2017)

Pollo/gallina Riñón 600 40 (2017)

Pollo/gallina Piel+grasa 600 40 (2017)

Pavo Músculo 400 40 (2017)

Pavo Hígado 1 200 40 (2017)

Pavo Riñón 600 40 (2017)

Pavo Piel+grasa 600 40 (2017)

Codorniz Músculo 400 40 (2017)

Codorniz Hígado 1 200 40 (2017)

Codorniz Riñón 600 40 (2017)

Codorniz Piel+grasa 600 40 (2017)

Faisán Músculo 400 40 (2017)

Faisán Hígado 1 200 40 (2017)

Faisán Riñón 600 40 (2017)

Faisán Piel+grasa 600 40 (2017)

CX/MRL 2-2021 34

LEVAMISOL (antihelmíntico)

Evaluación del JECFA: 36 (1990); 42 (1994)

Ingesta diaria admisible: 0-6 µg/kg de peso corporal (JECFA42)

Definición del residuo: Levamisol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 10 22 (1997)

Vacuno / Vaca Hígado 100 22 (1997)

Vacuno / Vaca Riñón 10 22 (1997)

Vacuno / Vaca Grasa 10 22 (1997)

Cerdo Músculo 10 22 (1997)

Cerdo Hígado 100 22 (1997)

Cerdo Riñón 10 22 (1997)

Cerdo Grasa 10 22 (1997)

Aves de corral Músculo 10 22 (1997)

Aves de corral Hígado 100 22 (1997)

Aves de corral Riñón 10 22 (1997)

Aves de corral Grasa 10 22 (1997)

Oveja Músculo 10 22 (1997)

Oveja Hígado 100 22 (1997)

Oveja Riñón 10 22 (1997)

Oveja Grasa 10 22 (1997)

LINCOMICINA (agente antimicrobiano)

Evaluación del JECFA: 54 (2000); 58 (2002); 62 (2004)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA54)

Definición del residuo: Lincomicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Leche 150 26 (2003)

Pollo / Gallina Músculo 200 26 (2003)

Pollo / Gallina Hígado 500 26 (2003)

Pollo / Gallina Riñón 500 26 (2003)

Pollo / Gallina Grasa 100
26 (2003) Un LMR adicional para la piel con grasa

adherida, de 300 μg/kg.

Cerdo Músculo 200 26 (2003)

Cerdo Hígado 500 26 (2003)

Cerdo Riñón 1500 26 (2003)

Cerdo Grasa 100
26 (2003) Un LMR adicional para la piel con grasa

adherida, de 300 μg/kg.

CX/MRL 2-2021 35

LUFENURÓN (insecticida)

Evaluación del JECFA: 85 (2017)

Ingesta diaria admisible: 0-0,02 mg/kg de pc, basada en un NOAEL de 1,93 mg/kg de pc
por día para convulsiones tónico-clónicas y hallazgos en pulmones, tracto gastrointestinal, hígado y
tracto urinario en un estudio alimentario de dos años en ratas, y utilizando un factor de seguridad
de 100 (10 por variabilidad interespecies y 10 por variabilidad intraespecies

Dosis de referencia aguda: Innecesaria, en vista de la baja toxicidad oral aguda del lufenurón
y dada la ausencia de toxicidad en el desarrollo y de otros efectos toxicológicos que podría provocar
una dosis única

Estimación de exposición alimentaria crónica: 1,1 μg/kg de pc por día (para la población
general), que representa el 5,5% del límite superior de la IDA

Como el lufenurón también se utiliza como plaguicida, se estimó la exposición alimentaria total. Los
supuestos y los resultados detallados se expondrán en el informe de la 85.ª reunión del JECFA. Los
resultados que aparecen debajo solo son para uso como medicamento veterinario

Definición del residuo: Lufenurón

Especie Tejido
LMR

(µg/kg)
CAC Notas

Salmón Filete 1 350 41 (2018) Músculo y piel en proporciones naturales

Trucha Filete 1 350 41 (2018) Músculo y piel en proporciones naturales

CX/MRL 2-2021 36

MONENSINA (agente antimicrobiano)

Evaluación del JECFA: 70 (2008); 75 (2011)

Ingesta diaria admisible: 0-10 μg/kg de peso corporal basado en un NOAEL de 1,14 mg/kg
de peso corporal por día y la aplicación de un factor de seguridad
de 100, redondeando a una cifra significativa (JECFA70)

Estimación de la exposición en la dieta: Usando el LMR revisado, se recalculó la IDMT surgida de la
70.a reunión del JECFA, lo que dio como resultado un valor de
481 µg/persona, lo que representa el 80% del límite superior de
la IDA (JECFA75)

Definición del residuo: Monensina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 10 32 (2009)

Vacuno / Vaca Higado 100 35 (2012)

Vacuno / Vaca Riñón 10 32 (2009)

Vacuno / Vaca Grasa 100 32 (2009)

Vacuno / Vaca Leche 2 32 (2009)

Oveja Músculo 10 32 (2009)

Oveja Higado 20 32 (2009)

Oveja Riñón 10 32 (2009)

Oveja Grasa 100 32 (2009)

Cabra Músculo 10 32 (2009)

Cabra Higado 20 32 (2009)

Cabra Riñón 10 32 (2009)

Cabra Grasa 100 32 (2009)

Pollo / Gallina Músculo 10 32 (2009)

Pollo / Gallina Higado 10 32 (2009)

Pollo / Gallina Riñón 10 32 (2009)

Pollo / Gallina Grasa 100 32 (2009)

Pavo Músculo 10 32 (2009)

Pavo Higado 10 32 (2009)

Pavo Riñón 10 32 (2009)

Pavo Grasa 100 32 (2009)

Codorniz Músculo 10 32 (2009)

Codorniz Higado 10 32 (2009)

Codorniz Riñón 10 32.(2009)

Codorniz Grasa 100 32 (2009)

CX/MRL 2-2021 37

MONEPANTEL (agente antihelmíntico)

Evaluación del JECFA: 75 (2011); 78 (2013); 85 (2017)

Ingesta diaria admisible: 0-0,02 mg/kg de pc, basada en un NOAEL de 1,93 mg/kg de pc por día
para convulsiones tónico-clónicas y hallazgos en pulmones, tracto
gastrointestinal, hígado y tracto urinario en un estudio alimentario de dos
años en ratas, y utilizando un factor de seguridad de 100 (10 por
variabilidad interespecies y 10 por variabilidad intraespecies)

Dosis de referencia aguda: Innecesaria

Estimación de exposición alimentaria crónica: 13,7 μg/kg de pc por día (para la población
general), que representa el 68% del límite superior de la IDA

 5,0 μg/kg de pc por día (para niños), que representa el 22% del límite
superior de la IDA

 4,4 μg/kg de pc por día (para lactantes), que representa el 25% del límite
superior de la IDA

Definición del residuo: Sulfona de monepantel, expresado como monepantel

Especie Tejido
LMR

(µg/kg)
CAC Notas

Oveja Músculo 500 38 (2015)

Oveja Hígado 7 000 38 (2015)

Oveja Riñón 1 700 38 (2015)

Oveja Grasa 13 000 38 (2015)

Vacuno/Vaca

Grasa 7 000 41 (2018)

Riñón 1 000 41 (2018)

Hígado 2 000 41 (2018)

Músculo 300 41 (2018)

CX/MRL 2-2021 38

MOXIDECTINA (antihelmíntico)

Evaluación del JECFA: 45 (1995); 47 (1996); 48 (1998); 50 (1998)

Ingesta diaria admisible: 0-2 µg/kg de peso corporal (JECFA45)

Definición del residuo: Moxidectina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 20

22 (1997) Una concentración muy alta y una gran
variación en el nivel de residuos en el punto
de inyección en vacunos durante un
período de 49 días después de la
administración del medicamento.

Vacuno / Vaca Hígado 100 22 (1997)

Vacuno / Vaca Riñón 50 22 (1997)

Vacuno / Vaca Grasa 500 22 (1997)

Ciervo / Venado Músculo 20 22 (1997)

Ciervo / Venado Hígado 100 22 (1997)

Ciervo / Venado Riñón 50 22 (1997)

Ciervo / Venado Grasa 500 22 (1997)

Oveja Músculo 50 22 (1997)

Oveja Hígado 100 22 (1997)

Oveja Riñón 50 22 (1997)

Oveja Grasa 500 22 (1997)

NARASINA (agente antimicrobiano)

Evaluación del JECFA: 70 (2008); 75 (2011)

Ingesta diaria admisible: 0-5 μg/kg de peso corporal basado en un NOAEL de 0,5 mg/kg de peso
corporal por día y la aplicación de un factor de seguridad de 100
(JECFA70)

Definición del residuo: Narasina A

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / vaca Músculo 15 35 (2012)

Vacuno / vaca Hígado 50 35 (2012)

Vacuno / vaca Riñón 15 35 (2012)

Vacuno / vaca Grasa 50 35 (2012)

Cerdo Músculo 15 34 (2011)

Cerdo Hígado 50 34 (2011)

Cerdo Riñón 15 34 (2011)

Cerdo Grasa 50 34 (2011)

Pollo / Gallina Músculo 15 32 (2009)

Pollo / Gallina Hígado 50 32 (2009)

Pollo / Gallina Riñón 15 32 (2009)

Pollo / Gallina Grasa 50 32 (2009)

CX/MRL 2-2021 39

NEOMICINA (agente antimicrobiano)

Evaluación del JECFA: 43 (1994); 47 (1996); 52 (1999); 58 (2002); 60 (2003)

Ingesta diaria admisible: 0-60 µg/kg de peso corporal (JECFA47)

Definición del residuo: Neomicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 500 23 (1999)

Vacuno / Vaca Hígado 500 28 (2005)

Vacuno / Vaca Riñón 10 000 28 (2005)

Vacuno / Vaca Grasa 500 23 (1999)

Vacuno / Vaca Leche 1500 28 (2005)

Pollo / Gallina Músculo 500 23 (1999)

Pollo / Gallina Hígado 500 23 (1999)

Pollo / Gallina Riñón 10 000 23 (1999)

Pollo / Gallina Grasa 500 23 (1999)

Pollo / Gallina Huevos 500 23 (1999)

Pato Músculo 500 23 (1999)

Pato Hígado 500 23 (1999)

Pato Riñón 10 000 23 (1999)

Pato Grasa 500 23 (1999)

Cabra Músculo 500 23 (1999)

Cabra Hígado 500 23 (1999)

Cabra Riñón 10 000 23 (1999)

Cabra Grasa 500 23 (1999)

Cerdo Músculo 500 23 (1999)

Cerdo Hígado 500 23 (1999)

Cerdo Riñón 10 000 23 (1999)

Cerdo Grasa 500 23 (1999)

Oveja Músculo 500 23 (1999)

Oveja Hígado 500 23 (1999)

Oveja Riñón 10 000 23 (1999)

Oveja Grasa 500 23 (1999)

Pavo Músculo 500 23 (1999)

Pavo Hígado 500 23 (1999)

Pavo Riñón 10 000 23 (1999)

Pavo Grasa 500 23 (1999)

CX/MRL 2-2021 40

NICARBACINA (agente antiprotozoico)

Evaluación del JECFA: 50 (1998)

Ingesta diaria admisible: 0-400 µg/kg de peso corporal (JECFA50)

Definición del residuo: N,N'-bis-(4-nitrofenil)-urea

Especie Tejido
LMR

(µg/kg)
CAC Notas

Pollo / Gallina Músculo 200 23 (1999) Pollos de engorde

Pollo / Gallina Hígado 200 23 (1999) Pollos de engorde

Pollo / Gallina Riñón 200 23 (1999) Pollos de engorde

Pollo / Gallina Grasa / Piel 200 23 (1999) Pollos de engorde

PIRLIMICINA (agente antimicrobiano)

Evaluación del JECFA: 62 (2004)

Ingesta diaria admisible: 0-8 µg/kg de peso corporal (JECFA62)

Definición del residuo: Pirlimicina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 29 (2006)

Vacuno / Vaca Hígado 1 000 29 (2006)

Vacuno / Vaca Riñón 400 29 (2006)

Vacuno / Vaca Grasa 100 29 (2006)

Vacuno / Vaca Leche 100 29 (2006)

El JECFA evaluó el efecto de los residuos de
la pirlimicina en cultivos de inicio y por esta
razón recomendó un LMR de 100 µg/litro de
leche. Por lo tanto, los miembros del Codex
pueden adaptar los LMR nacionales/
regionales a fin de abordar este aspecto
tecnológico para el comercio de la leche
líquida fresca destinada para el
procesamiento con el uso del cultivo de
inicio

CX/MRL 2-2021 41

PROGESTERONA (coadyuvante de producción)

Evaluación del JECFA: 25 (1981); 32 (1987); 52 (1999)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal (JECFA52)

Definición del residuo: Progesterona

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo innecesario 21 (2005)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Hígado innecesario 21 (2005)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Riñón innecesario 21 (2005)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Grasa innecesario 21 (2005)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

RACTOPAMINA (coadyuvante de producción)

Evaluación del JECFA: 40 (1992); 62 (2004); 66 (2006)

Ingesta diaria admisible: 0-1 µg/kg de peso corporal (JECFA66)

Definición del residuo: Ractopamina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 10 35 (2012)

Vacuno / Vaca Hígado 40 35(2012)

Vacuno / Vaca Riñón 90 35 (2012)

Vacuno / Vaca Grasa 10 35 (2012)

Cerdos Músculo 10 35 (2012)

Cerdos Hígado 40 35 (2012)

Cerdos Riñón 90 35 (2012)

Cerdos Grasa 10 35 (2012) El LMR incluye la piel + grasa

CX/MRL 2-2021 42

SARAFLOXACINA (agente antimicrobiano)

Evaluación del JECFA: 50 (1998)

Ingesta diaria admisible: 0-0,3 µg/kg de peso corporal (JECFA50)

Definición del residuo: Sarafloxacina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Pollo / Gallina Músculo 10 24 (2001)

Pollo / Gallina Hígado 80 24 (2001)

Pollo / Gallina Riñón 80 24 (2001)

Pollo / Gallina Grasa 20 24 (2001)

Pavo Músculo 10 24 (2001)

Pavo Hígado 80 24 (2001)

Pavo Riñón 80 24 (2001)

Pavo Grasa 20 24 (2001)

SOMATOTROPINA PORCINA (coadyuvante de producción)

Evaluación del JECFA: 52 (1999)

Ingesta diaria admisible: No especificada (JECFA52)

Definición del residuo: No aplicable

Especie Tejido
LMR

(µg/kg)
CAC Notas

Cerdo Músculo no especificado 26 (2003)

Cerdo Hígado no especificado 26 (2003)

Cerdo Riñón no especificado 26 (2003)

Cerdo Grasa no especificado 26 (2003)

SULFADIMIDINA (agente antimicrobiano)

Evaluación del JECFA: 34 (1989); 38 (1991); 42 (1994)

Ingesta diaria admisible: 0-50 µg/kg de peso corporal (JECFA42)

Definición del residuo: Sulfadimidina

Especie Tejido
LMR

(µg/kg) CAC Notas

Vacuno / Vaca Leche (μg/l) 25 21 (1995)

No especificado Músculo 100 21 (1995)

No especificado Hígado 100 21 (1995)

No especificado Riñón 100 21 (1995)

No especificado Grasa 100 21 (1995)

CX/MRL 2-2021 43

TEFLUBENZURÓN (insecticida)

Evaluación del JECFA: 81 (2015)

Ingesta diaria admisible: 0-5 µg/kg de peso corporal basado en un límite de confianza inferior
de la dosis de referencia del 95% para una respuesta del 10%
(BMDL10) de 0,54 mg/kg de peso corporal por día para hipertrofia
hepatocelular en ratones machos observado en un estudio de
carcinogenicidad en el que se aplicó un factor de incertidumbre de
100 para tener en cuenta la variabilidad entre miembros de
diferentes especies y entre miembros de la misma especie
(JECFA81)

Estimación de exposición alimentaria crónica: La IDE es 42,9 μg/persona por día basada en una
persona de 60 kg, que representa el 14% del límite superior de la
IDA. La GECDE para la población general es 1,6 μg/kg de peso
corporal por día, que representa el 31% del límite superior de la IDA.
La GECDE para niños es 2,1 μg/kg de peso corporal por día, que
representa el 43% del límite superior de la IDA. La GECDE para
lactantes es 0,9 μg/kg de peso corporal por día, que representa el
18% del límite superior de la IDA (JECFA81)

Definición del residuo: Teflubenzurón

Especie Tejido
LMR

(µg/kg)
CAC Notes

Salmón Filete 400 40 (2017)

Salmón Músculo 400 40 (2017) Músculo más piel en proporción natural

CX/MRL 2-2021 44

TESTOSTERONA (coadyuvante de producción)

Evaluación del JECFA: 25 (1981); 32 (1987); 52 (1999)

Ingesta diaria admisible: 0-2 µg/kg de peso corporal (JECFA52)

Definición del residuo: Testosterona

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Hígado innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Riñón innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

Vacuno / Vaca Grasa innecesario 21 (1995)

Los residuos que resultan del uso de esta
sustancia como promotor del crecimiento
de conformidad con las buenas prácticas
pecuarias, tienen pocas probabilidades de
representar un peligro para la salud
humana.

CX/MRL 2-2021 45

TIABENDAZOL (antihelmíntico)

Evaluación del JECFA: 40 (1992); 48 (1997); 58 (2002)

Ingesta diaria admisible: 0-100 µg/kg de peso corporal (JECFA40)

Definición del residuo: Suma de tiabendazol y 5-hidroxitiabendazol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Vacuno / Vaca Hígado 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Vacuno / Vaca Riñón 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Vacuno / Vaca Grasa 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Vacuno / Vaca
Leche
(μg/l)

100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cabra Músculo 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cabra Hígado 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cabra Riñón 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cabra Grasa 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cabra
Leche
(μg/l)

100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cerdo Músculo 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cerdo Hígado 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cerdo Riñón 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Cerdo Grasa 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Oveja Músculo 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Oveja Hígado 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Oveja Riñón 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

Oveja Grasa 100 21 (1995)
El LMR también cubre residuos derivados del pienso que
contiene los residuos resultantes de un uso agrícola.

CX/MRL 2-2021 46

TILMICOSINA (agente antimicrobiano)

Evaluación del JECFA: 47 (1996); 54 (2000), 70 (2008)

Ingesta diaria admisible: 0-40 µg/kg de peso corporal (JECFA47)

Definición del residuo: Tilmicosina

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 23 (1999)

Vacuno / Vaca Hígado 1 000 23 (1999)

Vacuno / Vaca Riñón 300 23 (1999)

Vacuno / Vaca Grasa 100 23 (1999)

Cerdo Músculo 100 23 (1999)

Cerdo Hígado 1 500 23 (1999)

Cerdo Riñón 1 000 23 (1999)

Cerdo Grasa 100 23 (1999)

Oveja Músculo 100 23 (1999)

Oveja Hígado 1 000 23 (1999)

Oveja Riñón 300 23 (1999)

Oveja Grasa 100 23 (1999)

Pavos Músculo 100 34 (2011)

Pavos Hígado 1 400 34 (2011)

Pavos Riñón 1 200 34 (2011)

Pavos Piel / Grasa 250 34 (2011)

Pollos/ gallinas Músculo 150 34 (2011)

Pollos/ gallinas Hígado 2 400 34 (2011)

Pollos/ gallinas Riñón 600 34 (2011)

Pollos/ gallinas Piel / Grasa 250 34 (2011)

CX/MRL 2-2021 47

TILOSINA (agente antimicrobiano)

Evaluación del JECFA: 70 (2008)

Ingesta diaria admisible: 0-30 µg/kg de peso corporal basado en un criterio de valoración
microbiológico derivado de ensayos in vitro de susceptibilidad a mínima
concentración inhibitoria (MCI) y datos de fijación de heces
(MICcalc = 1,698) (JECFA70)

Definición del residuo: Tilosina A

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 100 32 (2009)

Vacuno / Vaca Hígado 100 32 (2009)

Vacuno / Vaca Riñón 100 32 (2009)

Vacuno / Vaca Grasa 100 32 (2009)

Vacuno / Vaca Leche 100 32 (2009)

Cerdo Músculo 100 32 (2009)

Cerdo Hígado 100 32 (2009)

Cerdo Riñón 100 32 (2009)

Cerdo Grasa 100 32 (2009)

Pollo / Gallina Músculo 100 32 (2009)

Pollo / Gallina Hígado 100 32 (2009)

Pollo / Gallina Riñón 100 32 (2009)

Pollo / Gallina Grasa 100 32 (2009)

Pollo / Gallina Huevos 300 32 (2009)

TRICLABENDAZOL (antihelmíntico)

Evaluación del JECFA: 40 (1992); 66 (2006); 70 (2008)

Ingesta diaria admisible: 0-3 µg/kg de peso corporal (JECFA40)

Definición del residuo: Cetotriclabendazol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 250 32 (2009)

Vacuno / Vaca Hígado 850 32 (2009)

Vacuno / Vaca Riñón 400 32 (2009)

Vacuno / Vaca Grasa 100 32 (2009)

Oveja Músculo 200 32 (2009)

Oveja Hígado 300 32 (2009)

Oveja Riñón 200 32 (2009)

Oveja Grasa 100 32 (2009)

CX/MRL 2-2021 48

TRICLORFÓN (Metrifonato) (insecticida)

Evaluación del JECFA: 54 (2000); 60 (2003); 66 (2006)

Ingesta diaria admisible: 0-2 µg/kg de peso corporal (JECFA60)

Definición del residuo: El JECFA confirmó el LMR para la leche de vaca y los niveles de
orientación para el músculo, hígado, riñón y grasa de vacunos
recomendados en su 54.a reunión (OMS TRS 900, 2001)

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Leche 50 29 (2006)

ZERANOL (promotor del crecimiento)

Evaluación del JECFA: 26 (1982); 27 (1983); 32 (1987)

Ingesta diaria admisible: 0-0,5 µg/kg de peso corporal (JECFA32)

Definición del residuo: Zeranol

Especie Tejido
LMR

(µg/kg)
CAC Notas

Vacuno / Vaca Músculo 2 21 (1995)

Vacuno / Vaca Hígado 10 21 (1995)

CX/MRL 2-2021 49

RECOMENDACIONES SOBRE LA GESTIÓN DE RIESGOS (RGR) PARA RESIDUOS DE

MEDICAMENTOS VETERINARIOS EN LOS ALIMENTOS

CARBADOX (promotor del crecimiento)

Evaluación del JECFA: 36 (1990); 60 (2003)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de carbadox o sus metabolitos en los alimentos, que represente un riesgo aceptable para
los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos
del carbadox en los alimentos. Esto puede lograrse a través de no usar el carbadox en animales productores
de alimentos.

CLORANFENICOL (agente antimicrobiano)

Evaluación del JECFA: 12 (1968); 32 (1987); 42 (1994); 62 (2004)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de cloranfenicol o sus metabolitos en los alimentos, que represente un riesgo aceptable
para los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia de
residuos del cloranfenicol en los alimentos. Esto puede lograrse a través de no usar este medicamento en
animales productores de alimentos.

CLORPROMAZINA (sustancia tranquilizante)

Evaluación del JECFA: 38 (1991).

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA, y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de clorpromazina o sus metabolitos en los alimentos que
representen un riesgo aceptable para los consumidores, sí se identificaron preocupaciones importantes para
la salud. Por esta razón, las autoridades competentes deben prevenir la presencia de residuos de
clorpromazina en los alimentos. Esto puede lograrse a través de no usar a la clorpromazina en animales
productores de alimentos.

DIMETRIDAZOL (agente antiprotozoario)

Evaluación del JECFA: 34 (1989)

Aprobación de la CAC: 38 (2015)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de dimetridazol o de sus metabolitos en los alimentos que
representasen un riesgo aceptable para los consumidores, se identificaron preocupaciones importantes para
la salud. Por este motivo, las autoridades competentes deberían prevenir la presencia de residuos de
dimetridazol en los alimentos. Esto puede lograrse evitando el uso de dimetridazol en los animales destinados
a la producción de alimentos.

CX/MRL 2-2021 50

ESTILBENOS (coadyuvante de la producción)

Evaluación del JECFA: 5 (1960).

Evaluación de Centro internacional de investigación sobre el cáncer (IARC, por sus siglas en inglés):
Monografía 100A (2012)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de estilbeno o sus metabolitos en los alimentos, que represente un riesgo aceptable para
los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos
de estilbenos en los alimentos. Esto puede lograrse a través de no usar estilbenos en animales productores
de alimentos.

FURAZOLIDONE (agente antimicrobiano)

Evaluación del JECFA: 40 (1992)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de furazolidon o sus metabolitos en los alimentos, que represente un riesgo aceptable
para los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia de
residuos del furazolidon en los alimentos. Esto puede lograrse a través de no usar este medicamento en
animales productores de alimentos.

IPRONIDAZOL (agente antiprotozoario)

Evaluación del JECFA: 34 (1989)

Aprobación de la CAC: 38 (2015)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA, y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de ipronidazol o de sus metabolitos en los alimentos que
representasen un riesgo aceptable para los consumidores, se identificaron preocupaciones importantes para
la salud. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos de
ipronidazol en los alimentos. Esto puede lograrse evitando el uso de ipronidazol en los animales destinados
a la producción de alimentos.

METRONIDAZOL (agente antiprotozoario)

Evaluación del JECFA: 34 (1989)

Aprobación de la CAC: 38 (2015)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de metronidazol o de sus metabolitos en los alimentos que
representasen un riesgo aceptable para los consumidores, se identificaron preocupaciones importantes para
la salud. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos de
metronidazol en los alimentos. Esto puede lograrse evitando el uso de metronidazol en los animales
destinados a la producción de alimentos.

NITROFURAL (agente antimicrobiano)

Evaluación del JECFA: 40 (1992)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA, y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de nitrofural o sus metabolitos1 en los alimentos que
representen un riesgo aceptable para los consumidores, sí se identificaron preocupaciones importantes para

CX/MRL 2-2021 51

la salud. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos del nitrofural
en los alimentos. Esto puede lograrse a través de no usar el nitrofural en animales productores de alimentos.

1 El semicarbazide no es un metabolito específico del nitrofural, por lo que puede estar asociado con otras
fuentes legítimas.

OLAQUINDOX (agente antibacteriano)

Evaluación del JECFA: 36 (1990); 42 (1994)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA, y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de olaquindox o sus metabolitos en los alimentos que
representen un riesgo aceptable para los consumidores, sí se identificaron preocupaciones importantes para
la salud. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos del
olaquindox en los alimentos. Esto puede lograrse a través de no usar al olaquindox en animales productores
de alimentos.

RONIDAZOL (agente antiprotozoario)

Evaluación del JECFA: 34 (1989); 42 (1994)

Aprobación de la CAC: 38 (2015)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA, y aun cuando no se contó con datos suficientes o no se dispuso de
ellos para establecer un nivel seguro de residuos de ronidazol o de sus metabolitos en los alimentos que
representasen un riesgo aceptable para los consumidores, se identificaron preocupaciones importantes para
la salud. Por esta razón, las autoridades competentes deberían prevenir la presencia de residuos de ronidazol
en los alimentos. Esto puede lograrse evitando el uso de ronidazol en los animales destinados a la producción
de alimentos.

VERDE DE MALAQUITA (agente fungicida y antiprotozoario)

Evaluación del JECFA: 70 (2008)

Aprobación de la CAC: 37 (2014)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de verde de malaquita o sus metabolitos en los alimentos, que represente un riesgo
aceptable para los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia
de residuos de verde de malaquita en los alimentos. Esto puede lograrse a través de no usar el verde de
malaquita en animales productores de alimentos.

VIOLETA DE GENCIANA (antibacteriano, antimicótico y antihelmíntico)

Evaluación del JECFA: 78 (2013)

Aprobación de la CAC: 41 (2018)

Medidas recomendadas para la gestión de riesgos

En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel
seguro de residuos de violeta de genciana o de sus metabolitos en los alimentos que represente un riesgo
aceptable para los consumidores. Por esta razón, las autoridades competentes deberían prevenir la presencia
de residuos de violeta de genciana en los alimentos. Esto puede lograrse evitando utilizar el violeta de
genciana en los animales destinados a la producción de alimentos.

	CARBADOX (promotor del crecimiento)
	CLORANFENICOL (agente antimicrobiano)
	Medidas recomendadas para la gestión de riesgos
	En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel seguro de residuos de cloranfenicol o sus metabolitos en los alimentos, que represente un riesgo aceptable para los consumidores. Por esta razón...
	CLORPROMAZINA (sustancia tranquilizante)
	DIMETRIDAZOL (agente antiprotozoario)
	ESTILBENOS (coadyuvante de la producción)
	FURAZOLIDONE (agente antimicrobiano)
	Ipronidazol (agente antiprotozoario)
	Metronidazol (agente antiprotozoario)
	NITROFURAL (agente antimicrobiano)
	OLAQUINDOX (agente antibacteriano)
	Ronidazol (agente antiprotozoario)
	VERDE DE MALAQUITA (agente fungicida y antiprotozoario)
	Medidas recomendadas para la gestión de riesgos
	En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel seguro de residuos de verde de malaquita o sus metabolitos en los alimentos, que represente un riesgo aceptable para los consumidores. Por esta ...
	VIOLETA DE GENCIANA (antibacteriano, antimicótico y antihelmíntico)
	Evaluación del JECFA: 78 (2013)
	Aprobación de la CAC: 41 (2018)
	Medidas recomendadas para la gestión de riesgos
	En vista de las conclusiones del JECFA basadas en la información científica disponible, no existe un nivel seguro de residuos de violeta de genciana o de sus metabolitos en los alimentos que represente un riesgo aceptable para los consumidores. Por es...

