[image:]

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

 (
GB2760-2014
)

 (
10
)
Voluntary	-

Public

 (
Date:
GAIN Report Number:
)4/28/2015
15013

 (
Post:
Beijing
Chinese Stan
Report Categories:
FAIRS Subject

Report
Approved By:
Jennifer Clever
Prepared By:
)China - Peoples Republic of

dards for Food Additives - GB2760-2015

Ma Jie

	Report Highlights:

	On December 24, 2014, the National Health and Family Planning Committee of China issued the National Food Safety Standard for Food Additive Use (GB2760-2014), which will be implemented on May 24, 2015.

The new standard (1) adds the food additives approved by NHFPC for use in foods in accordance with the issuance of GB2760-2011; (2) modifies the “Carry-Over” principles; (3) removes the list of “gum-based substances in chewing gum and the ingredients”; (4) modifies the provisions for use of food processing aids; (5) modifies the Food Category System.

This report provides an unofficial translation of the standard.

General Information: BEGIN TRANSLATION
National Food Safety Standard for Uses of Food Additives

Contents
Foreword	9
National Food Safety Standards for Use of Food Additives	11
1 Scope	11
2 Definitions	11
3 Principles For Use Of Food Additives	11
4 Food Category System	12
5 Provisions For Use Of Food Additives	12
6 Flavoring Substances	12
7 Food Processing Aid	12
Appendix A Provisions for the Use of Food Additives	13
Table A.1 The Permitted Food Additives, the Scope of Usea, Maximum Use Level, and the Maximum Residual Level	14
Β-Apo-8’-carotenal	14
Glycine	14
Ammonium phosphatide	14
Arnauba wax	14
Mineral oil, white (liquid paraffin)	15
L-cysteine and its hydrochlorides sodium and potassium salts	15
Benzoic acid, sodium benzoate	15
Ice structuring protein	16
L-alanine	16
Propylene glycol	16
Propylene glycol esters of fatty acid	16
Propionic acid, sodium propionate, calcium propionate	17
Tea polyphenol (TP)	17
Tea Polyphenol Palmitate	18
Erythrosine, erythrosine aluminum lake	18
Karaya gum	19
Tara gum	19
Starch acetate	19
Mono-and diglycerides of fatty acids	19
Capryl monoglyceride	20
Sodium starch phosphate	20

Indigotine, indigotine aluminum lake	20
Butylated hydroxyanisole (BHA)	21
Phydroxy benzoates and its salts (sodium methyl p-hydroxy benzoate, ethyl p-hydroxy benzoate, sodium ethyl p-hydroxy benzoate)	21
Butylated hydroxytoluene (BHT)	22
Neotame	23
Dimethyl dicarbonate	25
2, 4-dichlorophenoxy acetic acid	25
Silicon dioxide	25
Sulfur dioxide, potassium metabisulphite, sodium metabisulphite, sodium sulfite, sodium hydrogen sulfite, sodium hyposulfite	26
Titanium dioxide	28
Carbon dioxide	28
Tomato red	28
Lycopene	29
Beeswax	29
Fumaric acid	29
Monosodium fumarate	30
Ammoniumglycyrrhizinate, monopotassium and tripotassium glycyrrhizinate	30
Antioxidant of glycyrrhiza	30
D-mannitol	31
Orange yellow	31
Potassium permanganate	31
Glutamine transaminase	31
Guar gum	31
Calcium silicate	32
Cinnamaldehyde	32
Pectins	32
Funoran (gloiopeltis furcata)	33
Propylene glycol alginate	33
Sodium alginate	34
Riboflavin	34
Black bean red	34
Black currant red	35
Carthamins yellow	35
Red rice red	36
Monascus yellow pigment	36
Red kojic rice, monascus red	36
Beta-carotene	37
Succinylated monoglycerides	40
Disodium succinate	40
Peanut skin red	40
Talc	41
Carob bean gum	41

Sodium cyclamate, calcium cyclamate	41
Beta-cyclodextrin	42
Xanthan gum	42
Adipic acid	43
4- hexylresorcinol	43
Chitin	43
Turmeric	44
Curcumin	44
Caramel colour class III – ammonia process	45
Caramel colour class II – caustic sulfite	46
Caramel colour class I – plain	46
Caramel colour class IV – ammonia sulphite process	47
Rose laevigata michx brown	48
L (+) -tartaric acid, dl-tartaric acid	48
Potassium bitartarate	49
Coreopsis yellow	49
Polydimethyl siloxane and emulsion	49
Polyglycerol polyricinoleate (polyglycerol esters of interesterified ricinoleic acid) PGPR)	50
Polyglycerol esters of fatty acids (polyglycerol fatty acid esters)	50
Ε-polylysine	51
Ε-polylysine hydrochloride	51
Polydextrose	51
Polyoxyethylene xylitan monostearate	52
Polyoxyethylene (20) sorbitan monolaurate, polyoxyethylene (20) sorbitan monopalmitate, polyoxyethylene (20) sorbitan monostearate, polyoxyethylene (20) sorbitan monooleat	52
Polyethylene glycol	52
Polyvinyl alcohol	53
Cassia gum	53
Caffeine	53
Carrageenan	53
Ascorbic acid (vitamin C)	54
Sodium ascorbate	54
Calcium ascorbate	54
Ascorbyl palmitate	54
Curdlan	55
Cocao husk pigment	55
Soluble soybean polysaccharide	56
Quinoline yellow	56
Paprika orange	56
Paprika red	57
Paprika oleoresin	58
Sodium caseinate	58
Uguisukagura red	58
Diphenyl ether (diphenyl oxide)	58

Brilliant blue, brilliant blue aluminum lake	59
Phosphoric acid, disodium dihydrogen pyrophosphate, tetrasodium pyrophosphate, calcium dihydrogen phosphate, potassium dihydrogen phosphate, diammonium hydrogen phosphate, dipotassium hydrogen phosphate, calcium hydrogen phosphate (dicalcium orthophosphate), tricalcium orthophosphate (calcium phosphate), tripotassium orthophosphate, trisodium orthophosphate, sodium polyphosphate, sodium tripolyphosphate, sodium dihydrogen phosphate, sodium phosphatedibasic, trisodium monohydrogen diphosphate potassium polymetaphosphate, calcium acid pyrophosphate	60
Phosphated distarch phosphate	62
Phospholipid	62
Dilauryl thiodipropionate	63
Sulfur (sulphur)	63
Calcium sulfate	63
Aluminium potassium sulfate, aluminium ammonium sulfate	64
Magnesium sulfate	64
Zinc sulfate	64
Ferrous sulfate	65
Calcium chloride	65
Potassium chloride	65
Magnesium chloride	65
Tamarind polysaccharide gum	65
Radish red	66
Basella rubra red	66
Morpholine fatty acid salt (fruit wax)	66
Maltitol and maltitol syrup	67
Propyl gallate (PG)	67
Roselle red	68
Rosemary extract	68
Rosemary extract	69
Buddleia yellow	69
Xylitan monostearate	69
Natamycin	70
Tartrazine, tartrazine aluminum lake	70
Citric acid, trisodium citrate, tripotassium citrate	72
Ferric ammonium citrate	72
Citric and fatty acid esters of glycerol	72
Disodium stannous citrate	72
Azodicarbonamide	72
Metatartaric acid	73
Grape skin extract	73
Ferrous gluconate	73
Pullulan	73
Hydroxypropyl distarch phosphate	73
Oxystearin	74

Glycerol ester of hydrogenated rosin	74
Calcium hydroxide	74
Potassium hydroxide	74
Sunset yellow, sunset yellow aluminum lake	74
Lysozyme	76
Lactic acid	76
Calcium lactate	76
Nisin	76
Sodium lactate	77
Lactic and fatty acid esters of glycerol	77
Lactitol	77
Lactase	78
Sucralose	78
Mulberry red	79
Rtemisia gum (sa-hao seed gum)	79
Hippophae rhamnoides yellow	80
Sorbic acid, potassium sorbate	81
Sorbitol and sorbitol syrup	82
Sodium diacetate	83
Diacetyl tartaric acid ester of mono (di) glycerides (DATEM)	83
Pentaerythritol ester of wood rosin	86
Carmoisine (azorubine)	86
Jujube pigment	86
Sodium carboxy methyl starch	86
Sodium carboxy methyl cellulose	87
Thaumatin	87
Calcium carbonate	87
Potassium carbonate	87
Magnesium carbonate	87
Sodium carbonate	88
Ammonium hydrogen carbonate	88
Potassium hydrogen carbonate	88
Sodium hydrogen carbonate	88
Sodium sesquicarbonate	88
Sodium saccharin	89
Tertiary butylhydroquinone (TBHQ)	89
Alitame	90
Aspartame	90
Aspartame-acesulfame salt	92
Natural amaranthus red	93
Sesbania gum	93
Steviol glycosides	94
Dehydroacetic acid, sodium dehydroacetate	94
Deacetylated chitin (chitosan)	95

Microcrystalline cellulose	95
Vitamine E (dl-α-tocopherol, d-α- tocopherol, mixed tocopherol concentrate)	95
Stabilized chlorine dioxide	95
Amaranth, amaranth aluminum lake	96
Acorn shell brown	96
Sodium nitrate, potassium nitrate	97
Octyl and decyl glycerate	97
Starch sodium octenyl succinate (sodium starch octenyl succinate)	98
New red, new red aluminum lake	98
Linseed gum	98
Potassium ferrocyanide, sodium ferrocyanide	99
Sodium nitrite, potassium nitrite	99
Carmine cochineal	99
Ponceau 4R, ponceau 4R aluminum lake	100
Annatto extract	102
Hydrochloric acid	102
Mynica red	103
Iron oxide black, iron oxide red	103
Lutein	103
Copper chlorophyll	104
Chlorophyllin copper complex, sodium and potassium salts	104
Carbon dioxide	104
Disodium ethylene-diamine-tetra-acetate	104
Calcium disodium ethylene-diamine-tetra-acetate	105
Sodium acetate	105
Acesulfame potassium	105
Ethoxy quin	106
Isomerized lactose syrup	106
D-isoascorbic acid (erythorbic acid), sodium D-isoascorbate	106
Isomaltulose (palatinose)	106
Stearic acid (octadecanoic acid)	107
Calcium stearate	107
Potassium stearate	107
Magnesium stearate	107
Sodium stearoyl lactylate, calcium stearoyl lactylate	108
Allura red, allura aluminum lake	108
Corn yellow	109
Cowberry red	109
Spirulina blue (algae blue, lina blue)	110
Gleditsia sinenis lam gum	110
Sucrose esters of fatty acid	110
Gardenia yellow	111
Gardenia blue	112
Phytic acid (inositol hexaphosphoric acid), sodium phytate	113

Vegetable carbon, carbon black	113
Antioxidant of bamboo leaves	114
Gromwell red	114
Purple sweet potato colour	115
Shellac	115
Lac dye red (lac red)	115
Table A.2 Additives Permitted for Use in Various Kinds of Food in Accordance with GMP ... 117 Table A.3 Food Categories that are Excluded in the Table A.2	120
Appendix B Provisions for the Use of Food Flavoring Substances	121
Table B.1 List of Foods That are Prohibited to Add Food Flavoring Substances and Flavoring Essence	123
Table B.2 List of Natural Flavoring Substances Permitted in Foods	124
Table B.3 List of Synthetic Flavoring Substances that are Allowed to be Used in Foods	134
Appendix C Provisions for the Use of Food Processing Aid (“Processing Aid”)	166
Table C.1 List of the Processing Aids Permitted in Processing of Various Kinds of Foods, and No Restriction of the Residue Level (excluding Enzyme Preparation)	167
Table C.2 List of the Processing Aids that Require Clarification of the Functions and Scope of Use (excluding Enzyme preparation)	168
Table C.3 List of Enzyme Preparation for Foods and Their Sources	172
Appendix D	177
Appendix E.1 The Food Categorization System	179
Table E.1 The Food Categorization System	179
Appendix F Index for Use of Food Additives that are Listed in The Appendix A	188

[bookmark: Foreword][bookmark: _bookmark0]Foreword

The standard will replace GB2760-2011 National Food Safety Standard for Uses of Food Additives.
Compared with GB 2760 - 2011, the key changes in this Standard are as follows:
· Adds the provisions for food additives in the former Ministry of Health Public Notice [2010] No.16, [2010] No.23, [2012] No.1, [2012] No.6, [2012] No.15, [2013] No.2, the National Health and Family Planning Commission Public Notice [2013] No.2, [2013] No.5, [2013] No.9, [2014] No.3, [2014] No.5, [2014] No.9, [2014] No.11, [2014] No.17;
· Moves the nutritional substances, the list of basic substances and their ingredients of the gum- based candies to separate standards;
· Modifies the 3.4 “Carry-Over” principles;
· Modifies the food additive use provisions in the Appendix A;
a) Removes the provisions of the food additives and their use in the Table A.1: 4- phenylphenol, sodium 2-phenylphenol, unsaturated fatty acid of monoglycerides, tea yellow pigment, tea green pigment, tanoak brown, glycyrrhiza, sodium aluminosilicate, fenugreek gum, ablmoschus manihot gum, sodium aluminium phosphate-acidic, octylphenol polyoxyethylene, starch aluminum octenylsuccinate, mesona chinensis benth extract, β- naphthol, secondary butyamine;
b) Modifies the provisions for use of the food additives in Table A.1: aluminium potassium sulfate, aluminium ammonium sulfate, erythrosine and erythrosine aluminum lake, indigotine and indigotine aluminum lake, brilliant blue and brilliant blue aluminum lake, tartrazine and tartrazine aluminum lake, sunset yellow and sunset yellow aluminum lake, ponceau 4R and ponceau 4R aluminum lake, allura red and allura aluminum lake, caramel colour class III – ammonia process, caramel colour class IV – ammonia sulphite process, sorbitan monolaurate sorbitan monopalmitate, sorbitan monostearate, sorbitan tristearate, sorbitan monooleate, steviol glycosides, carmine cochineal;
c) Adds scope use and max levels of food additives in the Table A.1: L (+) -tartaric acid, dl- tartaric acid, neotame, β-carotene, β-cyclodextrin, diacetyl tartaric acid ester of mono (di) glycerides, aspartame; removes the provisions for use of these food additives in the Table A.2;
d) Removes provisions of food additives that are not technically necessary in some food categories in the Table A.1;
e) In Table A.3, adds “06.04.01 Coarse grain flour”, removes “13.03 Formulate food for special medical purposes”.
· Removes the Appendix D “List of gum-based substances in chewing gum and the ingredients”;
· Modifies the provisions for use of flavoring substances and flavorings in foods in the Appendix B;
a) Removes the flavoring substances varieties of anise star, origanum vulgare, licorice root

(Glycyrrhiza glabra), Cassia (Cinnamomum cassia Blume), Cloves (Eugenia spp.) Allspice (Pimenta officinalis Lind L.), and dill seed (Anethum sowa D.C.);
b) Adds “16.02.01 Tea, coffee” in the Table B.1.
· Modifies the provisions for use of food processing aids (hereinafter referred to as “processing aids”) in the Appendix C;
a) Adds hydrogen peroxide in the Table C.1;
b) Removes the food additives and provisions of use of methanol, palladium, and polyglycerol ester of polylinoleic acid in the Table C.2.
· Modifies the Appendix F Food Category System;
a) Modifies it to the Appendix E Food Category System;
b) Modifies the numbering and categorization of the food categories 01.0, 02.0, 04.0, 08.0, 09.0, 11.0, 12.0, 13.0, 14.0, 16.0; modifies the provisions for use of food additives accordingly.

[bookmark: National Food Safety Standards for Use o][bookmark: _bookmark1]National Food Safety Standards for Use of Food Additives

1 [bookmark: 1 Scope][bookmark: _bookmark2][bookmark: _bookmark2]Scope
This standard specifies the principles for application of food additives, allowed food additive varieties, scope of application, and maximum level or residue levels.
2 [bookmark: 2 Definitions][bookmark: _bookmark3][bookmark: _bookmark3]Definitions
2.1 Food Additive
An artificially chemosynthetic or natural substance to be added to foods in order to improve food quality, color, fragrance and taste, and for the purpose of preservation and processing technology. Flavoring substances, gum-based substances in the paste base candy, processing aids in food industry are also included in food additives.
2.2 Maximum Use Level
The maximum allowable adding level at the time of application of food additives.
2.3 Maximum Residue Level
The permissible residual level of a food additive or its decomposition products in final food products.
2.4 Processing Aid
The various kinds of substances to enable food processing to go smoothly, irrelative to food itself, for example, filtration aids, clarifiers, absorbents, lubricants, mold release agents, decoloring agents, peeling agents, extraction solvents, and nutritional substances for fermentation, etc.
2.5 International Numbering System (ins)
The international numbering of food additives, which is used in lieu of the description of complicated chemical structure names.
2.6 Chinese Number System (cns)
the chinese numbering of food additives, which consists of category code of food additive functions (see appendix d) and its serial number under such function.
3 [bookmark: 3 Principles For Use Of Food Additives][bookmark: _bookmark4][bookmark: _bookmark4]Principles For Use Of Food Additives
3.1 The Use Of Food Additives Should Observe The Following Basic Requirements:
a) Not to harm human health in any form;
b) Not to cover up putrefied and deteriorated foods;
c) Not to conceal quality defects or for the purpose of adulteration and counterfeiting;
d) Not to reduce the nutrition value of food;
e) To reduce the level of use in foods as much as possible on the precondition of reaching anticipated results;
f) Food processing aids should generally be removed before the finished products are produced, unless a residue level is specified in the food product.
3.2 Food Additives Could Be Applied In The Following Cases:
a) To keep or improve the nutrition value of food itself;
b) To serve as essential ingredients or components in some special dietary foods;
c) To improve the quality and stability of food, as well as its sensory properties;
d) To facilitate production, processing, packaging, transport or storage of foods.
 (
GB2760-2014
)

 (
12
)
3.3 Quality Standards Of Food Additives
Food additives used in accordance with this standard shall comply with corresponding quality standards.
3.4 Carry-Over Of Principles
3.4.1 In the following cases, food additives can be introduced into foods through ingredients (including food additives) :
a) The additive is acceptable for use in the food ingredients according to this standard;
b) The amount of the additive in the ingredients does not exceed the maximum use level specified in this standard
c) The food additive shall be used under proper technological conditions, and the quantity of the ingredient in the food shall not be greater than would be introduced by the use of ingredients;
d) The quantity of the additive carried over by the ingredients shall be much lower than the required level by directly adding the food additive into the food.
3.4.2 An additive may be used in or added to an ingredient if the ingredient is used exclusively in the preparation of a food that is in conformity with the provisions of this standard, including that quantity of the food additive in the finished food product shall conform with this standard. Label of the ingredient of the specific food shall clearly mark that the food ingredient is used for production of the specific food.
4 [bookmark: 4 Food Category System][bookmark: _bookmark5][bookmark: _bookmark5]Food Category System
The food category system is a tool for defining scope of food additive use in this standard, and only applies in this standard, as in appendix e. When an additive is recognized for use in a general category, it is recognized for use in all its sub-categories, unless otherwise stated.
5 [bookmark: 5 Provisions For Use Of Food Additives][bookmark: _bookmark6][bookmark: _bookmark6]Provisions For Use Of Food Additives
The use of food additives shall comply with the provisions in the appendix a.
6 [bookmark: 6 Flavoring Substances][bookmark: _bookmark7][bookmark: _bookmark7]Flavoring Substances
The use of flavoring substances shall comply with the provisions of the appendix b.
7 [bookmark: 7 Food Processing Aid][bookmark: _bookmark8][bookmark: _bookmark8]Food Processing Aid
The	use	of	food	processing	aids	shall	comply	with	the	provisions	of	Annex	C.

[bookmark: Appendix A Provisions for the Use of Fo][bookmark: _bookmark9]Appendix A Provisions for the Use of Food Additives

A.1 The Table A.1 provides the additives permitted for use in certain food categories of applicable foods and maximum level or residue level.

A.2 In the Tables A.1, food additives with the same functional class (colorings of same color, preservatives, and antioxidant), when used together, the sum of their respective ratios to the maximum level should not exceed 1.

A.3 The Table A.2 lists all food additives that can be used in all types of foods (excluding the food categories in the Table A.3) in the appropriate dose as required in production, i.e. GMP (the term used by the CODEX standard) .

A.4 The Table A.3 provides the food categories that are excluded in the Table A.2, and such food categories, in using food additives, shall comply with provisions of the Table A. Meanwhile, such food categories are prohibited to use the food additives permitted in the higher level food category.

A.5The Table A.1 and the Table A.2 do not regulate Flavoring substances or food additives used as the food processing aid.

A.6 The “function” item in the aforementioned Tables are the main functions of the additive for reference in use.

[bookmark: Table A.1 The Permitted Food Additives,][bookmark: _bookmark10]Table A.1 The Permitted Food Additives, the Scope of Usea, Maximum Use Level, and the Maximum Residual Level

[bookmark: Β-Apo-8’-carotenal][bookmark: _bookmark11]Β-Apo-8’-carotenal
CNS 08.018	INS 160e
Function: colour
	Food Category No.
	Food Category
	Max Level / (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.015
	As β-Apo-8’-carotenal

	01.06.04
	Processed cheese
	0.018
	As β-Apo-8’-carotenal

	03.0
	Frozen drinks
	0.020
	As β-Apo-8’-carotenal

	05.02
	Candies
	0.015
	As β-Apo-8’-carotenal

	07.0
	Bakery wares
	0.015
	As β-Apo-8’-carotenal

	12.10.02
	Semi-solid blended
condiments
	0.005
	As β-Apo-8’-carotenal

	
14.0
	Beverages (excluding packaged drinking water
of food category 14.01)
	
0.010
	As β-Apo-8’-carotenal, For powdered drinks, increase
use by times of dilution

[bookmark: Glycine][bookmark: _bookmark12]Glycine
CNS 12.007	INS 640
Function: flavor enhancer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	08.02
	Pre-processed meat product
	3.0
	

	08.03
	Cooked meat products
	3.0
	

	12.0
	Condiments
	1.0
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	1.0
	

	14.03.02
	Plant protein containing drink
	1.0
	

[bookmark: Ammonium phosphatide][bookmark: _bookmark13]Ammonium phosphatide
CNS 10.033	INS 442
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
05.01.02
	Chocolate, and chocolate products, excluding cocoa products of food category
05.01.01
	
10.0
	

[bookmark: Arnauba wax][bookmark: _bookmark14]Arnauba wax
CNS 14.008	INS 903
Function: glazing agent, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01
	Fresh fruits
	0.0004
	As residual.

	
05.0
	Cocoa products, chocolate, and
chocolate products (including imitations and chocolate
	
0.6
	

	
	substitutes), and candies
	
	

[bookmark: Mineral oil, white (liquid paraffin)][bookmark: _bookmark15]Mineral oil, white (liquid paraffin) CNS 14.003	INS 905a
Function: glazing agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02.02
	Other candies excluding gum-
based candies
	5.0
	

	10.01
	Fresh egg
	5.0
	

[bookmark: L-cysteine and its hydrochlorides sodium][bookmark: _bookmark16]L-cysteine and its hydrochlorides sodium and potassium salts CNS 13.003	INS 920
Function: flour treatment agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of dumplings/
wontons/shuo mai)
	
0.3
	

	06.03.02.03
	Fermented wheat flour product
	0.06
	

	06.08
	Frozen wheat or rice products
	0.6
	

[bookmark: Benzoic acid, sodium benzoate][bookmark: _bookmark17]Benzoic acid, sodium benzoate
CNS 17.001, 17.002	INS 210, 211
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.03
	Flavored ice, popsicle
	1.0
	As benzoic acid

	04.01.02.05
	Jams, jellies, marmalades
(excluding canned products)
	1.0
	As benzoic acid

	04.01.02.08
	Candied and preserved fruit
	0.5
	As benzoic acid

	04.02.02.03
	Pickled vegetables
	1.0
	As benzoic acid

	05.02.01
	Gum-based candy
	1.5
	As benzoic acid

	05.02.02
	Other candies excluding gum-
based candies
	0.8
	As benzoic acid

	11.05
	Flavoring syrup
	1.0
	As benzoic acid

	12.03
	Vinegar
	1.0
	As benzoic acid

	12.04
	Soy sauce
	1.0
	As benzoic acid

	12.05
	Paste and paste products
	1.0
	As benzoic acid

	12.10
	Blended condiment
	0.6
	As benzoic acid

	12.10.02
	Semi-solid blended condiments
	1.0
	As benzoic acid

	
12.10.03
	Blended condiment in liquid (excluding products of the category 12.03, 12.04)
	
1.0
	
As benzoic acid

	
14.02.02
	Concentrates for fruit and vegetable juice (nectar) (only
for food industry use)
	
2.0
	
As benzoic acid

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	1.0
	As benzoic acid

	14.03
	Protein containing drink
	1.0
	As benzoic acid

	14.04
	Carbonated drinks
	0.2
	As benzoic acid

 (
GB2760-2014
) (
Table A.1 (Continue)
)

 (
100
)
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	14.05
	Tea, coffee, or plant based drink
	1.0
	As benzoic acid

	14.07
	Drink for special uses
	0.2
	As benzoic acid

	14.08
	Flavored drinks
	1.0
	As benzoic acid

	15.02
	Integrated alcoholic beverages
	0.4
	As benzoic acid

	15.03.03
	Fruit wine
	0.8
	As benzoic acid

[bookmark: Ice structuring protein][bookmark: _bookmark18]Ice structuring protein CNS 00.020	INS -
Function: others
	Food Category No.
	Food Category
	Max Level
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

[bookmark: L-alanine][bookmark: _bookmark19]L-alanine
CNS 12.006	INS -
Function: flavor enhancer
	Food Category No.
	Food Category
	Max Level
	Note

	12.0
	Condiments
	GMP
	

[bookmark: Propylene glycol][bookmark: _bookmark20]Propylene glycol
CNS 18.004	INS 1520
Function: stabilizer and coagulant, anticaking agent, antifoaming agent, emulsifier, humectant, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
06.03.02.01
	Fresh pastas and noodles and
similar products (e.g. Fresh noodles, wrap of dumplings/ wontons/shuo mai)
	
1.5
	

	07.02
	Pastries
	3.0
	

[bookmark: Propylene glycol esters of fatty acid][bookmark: _bookmark21]Propylene glycol esters of fatty acid CNS 10.020	INS 477
Function: emulsifier, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
01.0
	Milk and dairy product (excluding products of the category 01.01.01, 01.01.02,
13.0)
	
5.0
	

	02.0
	Fats and oils, and fat emulsions
	10.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	5.0
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	2.0
	

	06.03.02.05
	Fried flour products
	2.0
	

	07.02
	Pastries
	3.0
	

	12.10
	Blended condiment
	20.0
	

	16.06
	Puffed food
	2.0
	

[bookmark: Propionic acid, sodium propionate, calci][bookmark: _bookmark22]Propionic acid, sodium propionate, calcium propionate CNS 17.029, 17.006, 17.005	INS 280, 281, 282
Function: preservative
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.04
	Pulse (bean) products
	2.5
	As propionic acid

	06.01
	Crude cereal
	1.8
	As propionic acid

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
0.25
	
As propionic acid

	07.01
	Bread
	2.5
	As propionic acid

	07.02
	Pastries
	2.5
	As propionic acid

	12.03
	Vinegar
	2.5
	As propionic acid

	12.04
	Soy sauce
	2.5
	As propionic acid

	16.07
	Other (for canned waxberry
processing)
	50.0
	As propionic acid

[bookmark: Tea polyphenol (TP)][bookmark: _bookmark23]Tea polyphenol (TP)
CNS 04.005	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01
	Fats and oils essentially free
from water
	0.4
	As catechin in fat

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.2
	As catechin in fat

	06.03.02.05
	Fried flour products
	0.2
	As catechin in fat

	06.06
	Instant cereals, including rolled
oats
	0.2
	As catechin in fat

	06.07
	Instant wheat or rice products
	0.2
	As catechin in fat

	07.02
	Pastries
	0.4
	As catechin in fat

	
07.04
	Fillings and topping syrups for
bakeries (only in fillings with fat)
	
0.4
	
As catechin in fat

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
0.4
	
As catechin in fat

	08.03.01
	Thick gravy cooked meat
	0.3
	As catechin in fat

	08.03.02
	Smoked, baked or grilled meat
products
	0.3
	As catechin in fat

	08.03.03
	Fried meat
	0.3
	As catechin in fat

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.3
	As catechin in fat

	08.03.05
	Sausage
	0.3
	As catechin in fat

	08.03.06
	Fermented meat products
	0.3
	As catechin in fat

	
09.03
	Pre-processed fish and fish products (half-finished product)
	
0.3
	
As catechin in fat

	
09.04
	Fully preserved fish and fish products (can be directly
consumed)
	
0.3
	
As catechin in fat

	09.05
	Canned fish products
	0.3
	As catechin in fat

	12.10
	Blended condiment
	0.1
	As catechin

	14.03.02
	Plant protein containing drink
	0.1
	As catechin in fat

	14.06.02
	Protein containing powdered
drink
	0.8
	As catechin in fat

	16.06
	Puffed food
	0.2
	As catechin in fat

[bookmark: Tea Polyphenol Palmitate][bookmark: _bookmark24]Tea Polyphenol Palmitate
CNS 04.021	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01
	Fats and oils essentially
free from water
	0.6
	

[bookmark: Erythrosine, erythrosine aluminum lake][bookmark: _bookmark25]Erythrosine, erythrosine aluminum lake CNS 08.003	INS 127
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.08.02
	Preserved surface-drying fruit
	0.05
	As erythrosine

	04.01.02.09
	Decorative fruits
	0.1
	As erythrosine

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.025
	As erythrosine

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding cocoa products of the food category
05.01.01)
	

0.05
	

As erythrosine

	07.02.04
	Decorations on pastries
	0.05
	As erythrosine

	08.03.05
	Sausage
	0.015
	As erythrosine

	08.03.08
	Canned meat
	0.015
	As erythrosine

	12.05
	Paste and paste products
	0.05
	As erythrosine

	12.10
	Blended condiment
	0.05
	As erythrosine

	
14.02.03
	
Fruit and vegetable juice (nectar) drink
	
0.05
	As erythrosine, For powdered drink, increase use by times
of dilution

	14.04
	Carbonated drinks
	0.05
	As erythrosine

	
14.08
	
Flavored drinks (fruit-flavored drinks only)
	
0.05
	As erythrosine, For powdered drink, increase use by times
of dilution

	15.02
	Integrated alcoholic beverages
	0.05
	As erythrosine

	16.06
	Puffed food
	0.025
	As erythrosine, only
erythrosine permitted

[bookmark: Karaya gum][bookmark: _bookmark26]Karaya gum
CNS 18.010	INS 416
Function: stabilizer
	Food Category No.
	Food Category
	Max Level
	Note

	02.02
	Fat emulsions mainly of type
water-in-oil
	GMP
	

[bookmark: Tara gum][bookmark: _bookmark27]Tara gum
CNS 20.041	INS 417
Function: thickener
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.06
	Cheese, processed cheese and
analogues
	8.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	5.0
	

	04.01.02.05
	Jams, jellies, marmalades
	5.0
	

	07.0
	Bakery wares
	1.5
	

	08.02
	Pre-processed meat product
	10.0
	

	08.03
	Cooked meat products
	10.0
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	2.5
	

	
16.01
	
Jelly
	
5.0
	If used in jelly powder, increase use by times of dilution

[bookmark: Starch acetate][bookmark: _bookmark28]Starch acetate
CNS 20.039	INS 1420
Function: thickener
	Food Category No.
	Food Category
	Max Level
	Note

	

06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of dumplings/wontons/shuo mai)
(only in fresh noodles)
	

GMP
	

[bookmark: Mono-and diglycerides of fatty acids][bookmark: _bookmark29]Mono-and diglycerides of fatty acids
CNS 10.006	INS 471
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	02.02.01.01
	Butter and concentrated butter
	20.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and similar products
	30.0
	

	11.01.02
	Other sugar and syrup (i.e.
	6.0
	

	
	Brown sugar, brown granulated
sugar, maple syrup)
	
	

	12.09
	Herbs, spices, seasonings and condiments
	5.0
	

	13.01
	Infant formula
	GMP
	

	13.02
	Complementary foods for
infants and young children
	GMP
	

[bookmark: Capryl monoglyceride][bookmark: _bookmark30]Capryl monoglyceride
CNS 17.031	INS -
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
1.0
	

	07.02
	Pastries
	1.0
	

	07.04
	Fillings and topping syrups for
bakeries (fillings of beans only)
	1.0
	

	08.03.05
	Sausage
	0.5
	

[bookmark: Sodium starch phosphate][bookmark: _bookmark31]Sodium starch phosphate
CNS 20.013	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level
	Note

	02.02.01
	Emulsions containing 80% or
more fats
	GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmalades
	GMP
	

	12.0
	Condiments
	GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

[bookmark: Indigotine, indigotine aluminum lake][bookmark: _bookmark32]Indigotine, indigotine aluminum lake CNS 08.008	INS 132
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.01.02.08.01
	Candied fruit
	0.1
	As indigotine

	04.01.02.08.02
	Preserved surface-drying fruit
	0.1
	As indigotine

	04.01.02.09
	Decorative fruits
	0.2
	As indigotine

	04.02.02.03
	Pickled vegetables
	0.01
	As indigotine

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.05
	As indigotine

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.1
	
As indigotine

	
	(excluding cocoa products in
05.01.01)
	
	

	05.02.02
	Other candies excluding gum- based candies
	0.3
	As indigotine

	07.02.04
	Decorations on pastries
	0.1
	As indigotine

	
07.04
	Fillings and topping syrups for
bakeries (fillings of crackers only)
	
0.1
	
As indigotine

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.1
	As indigotine, for
powdered drink, increase use by times of dilution

	14.04
	Carbonated drinks
	0.1
	As indigotine

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
0.1
	As indigotine, for
powdered drink, increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.1
	As indigotine

	16.06
	Puffed food
	0.05
	As indigotine, only
indigotine permitted

[bookmark: Butylated hydroxyanisole (BHA)][bookmark: _bookmark33]Butylated hydroxyanisole (BHA) CNS 04.001	INS 320
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.0
	Fats and oils, and fat emulsions
	0.2
	As BHA in fats

	02.01
	Fats and oils essentially free
from water
	0.2
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.2
	As BHA in fats

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.2
	As BHA in fats

	05.02.01
	Gum-based candy
	0.4
	

	06.03.02.05
	Fried flour products
	0.2
	As BHA in fats

	06.04.01
	Coarse grain flour
	0.2
	As BHA in fats

	06.06
	Instant cereals, including rolled
oats
	0.2
	As BHA in fats

	06.07
	Instant wheat or rice products
	0.2
	As BHA in fats

	07.03
	Crackers
	0.2
	As BHA in fats

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.)
	
0.2
	
As BHA in fats

	09.03.04
	Dried fish and fishery product
	0.2
	As BHA in fats

	12.10.01
	Solid blended condiment (only
chicken powder)
	0.2
	As BHA in fats

	16.06
	Puffed food
	0.2
	As BHA in fats

[bookmark: Phydroxy benzoates and its salts (sodium][bookmark: _bookmark34]Phydroxy benzoates and its salts (sodium methyl p-hydroxy benzoate, ethyl p-hydroxy benzoate, sodium ethyl p-hydroxy benzoate)
CNS 17.032, 17.007, 17.036	INS 219, 214, 215
Function: preservative

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.012
	As para-hydroxybenzoic
acid

	04.01.02.05
	Jams, jellies, marmalades
(excluding canned products)
	0.25
	As para-hydroxybenzoic
acid

	04.02.01.02
	Surface-treated fresh
vegetables,
	0.012
	As para-hydroxybenzoic
acid

	07.04
	Fillings and topping syrups
(only for bakeries)
	0.5
	As para-hydroxybenzoic
acid

	
10.03.02
	Heat-clotted egg product (e.g. Yolk cream, preserved
egg sausage)
	
0.2
	As para-hydroxybenzoic acid

	12.03
	Vinegar
	0.25
	As para-hydroxybenzoic
acid

	12.04
	Soy sauce
	0.25
	As para-hydroxybenzoic
acid

	12.05
	Paste and paste products
	0.25
	As para-hydroxybenzoic
acid

	12.10.03.04
	Oyster sauce, shrimp oil,
fish gravy
	0.25
	As para-hydroxybenzoic
acid

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.25
	As para-hydroxybenzoic
acid

	14.04
	Carbonated drinks
	0.2
	As para-hydroxybenzoic
acid

	14.08
	Flavored drinks (fruit-
flavored drinks only)
	0.25
	As para-hydroxybenzoic
acid

[bookmark: Butylated hydroxytoluene (BHT)][bookmark: _bookmark35]Butylated hydroxytoluene (BHT) CNS 04.002	INS 321
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.0
	Fats and oils, and fat
emulsions
	0.2
	As BHT in fats

	02.01
	Fats and oils essentially free
from water
	0.2
	

	04.02.02.02
	Dried vegetables (only
dehydrated potato powder)
	0.2
	As BHT in fats

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.2
	As BHT in fats

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.2
	As BHT in fats

	05.02.01
	Gum-based candy
	0.4
	

	06.03.02.05
	Fried flour products
	0.2
	As BHT in fats

	06.06
	Instant cereals, including
rolled oats
	0.2
	As BHT in fats

	06.07
	Instant wheat or rice products
	0.2
	As BHT in fats

	07.03
	Crackers
	0.2
	As BHT in fats

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
0.2
	
As BHT in fats

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	09.03.04
	Dried fish and fishery product
	0.2
	As BHT in fats

	16.06
	Puffed food
	0.2
	As BHT in fats

[bookmark: Neotame][bookmark: _bookmark36]Neotame
CNS 19.019	INS 961
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	0.02
	

	01.02.02
	Flavored fermented milk
	0.1
	

	01.03.02
	Modified milk powders and cream powders
	0.065
	

	01.05
	Cream and analogues (excluding cream in 01.05.01)
	0.033
	

	01.06.05
	Cheese analogues
	0.033
	

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and
flavored fermented milk)
	
0.1
	

	

02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based on fat
emulsions
	

0.01
	

	02.04
	Fat-based dessert
	0.1
	

	03.0
	Frozen drinks (excluding
03.04 edible ice)
	0.1
	

	04.01.02.01
	Frozen fruit
	0.1
	

	04.01.02.02
	Dried fruit
	0.1
	

	04.01.02.03
	Fruit in vinegar, oil, or brine
	0.1
	

	04.01.02.04
	Canned fruit
	0.033
	

	04.01.02.05
	Jams, jellies, marmalades
	0.07
	

	04.01.02.06
	Fruit paste
	0.07
	

	
04.01.02.07
	Fruit-based spreads (e.g.,
chutney), excluding products of food category 04.1.2.5
	
0.07
	

	04.01.02.08
	Candied and preserved fruit
	0.065
	

	04.01.02.09
	Decorative fruits
	0.1
	

	
04.01.02.10
	Fruit-based desserts, including fruit-flavored
water-based desserts
	
0.1
	

	04.01.02.11
	Fermented fruit products
	0.065
	

	04.01.02.12
	Boiled or fried fruits
	0.065
	

	04.02.02
	Processed vegetables
	0.033
	

	04.02.02.03
	Pickled vegetables
	0.01
	

	04.03.02.03
	Pickled edible fungi and algae
	0.01
	

	04.03.02.04
	Canned or bottled edible
fungi and algae
	0.033
	

	04.03.02.05
	Boiled or fried edible fungi
and algae
	0.033
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.03.02.06
	Other processed edible fungi and algae
	0.033
	

	04.05.02
	Processed nuts and seeds
	0.032
	

	04.05.02.04
	Canned or bottled nuts and
seeds
	0.033
	

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding candies of
the food category 05.02)
	

0.1
	

	05.02.01
	Gum-based candy
	1.0
	

	05.02.02
	Other candies excluding gum-
based candies
	0.33
	

	06.06
	Instant cereals, including
rolled oats
	0.16
	

	
06.09
	Cereal and starch dessert
(such as rice pudding, cassava pudding)
	
0.033
	

	07.0
	Bakery wares
	0.08
	

	07.04
	Fillings and topping syrups
for bakeries
	0.1
	

	
09.03
	Pre-processed fish and fish
products (semi-finished product)
	
0.01
	

	09.05
	Canned fish products
	0.01
	

	10.04
	Other egg products
	0.1
	

	11.04
	Table-top sweeteners
	GMP
	

	11.05
	Flavoring syrup
	0.07
	

	12.03
	Vinegar
	0.012
	

	
12.09.03
	Herbs, spices, seasonings and condiments paste (i.e.
Mustard)
	
0.012
	

	12.10
	Blended condiment
	0.07
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.033
	For powdered drink,
increase use by times of dilution

	
14.03.01
	
Milk containing drink
	
0.02
	For powdered drink, increase use by times of
dilution

	
14.03.02
	
Plant protein containing drink
	
0.033
	For powdered drink,
increase use by times of dilution

	
14.03.03
	Blended protein containing drink
	
0.033
	For powdered drink, increase use by times of dilution

	
14.04
	
Carbonated drinks
	
0.033
	For powdered drink, increase use by times of
dilution

	14.05
	Tea, coffee, or plant based
	0.05
	For powdered drink,

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	drink
	
	increase use by times of dilution

	
14.05.03
	
Plant drink
	
0.02
	For powdered drink,
increase use by times of dilution

	
14.07
	
Drink for special uses
	
0.033
	For powdered drink, increase use by times of
dilution

	
14.08
	
Flavored drinks
	
0.033
	For powdered drink,
increase use by times of dilution

	
15.03
	Fermented alcoholic beverages (other than grape
wine in 15.03.01)
	
0.033
	

	16.01
	Jelly
	0.1
	

	16.06
	Puffed food
	0.032
	

[bookmark: Dimethyl dicarbonate][bookmark: _bookmark37]Dimethyl dicarbonate CNS17.033	INS 242
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.25
	

	14.04
	Carbonated drinks
	0.25
	

	14.05.01
	Tea drinks
	0.25
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.25
	

	
14.09
	Other drinks (only in malt fermented non-alcoholic
beverages)
	
0.25
	

[bookmark: 2, 4-dichlorophenoxy acetic acid][bookmark: _bookmark38]2, 4-dichlorophenoxy acetic acid
CNS 17.027	INS -
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.01
	Residue 
2.0mg/kg

	04.02.01.02
	Surface-treated fresh vegetables
	0.01
	Residue 
2.0mg/kg

[bookmark: Silicon dioxide][bookmark: _bookmark39]Silicon dioxide
CNS 02.004	INS 551
Function: anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
01.03
	Milk powder (sweetened milk powder), cream powder and
modified milk powder
	
15.0
	

	01.08
	Other milk products (only in
milk tablet)
	15
	

	02.05
	Other fat or oil products (non- dairy creamer only)
	15.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.5
	

	
05.01.01
	Cocoa product, including cocoa-based butters, powders,
syrups, spreads and fillings, etc.
	
15.0
	

	06.01
	Crude cereal
	1.2
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	20.0
	

	
10.03.01
	Dehydrated egg product (e.g.
Egg powder, egg white or yolk powder)
	
15.0
	

	11.06
	Other sweeteners (sugar powder
only)
	15.0
	

	12.01
	Salt and salt substitute
	20.0
	

	12.09
	Herbs, spices, seasonings and
condiments
	20.0
	

	12.10.01
	Solid blended condiment
	20.0
	

	14.06
	Powdered drink
	15.0
	

	
16.07
	
Other food (for processing of soybean product)
	
0.025
	Used with antifoaming agent, measured
in 1kg soybeans

[bookmark: Sulfur dioxide, potassium metabisulphite][bookmark: _bookmark40]Sulfur dioxide, potassium metabisulphite, sodium metabisulphite, sodium sulfite, sodium hydrogen sulfite, sodium hyposulfite
CNS 05.001, 05.002, 05.003, 05.004, 05.005, 05.006 INS 220, 224, 223, 221, 222, -
Function: bleaching agent, preservative, antioxidant
	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.05
	Max level as the residual of sulfur
dioxide

	04.01.02.02
	Dried fruit
	0.1
	Max level as the residual of sulfur
dioxide

	04.01.02.08
	Candied and preserved
fruit
	0.35
	Max level as the residual of sulfur
dioxide

	04.02.02.02
	Dried vegetables
	0.2
	Max level as the residual of sulfur
dioxide

	04.02.02.02
	Dried vegetables (dried
potatoes only)
	0.4
	Max level as the residual of sulfur
dioxide

	04.02.02.03
	Pickled vegetables
	0.1
	Max level as the residual of sulfur
dioxide

	
04.02.02.04
	Canned or bottled
vegetables (bamboo shoots and sour vegetable)
	
0.05
	Max level as the residual of sulfur dioxide

	04.03.02.02
	Dried edible fungi and
algae
	0.05
	Max level as the residual of sulfur
dioxide

	04.03.02.04
	Canned or bottled edible
	0.05
	Max level as the residual of sulfur

	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	
	fungi and algae (canned mushroom only)
	
	dioxide

	
04.04.01.04
	Bean curd stick (including
bean curd stick, soybean milk film)
	
0.2
	Max level as the residual of sulfur dioxide

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.05
	Max level as the residual of sulfur
dioxide

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and
candies
	

0.1
	
Max level as the residual of sulfur dioxide

	
06.03.02.01
	Fresh pastas and noodles and similar products (only in ramen, or pulled
noodles)
	
0.05
	
Max level as the residual of sulfur dioxide

	06.05.01
	Edible starch
	0.03
	Max level as the residual of sulfur
dioxide

	
06.08
	Frozen wheat or rice products (flavored pie
only)
	
0.05
	Max level as the residual of sulfur dioxide

	07.03
	Crackers
	0.1
	Max level as the residual of sulfur
dioxide

	11.01
	Sugar
	0.1
	Max level as the residual of sulfur
dioxide

	
11.02
	Starch sugars (fructose,
dextrose, cerealose, partially inverted sugar)
	
0.04
	Max level as the residual of sulfur dioxide

	11.05
	Flavoring syrup
	0.05
	Max level as the residual of sulfur dioxide

	12.10.02
	Semi-solid blended
condiments
	0.05
	Max level as the residual of sulfur
dioxide

	
14.02.01
	
Fruit and vegetable juice (pulp)
	
0.05
	Max level as the residual of sulfur dioxide, for concentrated fruit and vegetable juice (pulp), measured
based on concentration times

	
14.02.03
	
Fruit and vegetable juice (nectar) drink
	
0.05
	Max level as the residual of sulfur dioxide, for concentrated fruit and vegetable juice (pulp), measured
based on concentration times

	
15.03.01
	
Wine grape
	
0.25g/L
	Max level of sweet grape wine and fruit wine products is 0.4g/L, Max level as the residual of sulfur
dioxide

	
15.03.03
	
Fruit wine
	
0.25g/L
	Max level of sweet grape wine and fruit wine products is 0.4g/L, Max level as the residual of sulfur
dioxide

	15.03.05
	Beer and malt beverage
	0.01
	Max level as the residual of sulfur
dioxide

[bookmark: Titanium dioxide][bookmark: _bookmark41]Titanium dioxide
CNS 08.011	INS 171
Function: colour
	Food
Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.01.02.05
	Jams, jellies, marmalades
	5.0
	

	04.01.02.08.02
	Preserved surface-drying fruit
	10.0
	

	04.01.02.08.04
	Liquorice-flavored product
	10.0
	

	04.02.02.02
	Dried vegetables (dried
potatoes only)
	0.5
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	10.0
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and
chocolate substitutes)
	
2.0
	

	05.02.01
	Gum-based candy
	5.0
	

	05.02.02
	Other candies excluding gum-
based candies
	10.0
	

	05.03
	Candies and chocolate coating
	GMP
	

	
05.04
	Decorations (e.g., for fine
bakery wares), toppings (non- fruit) and sweet sauces
	
5.0
	

	11.05
	Flavoring syrup
	5.0
	

	12.10.02.01
	Mayonnaise, salad dressing
	0.5
	

	14.06
	Powdered drink
	GMP
	

	
16.01
	
Jelly
	
10.0
	If used in jelly powder,
increase use by times of dilution

	16.06
	Puffed food
	10.0
	

	16.07
	Other foods (clouding agent
for beverages only)
	10.0g/L
	

	16.07
	Other foods (konjak gelatin
products only)
	2.5
	

[bookmark: Carbon dioxide][bookmark: _bookmark42]Carbon dioxide
CNS 17.014	INS 290
Function: preservative
	Food Category No.
	Food Category
	Max Level
	Note

	05.02.02
	Other candies excluding gum-
based candies
	GMP
	

	14.0
	Beverages
	GMP
	

	15.02
	Integrated alcoholic beverages
	GMP
	

	15.03.06
	Other fermented alcoholic
beverage (carbonated)
	GMP
	

[bookmark: Tomato red][bookmark: _bookmark43]Tomato red
CNS 08.150	INS -

Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.006
	

	
14.0
	
Beverages (excluding packaged drinking water in 14.01)
	
0.006
	For powdered drink, increase use by times of
dilution

[bookmark: Lycopene][bookmark: _bookmark44]Lycopene
CNS 08.017	INS 160d (i)
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	0.015
	As pure lycopene

	01.02.02
	Flavored fermented milk
	0.015
	As pure lycopene

	05.02
	Candies
	0.06
	As pure lycopene

	06.06
	Instant cereals, including
rolled oats
	0.05
	As pure lycopene

	07.0
	Bakery wares
	0.05
	As pure lycopene

	12.10.01.01
	Solid condiment for soup
	0.39
	As pure lycopene

	12.10.02
	Semi-solid blended
condiments
	0.04
	As pure lycopene

	
14.0
	Beverages (excluding packaged drinking water
in 14.01)
	
0.015
	As pure lycopene, For powdered drink, increase
use by times of dilution

	
16.01
	
Jelly
	
0.05
	As pure lycopene.
If used in jelly powder, increase use by times of
dilution

[bookmark: Beeswax][bookmark: _bookmark45]Beeswax
CNS 14.013	INS 901
Function: glazing agent
	Food Category No.
	Food Category
	Max Level
	Note

	05.02
	Candies
	GMP
	

	05.03
	Candies and chocolate coating
	GMP
	

[bookmark: Fumaric acid][bookmark: _bookmark46]Fumaric acid
CNS 01.110	INS 297
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02.01
	Gum-based candy
	8.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
0.6
	

	07.01
	Bread
	3.0
	

	07.02
	Pastries
	3.0
	

	07.03
	Crackers
	3.0
	

	07.04
	Fillings and topping syrups for
	2.0
	

	
	bakeries
	
	

	07.05
	Other bakery wares
	2.0
	

	14.02.03
	Fruit and vegetable juice (nectar)
drink
	0.6
	

	14.04
	Carbonated drinks
	0.3
	

[bookmark: Monosodium fumarate][bookmark: _bookmark47]Monosodium fumarate CNS 01.311	INS 365
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	05.02.01
	Gum-based candy
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	07.0
	Bakery wares
	GMP
	

	
08.0
	Meat and meat products (other than fresh meat, poultry, and
game in 08.01)
	
GMP
	

	

09.0
	Fish and fish products (including fish, crustaceans, shellfish, mollusks, and echinode, and their
processed products (other than Fresh fish in 09.01))
	

GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

[bookmark: Ammoniumglycyrrhizinate, monopotassium a][bookmark: _bookmark48]Ammoniumglycyrrhizinate, monopotassium and tripotassium glycyrrhizinate CNS 19.012, 19.010	INS 958
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
	Note

	04.01.02.08
	Candied and preserved fruit
	GMP
	

	05.02
	Candies
	GMP
	

	07.03
	Crackers
	GMP
	

	08.03.08
	Canned meat
	GMP
	

	12.0
	Condiments
	GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

[bookmark: Antioxidant of glycyrrhiza][bookmark: _bookmark49]Antioxidant of glycyrrhiza CNS 04.008	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	02.01
	Fats and oils essentially free from
water
	0.2
	As glycyrrhetic acid

	04.05.02.01
	Cooked nuts and seeds (fried nuts
and seeds only)
	0.2
	As glycyrrhetic acid

	06.03.02.05
	Fried flour products
	0.2
	As glycyrrhetic acid

	06.07
	Instant wheat or rice products
	0.2
	As glycyrrhetic acid

	07.03
	Crackers
	0.2
	As glycyrrhetic acid

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham, Chinese
sausage, etc.)
	
0.2
	
As glycyrrhetic acid

	08.03.01
	Thick gravy cooked meat
	0.2
	As glycyrrhetic acid

	08.03.02
	Smoked, baked or grilled meat
products
	0.2
	As glycyrrhetic acid

	08.03.03
	Fried meat
	0.2
	As glycyrrhetic acid

	08.03.04
	Western hams (grilled, smoked and steam boiled)
	0.2
	As glycyrrhetic acid

	08.03.05
	Sausage
	0.2
	As glycyrrhetic acid

	08.03.06
	Fermented meat products
	0.2
	As glycyrrhetic acid

	09.03.02
	Pickled fish and fish products
	0.2
	As glycyrrhetic acid

	16.06
	Puffed food
	0.2
	As glycyrrhetic acid

[bookmark: D-mannitol][bookmark: _bookmark50]D-mannitol
CNS 19.017	INS 421
Function: sweeteners, emulsifier, bulking agent, stabilizer, thickener
	Food Category No.
	Food Category
	Max Level
	Note

	05.02
	Candies
	GMP
	

[bookmark: Orange yellow][bookmark: _bookmark51]Orange yellow
CNS 08.143	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	06.03.02.02
	Dried pastas and noodles and
similar products
	GMP
	

[bookmark: Potassium permanganate][bookmark: _bookmark52]Potassium permanganate CNS 00.001	INS -
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.05.01
	Edible starch
	0.5
	

[bookmark: Glutamine transaminase][bookmark: _bookmark53]Glutamine transaminase CNS 18.013	INS -
Function: stabilizer and coagulant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.04
	Pulse (bean) products
	0.25
	Same source as in
the Table C.3

[bookmark: Guar gum][bookmark: _bookmark54]Guar gum
CNS 20.025	INS 412
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	1.0
	

	
13.01.02
	
Follow-up formula
	
1.0g/L
	As the quantity of use
in the ready-to-eat food

[bookmark: Calcium silicate][bookmark: _bookmark55]Calcium silicate
CNS 02.009	INS 552
Function: anticaking agent
	Food Category No.
	Food Category
	Max Level
	Note

	
01.03
	Milk powder (sweetened milk
powder), cream powder and modified milk powder
	
GMP
	

	01.06
	Cheese, processed cheese and
analogues
	GMP
	

	
05.01.01
	Cocoa product, including cocoa-based butters, powders,
syrups, spreads and fillings, etc.
	
GMP
	

	06.05
	Starch and starch products
	GMP
	

	11.01
	Sugar
	GMP
	

	11.04
	Table-top sweeteners
	GMP
	

	12.01
	Salt and salt substitute
	GMP
	

	12.09.01
	Herbs, spices, seasonings and
condiments powder
	GMP
	

	12.10
	Blended condiment
	GMP
	

	14.06
	Powdered drink
	GMP
	

	16.04
	Yeast and yeast products
	GMP
	

[bookmark: Cinnamaldehyde][bookmark: _bookmark56]Cinnamaldehyde
CNS 17.012	INS -
Function: preservative
	Food Category No.
	Food Category
	Max Level
	Note

	04.01.01.02
	Surface-treated fresh fruit
	GMP
	Residue 
0.3mg/kg

[bookmark: Pectins][bookmark: _bookmark57]Pectins
CNS 20.006	INS 440
Function: emulsifier, stabilizer, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	02.02.01.01
	Butter and concentrated butter
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	GMP
	

	
11.01.02
	Other sugar and syrup (i.e.
Brown sugar, brown granulated sugar, maple syrup)
	
GMP
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.09
	Herbs, spices, seasonings and
condiments
	GMP
	

	14.02.01
	Fruit and vegetable juice (pulp)
	3.0
	

[bookmark: Funoran (gloiopeltis furcata)][bookmark: _bookmark58]Funoran (gloiopeltis furcata) CNS 20.040 INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02.01
	Gum-based candy
	10.0
	

[bookmark: Propylene glycol alginate][bookmark: _bookmark59]Propylene glycol alginate CNS 20.010 INS 405
Function: thickener, emulsifier, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
01.0
	Milk and dairy product (excluding products in the category 01.01.01, 01.01.02,
01.04.01, 13.0)
	
3.0
	

	01.01.03
	Modified milk
	4.0
	

	01.02.02
	Flavored fermented milk
	4.0
	

	01.04.01
	Condensed milk (plain)
	5.0
	

	02.01.01.02
	Hydrogenated vegetable oil
	5.0
	

	02.02
	Fat emulsions mainly of type
water-in-oil
	5.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based
on fat emulsions
	
5.0
	

	03.01
	Ice creams, ice cream bars
	1.0
	

	04.01.02.05
	Jams, jellies, marmalades
	5.0
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
5.0
	

	05.02.01
	Gum-based candy
	5.0
	

	
05.04
	Decorations (e.g., for fine
bakery wares), toppings (non- fruit) and sweet sauces
	
5.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
5.0
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	5.0
	

	06.07
	Instant wheat or rice products
	5.0
	

	06.08
	Frozen wheat or rice products
	5.0
	

	11.05
	Flavoring syrup
	5.0
	

	12.10.02
	Semi-solid blended condiments
	8.0
	

	14.0
	Beverages (excluding packaged
	0.3
	For powdered

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	drinking water in 14.01)
	
	drinks, increase
use by times of dilution

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	3.0
	

	14.03.01
	Milk containing drink
	4.0
	

	14.03.02
	Plant protein containing drink
	5.0
	

	14.05.02
	Coffee drinks
	3.0
	

	15.03.05
	Beer and malt beverage
	0.3
	

[bookmark: Sodium alginate][bookmark: _bookmark60]Sodium alginate
CNS 20.004 INS 401
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	02.02.01.01
	Butter and concentrated butter
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	GMP
	

	
11.01.02
	Other sugar and syrup (i.e.
Brown sugar, brown granulated sugar, maple syrup)
	
10.0
	

	12.09
	Herbs, spices, seasonings and
condiments
	GMP
	

	14.02.01
	Fruit and vegetable juice (pulp)
	GMP
	

[bookmark: Riboflavin][bookmark: _bookmark61]Riboflavin
CNS 08.148	INS 101 (i)
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.02.02.02
	Dried vegetables (dried potatoes
only)
	0.3
	

	06.07
	Instant wheat or rice products
	0.05
	

	12.10.01
	Solid blended condiment
	0.05
	

[bookmark: Black bean red][bookmark: _bookmark62]Black bean red
CNS 08.114	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	05.02
	Candies
	0.8
	

	07.02.04
	Decorations on pastries
	0.8
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.8
	For powdered drink, increase use by times of dilution

	
14.08
	Flavored drinks (fruit- flavored drinks only)
	
0.8
	For powdered drink, increase use by times
of dilution

	15.02
	Integrated alcoholic beverages
	0.8
	

[bookmark: Black currant red][bookmark: _bookmark63]Black currant red
CNS 08.122	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	07.02.04
	Decorations on pastries
	GMP
	

	14.04
	Carbonated drinks
	0.3
	

	15.03.03
	Fruit wine
	GMP
	

[bookmark: Carthamins yellow][bookmark: _bookmark64]Carthamins yellow
CNS 08.103	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.5
	

	04.01.02.04
	Canned fruit
	0.2
	

	04.01.02.08
	Candied and preserved fruit
	0.2
	

	04.01.02.09
	Decorative fruits
	0.2
	

	04.02.02.03
	Pickled vegetables
	0.5
	

	04.02.02.04
	Canned or bottled vegetables
	0.2
	

	04.05.02.01
	Cooked nuts and seeds (fried nuts
and seeds only)
	0.5
	

	05.02
	Candies
	0.2
	

	06.04.02.01
	Canned coarse grains
	0.2
	

	06.07
	Instant wheat or rice products
	0.5
	

	06.10
	Fillings for cereal product
	0.5
	

	07.02.04
	Decorations on pastries
	0.2
	

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham, Chinese
sausage, etc.)
	
0.5
	

	12.0
	Condiments (other than salt and salt substitute in 12.01)
	0.5
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.2
	For powdered drink, increase use by times of dilution

	14.04
	Carbonated drinks
	0.2
	

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
0.2
	For powdered drink, increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.2
	

	
16.01
	
Jelly
	
0.2
	If used in jelly powder, increase use by times
of dilution

	16.06
	Puffed food
	0.5
	

[bookmark: Red rice red][bookmark: _bookmark65]Red rice red
CNS 08.111	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	05.02
	Candies
	GMP
	

	
14.03.01
	
Milk containing drink
	
GMP
	For powdered drink, increase use by times of
dilution

	15.02
	Integrated alcoholic beverages
	GMP
	

[bookmark: Monascus yellow pigment][bookmark: _bookmark66]Monascus yellow pigment CNS 08.152	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	07.02
	Pastries
	GMP
	

	08.03
	Cooked meat products
	GMP
	

	14.02.03
	Fruit and vegetable juice (nectar) drink
	GMP
	

	14.03
	Protein containing drink
	GMP
	

	14.04
	Carbonated drinks
	GMP
	

	14.06
	Powdered drink
	GMP
	

	14.08
	Flavored drinks
	GMP
	

	15.02
	Integrated alcoholic beverages
	GMP
	

	16.01
	Jelly
	GMP
	

[bookmark: Red kojic rice, monascus red][bookmark: _bookmark67]Red kojic rice, monascus red CNS 08.119, 08.120	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	GMP
	

	01.02.02
	Flavored fermented milk
	0.8
	

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-
diary ingredients, etc.)
	

GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmalades
	GMP
	

	04.02.02.03
	Pickled vegetables
	GMP
	

	04.02.02.05
	Vegetable paste, excluding
tomato sauce
	GMP
	

	04.04.02.01
	Fermented bean curd
	GMP
	

	04.05.02.01
	Cooked nuts and seeds (fried
	GMP
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	nuts and seeds only)
	
	

	05.02
	Candies
	GMP
	

	
05.04
	Decorations (e.g., for fine
bakery wares), toppings (non- fruit) and sweet sauces
	
GMP
	

	06.07
	Instant wheat or rice products
	GMP
	

	06.10
	Fillings for cereal product
	GMP
	

	07.02
	Pastries
	0.9
	

	07.03
	Crackers
	GMP
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.)
	
GMP
	

	08.03
	Cooked meat products
	GMP
	

	11.05
	Flavoring syrup
	GMP
	

	12.0
	Condiments (other than salt and
salt substitute in 12.01)
	GMP
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	GMP
	

	14.03
	Protein containing drink
	GMP
	

	14.04
	Carbonated drinks
	GMP
	

	14.06
	Powdered drink
	GMP
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	GMP
	

	15.02
	Integrated alcoholic beverages
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly powder, increase use by times of
dilution

	16.06
	Puffed food
	GMP
	

[bookmark: Beta-carotene][bookmark: _bookmark68]Beta-carotene
CNS 08.010	INS 160 (a)
Function: colour
	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	1.0
	

	01.02.02
	Flavored fermented milk
	1.0
	

	01.03.02
	Modified milk powders and cream
powders
	1.0
	

	01.05
	Cream and analogues (excluding
cream in 01.05.01)
	0.02
	

	01.06.01
	Unripened cheese
	0.6
	

	01.06.02
	Ripened cheese
	1.0
	

	01.06.04
	Processed cheese
	1.0
	

	01.06.05
	Cheese analogues
	1.0
	

	01.07
	Milk-based flavor dessert or
recombined product (excluding ice
	1.0
	

	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	
	cream and flavored fermented milk)
	
	

	
02.02
	Fat emulsions mainly of type
water-in-oil (excluding butter and concentrated butter in 02.02.01.01)
	
1.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based on
fat emulsions
	
1.0
	

	02.04
	Fat-based dessert
	1.0
	

	02.05
	Other fat or oil products (non-
dairy creamer only)
	0.065
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.0
	

	04.01.02.03
	Fruit in vinegar, oil, or brine
	1.0
	

	04.01.02.04
	Canned fruit
	1.0
	

	04.01.02.05
	Jams, jellies, marmalades
	1.0
	

	
04.01.02.07
	Fruit-based spreads (e.g., chutney), excluding products of food
category 04.1.2.5
	
0.5
	

	04.01.02.08
	Candied and preserved fruit
	1.0
	

	04.01.02.09
	Decorative fruits
	0.1
	

	04.01.02.10
	Fruit-based desserts, including
fruit-flavored water-based desserts
	1.0
	

	04.01.02.11
	Fermented fruit products
	0.2
	

	04.02.02.02
	Dried vegetables
	0.2
	

	04.02.02.03
	Pickled vegetables
	0.132
	

	04.02.02.04
	Canned or bottled vegetables
	0.2
	

	04.02.02.05
	Vegetable paste, excluding tomato
sauce
	1.0
	

	04.02.02.08
	Other processed vegetables
	1.0
	

	04.03.02.03
	Pickled edible fungi and algae
	0.132
	

	04.03.02.04
	Canned or bottled edible fungi and
algae
	0.2
	

	04.03.02.06
	Other processed edible fungi and
algae
	1.0
	

	04.05.02
	Processed nuts and seeds
	1.0
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
0.1
	

	05.02
	Candies
	0.5
	

	05.03
	Candies and chocolate coating
	20.0
	

	
05.04
	Decorations (e.g., for fine bakery
wares), toppings (non-fruit) and sweet sauces
	
20.0
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	1.0
	

	06.03.02.05
	Fried flour products
	1.0
	

	06.04.02.01
	Canned coarse grains
	1.0
	

	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	06.06
	Instant cereals, including rolled oats
	0.4
	

	06.07
	Instant wheat or rice products
	1.0
	

	06.08
	Frozen wheat or rice products
	1.0
	

	06.09
	Cereal and starch dessert (such as
rice pudding, cassava pudding)
	1.0
	

	06.10
	Fillings for cereal product
	1.0
	

	07.0
	Bakery wares
	1.0
	

	07.04
	Fillings and topping syrups for
bakeries
	0.1
	

	08.03
	Cooked meat products
	0.02
	

	08.04
	Edible casings (e.g., sausage
casings)
	5.0
	

	09.02.03
	Frozen minced and creamed fish
products (including fish balls)
	1.0
	

	09.03
	Pre-processed fish and fish
products (semi-finished product)
	1.0
	

	
09.04
	Fully preserved fish and fish
products (can be directly consumed)
	
1.0
	

	09.05
	Canned fish products
	0.5
	

	
10.03
	Egg products (changed physical properties) (excluding dehydrated egg product in 10.03.01 and liquid
egg in 10.03.03)
	
1.0
	

	10.04
	Other egg products
	0.15
	

	11.05
	Flavoring syrup
	0.05
	

	12.10.01
	Solid blended condiment
	2.0
	

	12.10.02
	Semi-solid blended condiments
	2.0
	

	
12.10.03
	Blended condiment in liquid
(excluding products of the category 12.03, 12.04)
	
1.0
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
2.0
	For powdered drink, increase use by times of
dilution

	
14.03
	
Protein containing drinks
	
2.0
	For powdered drink,
increase use by times of dilution

	
14.04
	
Carbonated drinks
	
2.0
	For powdered drink, increase use by times of dilution

	
14.05.01
	
Tea drinks
	
2.0
	For powdered drink, increase use by times of
dilution

	
14.05.02
	
Coffee drinks
	
2.0
	For powdered drink,
increase use by times of dilution

	
14.05.03
	
Plant drink
	
1.0
	For powdered drink, increase use by times of
dilution

	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	
14.07
	
Drink for special uses
	
2.0
	For powdered drink, increase use by times of dilution

	
14.08
	
Flavored drinks
	
2.0
	For powdered drink, increase use by times of
dilution

	15.01
	Distilled spirit
	0.6
	

	
15.03
	Fermented alcoholic beverages (other than grape wine in
15.03.01)
	
0.6
	

	
16.01
	
Jelly
	
1.0
	For jelly powder,
increase use by times of dilution

	16.06
	Puffed food
	0.1
	

[bookmark: Succinylated monoglycerides][bookmark: _bookmark69]Succinylated monoglycerides
CNS 10.038	INS	472g
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	5.0
	

	01.06.05
	Cheese analogues
	10.0
	

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored
fermented milk)
	
5.0
	

	
02.0
	Fats and oils, and fat emulsions (excluding fats and oils essentially free from water in
02.01)
	
10.0
	

	07.0
	Bakery wares
	5.0
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	2.0
	

	14.03
	Protein containing drink
	2.0
	

	14.03.01
	Milk containing drink
	5.0
	

	14.05
	Tea, coffee, or plant based drink
	2.0
	

	14.06
	Powdered drink
	20.0
	As diluted by 10
times

[bookmark: Disodium succinate][bookmark: _bookmark70]Disodium succinate CNS 12.005	INS -
Function: flavor enhancer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.0
	Condiments
	20.0
	

[bookmark: Peanut skin red][bookmark: _bookmark71]Peanut skin red
CNS 08.134	INS -
Function: colour

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02
	Candies
	0.4
	

	07.03
	Crackers
	0.4
	

	08.03.05
	Sausage
	0.4
	

	14.04
	Carbonated drinks
	0.1
	

[bookmark: Talc][bookmark: _bookmark72]Talc
CNS 02.007 INS 553iii
Function: anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.08.02
	Preserved surface-drying fruit
	20.0
	

	04.01.02.08.04
	Liquorice-flavored product
	20.0
	

[bookmark: Carob bean gum][bookmark: _bookmark73]Carob bean gum
CNS 20.023	INS 410
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	13.01
	Infant formula
	7.0
	

[bookmark: Sodium cyclamate, calcium cyclamate][bookmark: _bookmark74]Sodium cyclamate, calcium cyclamate
CNS 19.002	INS 952
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding
03.04 edible ice)
	0.65
	As cyclamic acid

	04.01.02.04
	Canned fruit
	0.65
	As cyclamic acid

	04.01.02.05
	Jams, jellies, marmalades
	1.0
	As cyclamic acid

	04.01.02.08
	Candied and preserved fruit
	1.0
	As cyclamic acid

	04.01.02.08.02
	Preserved surface-drying fruit
	8.0
	As cyclamic acid

	04.01.02.08.04
	Liquorice-flavored product
	8.0
	As cyclamic acid

	04.01.02.08.05
	Soft fruit gum
	8.0
	As cyclamic acid

	04.02.02.03
	Pickled vegetables
	1.0
	As cyclamic acid

	04.04.01.06
	Cooked bean products
	1.0
	As cyclamic acid

	04.04.02.01
	Fermented bean curd
	0.65
	As cyclamic acid

	04.05.02.01.01
	Cooked nuts and seeds (in-
shell)
	6.0
	As cyclamic acid

	04.05.02.01.02
	Cooked nuts and seeds
(shelled)
	1.2
	As cyclamic acid

	07.01
	Bread
	1.6
	As cyclamic acid

	07.02
	Pastries
	1.6
	As cyclamic acid

	07.03
	Crackers
	0.65
	As cyclamic acid

	12.10
	Blended condiment
	0.65
	As cyclamic acid

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.65
	As cyclamic acid, For powdered drinks, increase use by times of
dilution

	15.02
	Integrated alcoholic beverages
	0.65
	As cyclamic acid

	
16.01
	
Jelly
	
0.65
	As cyclamic acid, for
jelly powder, increase use by times of dilution

[bookmark: Beta-cyclodextrin][bookmark: _bookmark75]Beta-cyclodextrin
CNS 20.024	INS 459
Function: thickener
	Food
Category No.
	Food Category
	Max Level
(g/kg)
	Note

	05.02.01
	Gum-based candy
	20.0
	

	06.07
	Instant wheat or rice products
	1.0
	

	08.02
	Pre-processed meat product
	1.0
	

	08.03
	Cooked meat products
	1.0
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.5
	For powdered drink, increase use by times of
dilution

	
14.03.02
	
Plant protein containing drink
	
0.5
	For powdered drink,
increase use by times of dilution

	
14.03.03
	
Blended protein containing drink
	
0.5
	For powdered drink, increase use by times of
dilution

	
14.03.04
	
Other protein containing drinks
	0.5
	For powdered drink,
increase use by times of dilution

	
14.04
	
Carbonated drinks
	0.5
	For powdered drink, increase use by times of dilution

	
14.05
	
Tea, coffee, or plant based drink
	0.5
	For powdered drink, increase use by times of
dilution

	
14.07
	
Drink for special uses
	0.5
	For powdered drink,
increase use by times of dilution

	
14.08
	
Flavored drinks
	
0.5
	For powdered drink, increase use by times of
dilution

	16.06
	Puffed food
	0.5
	

[bookmark: Xanthan gum][bookmark: _bookmark76]Xanthan gum
CNS 20.009	INS 415
Function: stabilizer, thickener
	Food Category
No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	02.02.01.01
	Butter and concentrated butter
	5.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh
noodles, wrap of
	
10.0
	

	
	dumplings/wontons/shuo mai)
	
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	4.0
	

	
11.01.02
	Other sugar and syrup (i.e. Brown
sugar, brown granulated sugar, maple syrup)
	
5.0
	

	12.09
	Herbs, spices, seasonings and
condiments
	GMP
	

	
13.01.03
	
Formula for special medical purposes for infants
	
9.0
	The max use level is only for powder products; the level shall be calculated
times of dilution.

	14.02.01
	Fruit and vegetable juice (pulp)
	GMP
	

[bookmark: Adipic acid][bookmark: _bookmark77]Adipic acid
CNS 01.109	INS 355
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02.01
	Gum-based candy
	4.0
	

	14.06
	Powdered drink
	0.01
	

	
16.01
	
Jelly
	
0.1
	If used in jelly powder, increase use by times of
dilution

[bookmark: 4-hexylresorcinol][bookmark: _bookmark78]4-hexylresorcinol
CNS 04.013	INS 586
Function: antioxidant
	Food Category No.
	Food Category
	Max Level
	Note

	09.01
	Fresh aquatic products (shrimp
only)
	GMP
	Residue ≤1mg/kg

[bookmark: Chitin][bookmark: _bookmark79]Chitin
CNS 20.018	INS -
Function: thickener, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01.02
	Hydrogenated vegetable oil
	2.0
	

	02.05
	Other fat or oil products (non-
dairy creamer only)
	2.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	2.0
	

	04.01.02.05
	Jams, jellies, marmalades
	5.0
	

	04.05.02.04
	Canned or bottled nuts and
seeds
	2.0
	

	12.03
	Vinegar
	1.0
	

	12.10.02.01
	Mayonnaise, salad dressing
	2.0
	

	14.03.01.03
	Lactobacillus drinks
	2.5
	

	15.03.05
	Beer and malt beverage
	0.4
	

[bookmark: Turmeric][bookmark: _bookmark80]Turmeric
CNS 08.102	INS 100ii
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.03.02
	Modified milk powders and
cream powders
	0.4
	As turmeric

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmalades
	GMP
	

	04.01.02.08.02
	Preserved surface-drying fruit
	GMP
	

	04.01.02.09
	Decorative fruits
	GMP
	

	04.02.02.03
	Pickled vegetables
	0.01
	As turmeric

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	GMP
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	06.05.02.04
	Starch-based balls
	1.2
	As turmeric

	06.06
	Instant cereals, including rolled
oats
	0.03
	As turmeric

	06.07
	Instant wheat or rice products
	GMP
	

	07.0
	Bakery wares
	GMP
	

	12.0
	Condiments
	GMP
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
GMP
	For powdered drink,
increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly powder, increase use by times of
dilution

	16.06
	Puffed food
	0.2
	As turmeric

[bookmark: Curcumin][bookmark: _bookmark81]Curcumin
CNS 08.132	INS 100i
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04 edible ice)
	0.15
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	GMP
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.01
	

	05.02
	Candies
	0.7
	

	
05.04
	Decorations (e.g., for fine bakery wares), toppings (non-
fruit) and sweet sauces
	
0.5
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	0.3
	

	06.07
	Instant wheat or rice products
	0.5
	

	06.10
	Fillings for cereal product
	GMP
	

	11.05
	Flavoring syrup
	0.5
	

	12.10
	Blended condiment
	0.1
	

	14.04
	Carbonated drinks
	0.01
	

	
16.01
	
Jelly
	
0.01
	If used in jelly powder, increase use by times of
dilution

	16.06
	Puffed food
	GMP
	

[bookmark: Caramel colour class III – ammonia proce][bookmark: _bookmark82]Caramel colour class III – ammonia process CNS 08.110	INS 150c
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-
diary ingredients, etc.)
	

2.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	2.0
	

	04.01.02.05
	Jams, jellies, marmalades
	1.5
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	12.0
	

	06.05.02.04
	Starch-based balls
	GMP
	

	06.06
	Instant cereals, including rolled
oats
	GMP
	

	07.03
	Crackers
	GMP
	

	11.05
	Flavoring syrup
	GMP
	

	12.03
	Vinegar
	1.0
	

	12.04
	Soy sauce
	GMP
	

	12.05
	Paste and paste products
	GMP
	

	12.10
	Blended condiment
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink,
increase use by times of dilution

	
14.03.01
	
Milk containing drink
	
2.0
	For powdered drink, increase use by times of
dilution

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	5.0
	For powdered drink,
increase use by times of

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	
	
	dilution

	15.01.03
	Brandy
	50.0 g/L
	

	15.01.04
	Whisky
	6.0 g/L
	

	15.01.06
	Rum
	6.0 g/L
	

	15.02
	Integrated alcoholic beverages
	50.0 g/L
	

	15.03.01.03
	Flavored grape wine
	50.0 g/L
	

	15.03.02
	Chinese rice wine
	30.0 g/L
	

	15.03.05
	Beer and malt beverage
	50.0 g/L
	

	
16.01
	
Jelly
	
50.0
	If used in jelly powder, increase use by times of dilution

[bookmark: Caramel colour class II – caustic sulfit][bookmark: _bookmark83]Caramel colour class II – caustic sulfite CNS 08.151	INS 150b
Function: colour
	Food Category No.
	Food Category
	Max Level / (g/L)
	Note

	15.01.03
	Brandy
	6.0
	

	15.01.04
	Whisky
	6.0
	

	15.01.06
	Rum
	6.0
	

	15.02
	Integrated alcoholic beverages
	6.0
	

[bookmark: Caramel colour class I – plain][bookmark: _bookmark84]Caramel colour class I – plain CNS 08.108	INS 150a
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-
diary ingredients, etc.)
	

GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmalades
	1.5
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	GMP
	

	06.06
	Instant cereals, including rolled
oats
	GMP
	

	07.03
	Crackers
	GMP
	

	
07.04
	Fillings and topping syrups for bakeries (fillings of flavor pie
only)
	
GMP
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
08.02.01
	Flavored meat products (seasoned or flavored raw/fresh meat)
	
GMP
	

	11.05
	Flavoring syrup
	GMP
	

	12.03
	Vinegar
	GMP
	

	12.04
	Soy sauce
	GMP
	

	12.05
	Paste and paste products
	GMP
	

	12.10
	Blended condiment
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink, increase use by times of
dilution

	
14.03.01
	
Milk containing drink
	
GMP
	For powdered drink,
increase use by times of dilution

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
GMP
	For powdered drink, increase use by times of dilution

	15.01.03
	Brandy
	GMP
	

	15.01.04
	Whisky
	6.0g/L
	

	15.01.06
	Rum
	6.0g/L
	

	15.02
	Integrated alcoholic beverages
	GMP
	

	15.03.01.03
	Flavored grape wine
	GMP
	

	15.03.02
	Chinese rice wine
	GMP
	

	15.03.05
	Beer and malt beverage
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly powder, increase use by times of
dilution

	16.06
	Puffed food
	2.5
	

[bookmark: Caramel colour class IV – ammonia sulphi][bookmark: _bookmark85]Caramel colour class IV – ammonia sulphite process CNS 08.109	INS 150d
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-
diary ingredients, etc.)
	

1.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	2.0
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	2.5
	

	06.06
	Instant cereals, including rolled
oats
	2.5
	

	06.10
	Fillings for cereal product
	7.5
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	(flavored pie only)
	
	

	07.03
	Crackers
	50.0
	

	12.04
	Soy sauce
	GMP
	

	12.05
	Paste and paste products
	10.0
	

	12.07
	Cooking wine and products
	10.0
	

	12.10
	Blended condiment
	50.0
	

	14.02.03
	Fruit and vegetable juice (nectar) drink
	GMP
	

	14.03.01
	Milk containing drink
	2.0
	

	14.04
	Carbonated drinks
	GMP
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	GMP
	

	14.05.01
	Tea drinks
	10.0
	

	14.05.02
	Coffee drinks
	0.1
	

	14.05.03
	Plant drink
	0.1
	

	14.06
	Powdered drink
	GMP
	

	15.01.03
	Brandy
	50 .0 g/L
	

	15.01.04
	Whisky
	6.0 g/L
	

	15.01.06
	Rum
	6.0 g/L
	

	15.02
	Integrated alcoholic beverages
	50.0 g/L
	

	15.03.01.03
	Flavored grape wine
	50.0 g/L
	

	15.03.02
	Chinese rice wine
	30.0 g/L
	

	15.03.05
	Beer and malt beverage
	50.0 g/L
	

[bookmark: Rose laevigata michx brown][bookmark: _bookmark86]Rose laevigata michx brown CNS 08.131	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	07.02
	Pastries
	0.9
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	

	14.04
	Carbonated drinks
	1.0
	

	15.02
	Integrated alcoholic beverages
	0.2
	

[bookmark: L (+) -tartaric acid, dl-tartaric acid][bookmark: _bookmark87]L (+) -tartaric acid, dl-tartaric acid CNS 01.111, 01.313	INS 334, -
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	06.03.02.04
	Batters (e.g., for breading or batters for fish or poultry)
	10.0
	As tartaric acid

	06.03.02.05
	Fried flour products
	10.0
	As tartaric acid

	12.10.01
	Solid blended condiment
	10.0
	As tartaric acid

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	5.0
	For powdered drink, increase use by times of
dilution

	
14.03.02
	
Plant protein containing drink
	5.0
	For powdered drink,
increase use by times of dilution

	
14.03.03
	Blended protein containing drink
	5.0
	For powdered drink, increase use by times of
dilution

	
14.04
	
Carbonated drinks
	5.0
	For powdered drink, increase use by times of
dilution

	
14.05
	Tea, coffee, or plant based drink
	5.0
	For powdered drink,
increase use by times of dilution

	
14.07
	
Drink for special uses
	5.0
	For powdered drink, increase use by times of
dilution

	
14.08
	
Flavored drinks
	5.0
	For powdered drink,
increase use by times of dilution

	15.03.01
	Grape wine
	4.0g/L
	

[bookmark: Potassium bitartarate][bookmark: _bookmark88]Potassium bitartarate
CNS 06.007	INS 336
Function: bulking agent
	Food Category No.
	Food Category
	Max Level
	Note

	06.03
	Wheat flour and its product
	GMP
	

	07.0
	Bakery wares
	GMP
	

[bookmark: Coreopsis yellow][bookmark: _bookmark89]Coreopsis yellow
CNS 08.113	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.3
	

	07.02.04
	Decorations on pastries
	0.3
	

	
14.02.03
	
Fruit and vegetable juice (nectar) drink
	
0.3
	For powdered drink, increase use by times of
dilution

	
14.08
	
Flavored drinks (fruit-flavored drinks only)
	
0.3
	For powdered drink, increase use by times of
dilution

[bookmark: Polydimethyl siloxane and emulsion][bookmark: _bookmark90]Polydimethyl siloxane and emulsion CNS 03.007	INS 900a
Function: glazing agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.0009
	

	04.02.01.02
	Surface-treated fresh vegetables
	0.0009
	

[bookmark: Polyglycerol polyricinoleate (polyglycer][bookmark: _bookmark91]Polyglycerol polyricinoleate (polyglycerol esters of interesterified ricinoleic acid) PGPR) CNS 10.029	INS 476
Function: emulsifier, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.02
	Fat emulsions mainly of type
water-in-oil
	10.0
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
5.0
	

	05.03
	Candies and chocolate coating
	5.0
	

	12.10.02
	Semi-solid blended condiments
	5.0
	

[bookmark: Polyglycerol esters of fatty acids (poly][bookmark: _bookmark92]Polyglycerol esters of fatty acids (polyglycerol fatty acid esters) CNS 10.022	INS 475
Function: emulsifier, stabilizer, thickener, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	10.0
	

	01.03.02
	Modified milk powders and
cream powders
	10.0
	

	01.05
	Cream and analogues
	10.0
	

	
02.0
	Fats and oils, and fat emulsions (excluding 02.01.01.01
vegetable oils)
	
20.0
	

	02.01.01.01
	Vegetable oil (for frying
purpose only)
	10.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	10.0
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	10.0
	

	
05.01
	Cocoa products, chocolate, and chocolate products, including imitations and chocolate
substitutes
	
10.0
	

	05.02
	Candies
	5.0
	

	06.03.02.04
	Batters (e.g., for breading or batters for fish or poultry)
	10.0
	

	06.06
	Instant cereals, including rolled
oats
	10.0
	

	06.07
	Instant wheat or rice products
	10.0
	

	07.0
	Bakery wares
	10.0
	

	12.0
	Condiments (condiments for
puffed foods only)
	10.0
	

	12.10.01
	Solid blended condiment
	10.0
	

	12.10.02
	Semi-solid blended condiments
	10.0
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	10.0
	

	16.01
	Jelly
	10.0
	If used in jelly
powder, increase

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	
	
	use by times of
dilution

	16.06
	Puffed food
	10.0
	

[bookmark: Ε-polylysine][bookmark: _bookmark93]Ε-polylysine
CNS 17.037	INS -
Function: preservative
	Food Category
No.
	Food Category
	Max Level (g/kg)
	Note

	07.0
	Bakery wares
	0.15
	

	08.03
	Cooked meat products
	0.25
	

	14.02
	Fruit and vegetable juices
	0.2 g/L
	

[bookmark: Ε-polylysine hydrochloride][bookmark: _bookmark94]Ε-polylysine hydrochloride CNS 17.038	INS -
Function: preservative
	Food Category
No.
	Food Category
	Max Level (g/kg)
	Note

	
04.0
	Fruits and vegetables (including roots and tubers), pulses and legumes, mushrooms and fungi,
seaweeds, and nuts and seeds
	
0.30
	

	06.02
	Rice and rice products
	0.25
	

	06.03
	Wheat flour and its product
	0.30
	

	06.04.02
	Coarse grain product
	0.40
	

	08.0
	Meat and meat products
	0.30
	

	12.0
	Condiments
	0.50
	

	14.0
	Beverages
	0.20
	

[bookmark: Polydextrose][bookmark: _bookmark95]Polydextrose
CNS 20.022	INS 1200
Function: thickener, bulking agent, humectant, stabilizer
	Food Category No.
	Food Category
	Max Level
	Note

	01.01.03
	Modified milk
	GMP
	

	01.02.02
	Flavored fermented milk
	GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	07.0
	Bakery wares
	GMP
	

	08.03.05
	Sausage
	GMP
	

	12.10.02.01
	Mayonnaise, salad dressing
	GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly powder, increase use by times of
dilution

[bookmark: Polyoxyethylene xylitan monostearate][bookmark: _bookmark96]Polyoxyethylene xylitan monostearate CNS 10.017	INS -
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	16.07
	Other composition foods (for
fermentation technology)
	5.0
	

[bookmark: Polyoxyethylene (20) sorbitan monolaurat][bookmark: _bookmark97]Polyoxyethylene (20) sorbitan monolaurate, polyoxyethylene (20) sorbitan monopalmitate, polyoxyethylene (20) sorbitan monostearate, polyoxyethylene (20) sorbitan monooleat
CNS 10.025, 10.026, 10.015, 10.016	INS	432, 434, 435, 433
Function: emulsifier, antifoaming agent, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	1.5
	

	01.05.01
	Cream
	1.0
	

	01.05.03
	Modified cream
	1.0
	

	02.02
	Fat emulsions mainly of type
water-in-oil
	5.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based
on fat emulsions
	
5.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.5
	

	04.04
	Pulse (bean) products
	0.05
	As used in 1kg of
soybeans

	07.01
	Bread
	2.5
	

	07.02
	Pastries
	2.0
	

	12.10.01
	Solid blended condiment
	4.5
	

	12.10.02
	Semi-solid blended condiments
	5.0
	

	
12.10.03
	Blended condiment in liquid (excluding products of the category 12.03, 12.04)
	
1.0
	

	
14.0
	Beverages (excluding 14.01 packaged drinking water and
14.06 powdered drinks)
	
0.5
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.75
	

	14.03.01
	Milk containing drink
	2.0
	

	14.03.02
	Plant protein containing drink
	2.0
	

	16.07
	Other composition food
(emulsified natural coloring)
	10.0
	

[bookmark: Polyethylene glycol][bookmark: _bookmark98]Polyethylene glycol
CNS 14.012	INS 1521

Function: glazing agent

	Food Category No.
	Food Category
	Max Level
	Note

	05.03
	Candies and chocolate coating
	GMP
	

[bookmark: Polyvinyl alcohol][bookmark: _bookmark99]Polyvinyl alcohol
CNS 14.010	INS 1203
Function: glazing agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.03
	Candies and chocolate coating
	18.0
	

[bookmark: Cassia gum][bookmark: _bookmark100]Cassia gum
CNS 20.045	INS 427
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	2.5
	

	01.05.01
	Cream
	2.5
	

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored
fermented milk)
	
2.5
	

	03.01
	Ice creams, ice cream bars
	2.5
	

	06.03.02
	Wheat flour product
	3.0
	

	06.07
	Instant wheat or rice products
	2.5
	

	07.0
	Bakery wares
	2.5
	

	08.03.05
	Sausage
	1.5
	

	12.10.02
	Semi-solid blended condiments
	2.5
	

	12.10.03
	Blended condiment in liquid
	2.5
	

	14.03.01.03
	Lactobacillus drinks
	2.5
	

[bookmark: Caffeine][bookmark: _bookmark101]Caffeine
CNS 00.007	INS -
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	14.04.01
	Carbonated drink of cola type
	0.15
	

[bookmark: Carrageenan][bookmark: _bookmark102]Carrageenan
CNS 20.007	INS 407
Function: emulsifier, stabilizer, thickener
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

	02.02.01.01
	Butter and concentrated butter
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	8.0g/kg
	

	Food Category No.
	Food Category
	Max Level
	Note

	
11.01.02
	Other sugar and syrup (i.e.
Brown sugar, brown granulated sugar, maple syrup)
	
5.0g/kg
	

	12.09
	Herbs, spices, seasonings and
condiments
	GMP
	

	
13.01
	
Infant formula
	
0.3g/L
	As the quantity of
use in the ready-to- eat food

	14.02.01
	Fruit and vegetable juice (pulp)
	GMP
	

[bookmark: Ascorbic acid (vitamin C)][bookmark: _bookmark103]Ascorbic acid (vitamin C) CNS 04.014	INS 300
Function: flour treatment agent, antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.03
	Peeled or cut fresh fruit
	5.0
	

	04.02.01.03
	Peeled, cut or shredded fresh
vegetables
	5.0
	

	06.03.01
	Wheat flour
	0.2
	

	14.02.02
	Concentrates for fruit and
vegetable juice (nectar)
	GMP
	

[bookmark: Sodium ascorbate][bookmark: _bookmark104]Sodium ascorbate
CNS 04.015	INS 301
Function: antioxidant
	Food Category No.
	Food Category
	Max Level
	Note

	14.02.02
	Concentrates for fruit and
vegetable juice (nectar)
	GMP
	

[bookmark: Calcium ascorbate][bookmark: _bookmark105]Calcium ascorbate
CNS 04.009	INS 302
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
04.01.01.03
	
Peeled or cut fresh fruit
	
1.0
	As residue of calcium scorbate
in fruits

	
04.02.01.03
	Peeled, cut or shredded fresh vegetables
	
1.0
	As residue of
calcium scorbate in vegetables

	14.02.02
	Concentrates for fruit and vegetable juice (nectar)
	GMP
	

[bookmark: Ascorbyl palmitate][bookmark: _bookmark106]Ascorbyl palmitate
CNS 04.011	INS 304
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.03
	Milk powder (sweetened milk
powder), cream powder and
	0.2
	As ascorbyl
palmitate in fat

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	modified milk powder
	
	

	02.0
	Fats and oils, and fat emulsions
	0.2
	

	02.01
	Fats and oils essentially free
from water
	0.2
	

	06.06
	Instant cereals, including rolled
oats
	0.2
	

	06.07
	Instant wheat or rice products
	0.2
	

	07.01
	Bread
	0.2
	

	13.01
	Infant formula
	0.05
	As ascorbyl
palmitate in fat

	13.02
	Complementary foods for
infants and young children
	0.05
	As ascorbyl
palmitate in fat

[bookmark: Curdlan][bookmark: _bookmark107]Curdlan
CNS 20.042	INS 424
Function: stabilizer and coagulant, thickener
	Food Category No.
	Food Category
	Max Level
	Note

	04.04.01.01
	Soybean curd
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	GMP
	

	06.07
	Instant wheat or rice products
	GMP
	

	08.03
	Cooked meat products
	GMP
	

	
09.02.03
	Frozen minced and creamed fish products (including fish balls)
	
GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly powder, increase use
by times of dilution

	

16.07
	Other (artificial aquatic products, such as artificial abalone, artificial sea
cucumber, artificial shellfish, etc.)
	

GMP
	

[bookmark: Cocao husk pigment][bookmark: _bookmark108]Cocao husk pigment CNS 08.118	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.04
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
3.0
	

	07.01
	Bread
	0.5
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	07.02
	Pastries
	0.9
	

	07.02.04
	Decorations on pastries
	3.0
	

	07.03
	Crackers
	0.04
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	

	
14.03.02
	
Plant protein containing drink
	
0.25
	For powdered drink, increase use by times of
dilution

	14.04
	Carbonated drinks
	2.0
	

	15.02
	Integrated alcoholic beverages
	1.0
	

[bookmark: Soluble soybean polysaccharide][bookmark: _bookmark109]Soluble soybean polysaccharide CNS 20.044	INS -
Function: thickener, emulsifier, coating agents, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.04
	Fat-based dessert
	10.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	10.0
	

	06.02.02
	Rice products
	10.0
	

	06.03.02
	Wheat flour product
	10.0
	

	06.05.02
	Starch products
	10.0
	

	06.07
	Instant wheat or rice products
	10.0
	

	06.08
	Frozen wheat or rice products
	10.0
	

	07.0
	Bakery wares
	10.0
	

	14.0
	Beverages (excluding packaged drinking water in 14.01)
	10.0
	

[bookmark: Quinoline yellow][bookmark: _bookmark110]Quinoline yellow
CNS 08.016	INS 104
Function: colour
	Food Category No.
	Food Category
	Max Level / (g/L)
	Note

	15.02
	Integrated alcoholic beverages
	0.1
	

[bookmark: Paprika orange][bookmark: _bookmark111]Paprika orange
CNS 08.107	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	05.02
	Candies
	GMP
	

	07.02
	Pastries
	0.9g/kg
	

	07.02.04
	Decorations on pastries
	GMP
	

	07.03
	Crackers
	GMP
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0g/kg
	

	08.03
	Cooked meat products
	GMP
	

	09.02.03
	Frozen minced and creamed
	GMP
	

	
	fish products (including fish
balls)
	
	

	12.10.02
	Semi-solid blended condiments
	GMP
	

[bookmark: Paprika red][bookmark: _bookmark112]Paprika red
CNS 08.106	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.02.02.03
	Pickled vegetables
	GMP
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	GMP
	

	
05.01
	Cocoa products, chocolate, and chocolate products, including imitations and chocolate
substitutes
	
GMP
	

	05.02
	Candies
	GMP
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	GMP
	

	06.07
	Instant wheat or rice products
	GMP
	

	06.08
	Frozen wheat or rice products
	2.0g/kg
	

	06.10
	Fillings for cereal product
	GMP
	

	07.02
	Pastries
	0.9g/kg
	

	07.02.04
	Decorations on pastries
	GMP
	

	07.03
	Crackers
	GMP
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0g/kg
	

	
08.02.01
	Flavored meat products
(seasoned or flavored raw/fresh meat)
	
0.1g/kg
	

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.)
	
GMP
	

	08.03
	Cooked meat products
	GMP
	

	
09.02.03
	Frozen minced and creamed fish products (including fish
balls)
	
GMP
	

	12.0
	Condiments (other than salt and
salt substitute in 12.01)
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink,
increase use by times of dilution

	
14.03
	
Protein containing drink
	
GMP
	For powdered drink, increase use by times
of dilution

	
16.01
	
Jelly
	
GMP
	If used in jelly powder,
increase use by times of dilution

	16.06
	Puffed food
	GMP
	

[bookmark: Paprika oleoresin][bookmark: _bookmark113]Paprika oleoresin
CNS 00.012	INS 160c
Function: flavor enhancer, color
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.06.04
	Processed cheese
	GMP
	

	04.02.02.03
	Pickled vegetables
	GMP
	

	04.03.02.03
	Pickled edible fungi and algae
	GMP
	

	12.10
	Blended condiment
	10.0
	

	16.06
	Puffed food
	1.0
	

[bookmark: Sodium caseinate][bookmark: _bookmark114]Sodium caseinate
CNS 10.002	INS -
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
13.01.01
	
Infant formulae food
	
1.0
	As ready-to-eat products, as carrier
of ARA and DHA

	
13.01.02
	
Follow-up formula
	
1.0
	As ready-to-eat
products, as carrier of ARA and DHA

[bookmark: Uguisukagura red][bookmark: _bookmark115]Uguisukagura red
CNS 08.136	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.0
	

	05.02
	Candies
	2.0
	

	07.02
	Pastries (excluding 07.02.04
Decorations on pastries)
	2.0
	

	07.02.04
	Decorations on pastries
	3.0
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
1.0
	For powdered drink,
increase use by times of dilution

	
14.08
	
Flavored drinks
	
1.0
	For powdered drink, increase use by times
of dilution

[bookmark: Diphenyl ether (diphenyl oxide)][bookmark: _bookmark116]Diphenyl ether (diphenyl oxide) CNS 17.022	INS -
Function: preservative

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
(citrus only)
	3.0
	Residue
≤12mg/kg

[bookmark: Brilliant blue, brilliant blue aluminum][bookmark: _bookmark117]Brilliant blue, brilliant blue aluminum lake CNS 08.007	INS 133
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.025
	As brilliant blue

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-diary
ingredients, etc.)
	

0.025
	

As brilliant blue

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.025
	As brilliant blue

	04.01.02.05
	Jams, jellies, marmalades
	0.5
	As brilliant blue

	04.01.02.08.02
	Preserved surface-drying fruit
	0.025
	As brilliant blue

	04.01.02.09
	Decorative fruits
	0.1
	As brilliant blue

	04.02.02.03
	Pickled vegetables
	0.025
	As brilliant blue

	04.04.01.06
	Cooked bean products
	0.025
	As brilliant blue

	04.05.02
	Processed nuts and seeds
	0.025
	As brilliant blue

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.05
	As brilliant blue

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.3
	
As brilliant blue

	06.05.02.02
	Shrimp-flavored starch flakes
	0.025
	As brilliant blue

	06.05.02 .04
	Starch-based balls
	0.1
	As brilliant blue

	06.06
	Instant cereals, including rolled
oats (cocoa corn flakes only)
	0.015
	As brilliant blue

	
07.04
	Fillings and topping syrups for bakeries (fillings of crackers
only)
	
0.025
	

	
07.04
	Fillings and topping syrups for bakeries (fillings of flavor pie
only)
	
0.05
	Allow the use of brilliant blue only

	11.05
	Flavoring syrup
	0.025
	As brilliant blue

	11.05.01
	Fruit flavoring syrup
	0.5
	As brilliant blue

	12.09.01
	Herbs, spices, seasonings and
condiments powder
	0.01
	As brilliant blue

	12.09.03
	Herbs, spices, seasonings and condiments paste (i.e. Mustard)
	0.01
	As brilliant blue

	12.10.02
	Semi-solid blended condiments
	0.5
	As brilliant blue

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	0.02
	As brilliant blue

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.025
	As brilliant blue

	14.03.01
	Milk containing drink
	0.025
	As brilliant blue

	14.04
	Carbonated drinks
	0.025
	As brilliant blue

	14.06
	Powdered drink
	0.2
	As brilliant blue

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.025
	As brilliant blue

	15.02
	Integrated alcoholic beverages
	0.025
	As brilliant blue

	
16.01
	
Jelly
	
0.025
	As brilliant blue, if used in jelly powder, increase use by times
of dilution

	
16.06
	
Puffed food
	
0.05
	As brilliant blue,
Allow the use of brilliant blue only

[bookmark: Phosphoric acid, disodium dihydrogen pyr][bookmark: _bookmark118]Phosphoric acid, disodium dihydrogen pyrophosphate, tetrasodium pyrophosphate, calcium dihydrogen phosphate, potassium dihydrogen phosphate, diammonium hydrogen phosphate, dipotassium hydrogen phosphate, calcium hydrogen phosphate (dicalcium orthophosphate), tricalcium orthophosphate (calcium phosphate), tripotassium orthophosphate, trisodium orthophosphate, sodium polyphosphate, sodium tripolyphosphate, sodium dihydrogen phosphate, sodium phosphatedibasic, trisodium monohydrogen diphosphate potassium polymetaphosphate, calcium acid pyrophosphate
	NS 01.106, 15.008, 15.004, 15.007,
15.010, 06.008, 15.009, 06.006, 02.003,
01.308, 15.001, 15.002, 15.003, 15.005,
15.006, 15.013, 15.015, 15.016
	INS 338, 450i, 450iii, 341i, 340i, 342ii, 340ii,
341ii, 341iii, 340iii, 339iii, 452i, 451i, 339i, 339ii, 450 (ii), 452 (ii), 450 (vii)

Function: humectant, bulking agent, Acidity regulator, stabilizer, coagulant, anticaking agent
	Food Category
No.
	Food Category
	Max Level
(g/kg)
	Note

	
01.0
	Milk and dairy product (excluding products of the category 01.01.01,
01.01.02, 13.0)
	
5.0
	
Singly or in combination, Max level calculated by PO43-

	01.03.01
	Milk powder and cream
powder
	10.0
	Singly or in combination, Max
level calculated by PO43-

	01.05.01
	Cream
	5.0
	Singly or in combination, Max
level calculated by PO43-

	01.06.04
	Processed cheese
	14
	Singly or in combination, Max
level calculated by PO43-

	02.02
	Fat emulsions mainly of
type water-in-oil
	5.0
	Singly or in combination, Max
level calculated by PO43-

	

02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based on
fat emulsions
	

5.0
	
Singly or in combination, Max level calculated by PO43-

	02.05
	Other fat or oil products
(non-dairy creamer only)
	20.0
	Singly or in combination, Max
level calculated by PO43-

	03.0
	Frozen drinks (excluding
03.04 edible ice)
	5.0
	Singly or in combination, Max
level calculated by PO43-

	04.02.02.04
	Canned or bottled
vegetables
	5.0
	Singly or in combination, Max
level calculated by PO43-

	04.05.02.01
	Cooked nuts and seeds
(fried nuts and seeds only)
	2.0
	Singly or in combination, Max
level calculated by PO43-

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and
chocolate substitutes), and candies
	

5.0
	
Singly or in combination, Max level calculated by PO43-

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.02.03
	Rice flour (including glutinous rice ball flour)
	1.0
	Singly or in combination, Max level calculated by PO43-

	06.03
	Wheat flour and its product
	5.0
	Singly or in combination, Max
level calculated by PO43-

	06.03.01
	Wheat flour
	5.0
	Singly or in combination, Max
level calculated by PO43-

	

06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	

5.0
	
Singly or in combination, Max level calculated by PO43-

	
06.03.02.04
	Batters (e.g., for breading or batters for fish or poultry)
	
5.0
	Singly or in combination, Max level calculated by PO43-, increase use by ratio of
battering or coating

	06.04.01
	Coarse grain flour
	5.0
	Singly or in combination, Max level calculated by PO43-

	06.04.02.01
	Canned coarse grains
	1.5
	Singly or in combination, Max
level calculated by PO43-

	

06.04.02.02
	Other coarse grain products (frozen French
Fries, frozen mashed potatoes patties, frozen mashed potato, and frozen
mashed sweet potato only)
	

1.5
	

Singly or in combination, Max level calculated by PO43-

	06.05.01
	Edible starch
	5.0
	Singly or in combination, Max
level calculated by PO43-

	06.06
	Instant cereals, including
rolled oats
	5.0
	Singly or in combination, Max
level calculated by PO43-

	06.07
	Instant wheat or rice
products
	5.0
	Singly or in combination, Max
level calculated by PO43-

	06.08
	Frozen wheat or rice
products
	5.0
	Singly or in combination, Max
level calculated by PO43-

	
06.09
	Cereal and starch dessert (such as rice pudding, cassava pudding) (canned
deserts of grains only)
	
1.0
	
Singly or in combination, Max level calculated by PO43-

	07.0
	Bakery wares
	15.0
	Singly or in combination, Max
level calculated by PO43-

	08.02
	Pre-processed meat product
	5.0
	Singly or in combination, Max
level calculated by PO43-

	08.03
	Cooked meat products
	5.0
	Singly or in combination, Max
level calculated by PO43-

	09.02.01
	Frozen aquatic products
	5.0
	Singly or in combination, Max
level calculated by PO43-

	
09.02.03
	Frozen minced and creamed fish products
(including fish balls)
	
5.0
	Singly or in combination, Max level calculated by PO43-

	09.03
	Pre-processed fish and fish
products (half-finished
	1.0
	Singly or in combination, Max
level calculated by PO43-

 (
GB2760-2014
) (
Table A.1 (Continue)
)

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	product)
	
	

	09.05
	Canned fish products
	1.0
	Singly or in combination, Max
level calculated by PO43-

	
10.03.02
	Heat-clotted egg product
(e.g. Yolk cream, preserved egg sausage)
	
5.0
	Singly or in combination, Max level calculated by PO43-

	11.05
	Flavoring syrup
	10.0
	Singly or in combination, Max
level calculated by PO43-

	12.10
	Blended condiment
	20.0
	Singly or in combination, Max
level calculated by PO43-

	
12.10.01.03
	Other solid blended condiment (condiment packages for fresh instant
noodles only)
	
80.0
	
Singly or in combination, Max level calculated by PO43-

	

13.01
	

Infant formula
	

1.0
	Only the use of calcium hydrogenphosphat and sodium dihydrogen phosphate, singly or in combination, max level
calculated by PO43-

	

13.02
	
Complementary foods for infants and young children
	

1.0
	Only the use of calcium hydrogenphosphat and sodium dihydrogen phosphate, singly or
in combination, max level calculated by PO43-

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
5.0
	Singly or in combination, max level calculated by PO43-
For powdered drink, increase use by times of dilution

	
16.01
	
Jelly
	
5.0
	Singly or in combination, Max level calculated by PO43-;
If used in jelly powder, increase
use by times of dilution

	16.06
	Puffed food
	2.0
	Singly or in combination, Max
level calculated by PO43-

[bookmark: Phosphated distarch phosphate][bookmark: _bookmark119]Phosphated distarch phosphate CNS 20.017	INS 1413
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.05
	Jams, jellies, marmalades
	1.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
0.2
	

	06.07
	Instant wheat or rice products
	0.2
	

	14.06
	Powdered drink
	0.5
	

[bookmark: Phospholipid][bookmark: _bookmark120]Phospholipid
CNS 04.010	INS 322

Function: antioxidant, emulsifier
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

	02.01.01.02
	Hydrogenated vegetable oil
	GMP
	

	13.01
	Infant formula
	GMP
	

	13.02
	Complementary foods for
infants and young children
	GMP
	

[bookmark: Dilauryl thiodipropionate][bookmark: _bookmark121]Dilauryl thiodipropionate CNS 04.012	INS 389
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.2
	

	04.02.01.02
	Surface-treated fresh
vegetables,
	0.2
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.2
	

	06.03.02.05
	Fried flour products
	0.2
	

	16.06
	Puffed food
	0.2
	

[bookmark: Sulfur (sulphur)][bookmark: _bookmark122]Sulfur (sulphur)
CNS 05.007	INS -
Function: bleaching agent, preservative
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
04.01.02.02
	
Dried fruit
	
0.1
	Only used for steam
treatment, max level as the residual of sulfur dioxide

	
04.01.02.08
	
Candied and preserved fruit
	
0.35
	Only used for steam treatment, max level as the
residual of sulfur dioxide

	
04.02.02.02
	
Dried vegetables
	
0.2
	Only used for steam
treatment, max level as the residual of sulfur dioxide

	
04.03.01.02
	Surface-treated fresh edible fungi and algae
	
0.4
	Only used for steam treatment, max level as the residual of sulfur dioxide

	
11.01
	
Sugar
	
0.1
	Only used for steam treatment, max level as the
residual of sulfur dioxide

	
16.07
	
Other (konjac flour only)
	
0.9
	Only used for steam
treatment, max level as the residual of sulfur dioxide

[bookmark: Calcium sulfate][bookmark: _bookmark123]Calcium sulfate
CNS 18.001	INS 516
Function: stabilizer and coagulant, thickener, Acidity regulator,
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.04
	Pulse (bean) products
	GMP
	

 (
GB2760-2014
) (
Table A.1 (Continue)
)

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.02
	Wheat flour product
	1.5
	

	07.01
	Bread
	10.0
	

	07.02
	Pastries
	10.0
	

	07.03
	Crackers
	10.0
	

	

08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.) (only for Chinese sausage)
	

5.0
	

	08.03.05
	Sausage
	3.0
	

[bookmark: Aluminium potassium sulfate, aluminium a][bookmark: _bookmark124]Aluminium potassium sulfate, aluminium ammonium sulfate CNS 06.004, 06.005	INS 522, 523
Function: bulking agent, stabilizer
	Food Category No.
	Food Category
	Max Level
	Note

	
04.04
	
Pulse (bean) products
	
GMP
	Aluminum residual 
100mg/kg (on the dry ingredients, as Al)

	
06.03.02.04
	Batters (e.g., for breading or batters for fish or poultry)
	
GMP
	Aluminum residual 
100mg/kg (on the dry ingredients, as Al)

	
06.03.02.05
	
Fried flour products
	
GMP
	Aluminum residual  100mg/kg (on the dry ingredients, as Al)

	
06.05.02.02
	
Shrimp-flavored starch flakes
	
GMP
	Aluminum residual 
100mg/kg (on the dry ingredients, as Al)

	
07.0
	
Bakery wares
	
GMP
	Aluminum residual 
100mg/kg (on the dry ingredients, as Al)

	
09.03.02
	Pickled fish and fish products (only used for jelly fish)
	
GMP
	Aluminum residual 
500mg/kg (as Al in instant jelly fish)

[bookmark: Magnesium sulfate][bookmark: _bookmark125]Magnesium sulfate
CNS 00.021	INS 518
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
14.01.03
	Other drinking water
(excluding drinking water from the nature)
	
0.05
	

[bookmark: Zinc sulfate][bookmark: _bookmark126]Zinc sulfate
CNS 00.018	INS -
Function: others
	Food Category No.
	Food Category
	Max Level / (g/L)
	Note

	14.01.03
	Other drinking water (excluding
drinking water from the nature)
	0.006
	As Zn, 2.4mg/L

[bookmark: Ferrous sulfate][bookmark: _bookmark127]Ferrous sulfate
CNS 00.022	INS -
Function: others
	Food Category No.
	Food Category
	Max Level / (g/L)
	Note

	04.04.02
	Fermented bean products
(stinky tofu only)
	0.15
	As feso4

[bookmark: Calcium chloride][bookmark: _bookmark128]Calcium chloride
CNS 18.002	INS 509
Function: stabilizer and coagulant, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	01.05.03
	Modified cream
	GMP
	

	04.01.02.04
	Canned fruit
	1.0
	

	04.01.02.05
	Jams, jellies, marmalades
	1.0
	

	04.02.02.04
	Canned or bottled vegetables
	1.0
	

	04.04
	Pulse (bean) products
	GMP
	

	
05.04
	Decorations (e.g., for fine
bakery wares), toppings (non- fruit) and sweet sauces
	
0.4
	

	11.05
	Flavoring syrup
	0.4
	

	
14.01.03
	Other drinking water
(excluding drinking water from the nature)
	
0.1g/L
	
As Ca, 36mg/L

	16.07
	Other (poultry blood products
only)
	0.5
	

[bookmark: Potassium chloride][bookmark: _bookmark129]Potassium chloride
CNS 00.008	INS 508
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.01
	Salt and salt substitute
	350
	

	14.01.03
	Other drinking water (excluding
drinking water from the nature)
	GMP
	

[bookmark: Magnesium chloride][bookmark: _bookmark130]Magnesium chloride
CNS 18.003	INS 511
Function: stabilizer and coagulant
	Food Category No.
	Food Category
	Max Level
	Note

	04.04
	Pulse (bean) products
	GMP
	

[bookmark: Tamarind polysaccharide gum][bookmark: _bookmark131]Tamarind polysaccharide gum CNS 20.011	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04 edible ice)
	2.0
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
2.0
	

	
16.01
	
Jelly
	
2.0
	If used in jelly powder,
increase use by times of dilution

[bookmark: Radish red][bookmark: _bookmark132]Radish red
CNS 08.117	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmalades
	GMP
	

	04.01.02.08.01
	Candied fruit
	GMP
	

	05.02
	Candies
	GMP
	

	07.02
	Pastries
	GMP
	

	12.03
	Vinegar
	GMP
	

	12.10
	Blended condiment
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink, increase use by times
of dilution

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
GMP
	For powdered drink,
increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly
powder, increase use by times of dilution

[bookmark: Basella rubra red][bookmark: _bookmark133]Basella rubra red
CNS 08.121	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.02
	Candies
	0.1
	

	07.02.04
	Decorations on pastries
	0.2
	

	
14.04
	
Carbonated drinks
	
0.13
	Powdered drink, increase use by times of dilution

	
16.01
	
Jelly
	
0.25
	If used in jelly powder, increase use
by times of dilution

[bookmark: Morpholine fatty acid salt (fruit wax)][bookmark: _bookmark134]Morpholine fatty acid salt (fruit wax) CNS 14.004	INS -

Function: glazing agent
	Food Category No.
	Food Category
	Max Level
	Note

	04.01.01.02
	Surface-treated fresh fruit
	GMP
	

[bookmark: Maltitol and maltitol syrup][bookmark: _bookmark135]Maltitol and maltitol syrup
CNS 19.005, 19.022	INS 965 (i), 965 (ii)
Function: sweeteners, stabilizer, humectant, emulsifier, bulking agent, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	GMP
	

	01.02.02
	Flavored fermented milk
	GMP
	

	01.04
	Condensed milk and analogues
	GMP
	

	01.05.04
	Cream analogues
	GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02
	Processed fruits
	GMP
	

	04.02.02.03
	Pickled vegetables
	GMP
	

	04.04.01.06
	Cooked bean products
	GMP
	

	04.05.02
	Processed nuts and seeds
	GMP
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
GMP
	

	05.02
	Candies
	GMP
	

	06.10
	Fillings for cereal product
	GMP
	

	07.01
	Breads
	GMP
	

	07.02
	Pastries
	GMP
	

	07.03
	Crackers
	GMP
	

	07.04
	Fillings and topping syrups for
bakeries
	GMP
	

	
09.02.03
	Frozen minced and creamed fish products (including fish
balls)
	
0.5
	

	11.04
	Table-top sweeteners
	GMP
	

	12.10.02
	Semi-solid blended condiments
	GMP
	

	
12.10.03
	Blended condiment in liquid
(excluding products of the category 12.03, 12.04)
	
GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

	
16.01
	
Jelly
	
GMP
	If used in jelly
powder, increase use by times of dilution

	16.07
	Other food (for processing of
soybean product)
	GMP
	

	16.07
	Other (sugar-making)
	GMP
	

	16.07
	Other (fermenting)
	GMP
	

[bookmark: Propyl gallate (PG)][bookmark: _bookmark136]Propyl gallate (PG)
CNS 04.003	INS 310
Function: antioxidant

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.0
	Fats and oils, and fat
emulsions
	0.1
	As PG in fats

	02.01
	Fats and oils essentially free
from water
	0.1
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.1
	As PG in fats

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.1
	As PG in fats

	05.02.01
	Gum-based candy
	0.4
	

	06.03.02.05
	Fried flour products
	0.1
	As PG in fats

	06.07
	Instant wheat or rice products
	0.1
	As PG in fats

	07.03
	Crackers
	0.1
	As PG in fats

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
0.1
	
As PG in fats

	09.03.04
	Dried fish and fishery product
	0.1
	As PG in fats

	12.10.01
	Solid blended condiment
(only chicken powder)
	0.1
	As PG in fats

	16.06
	Puffed food
	0.1
	As PG in fats

[bookmark: Roselle red][bookmark: _bookmark137]Roselle red
CNS 08.125	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	05.02
	Candies
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink, increase use by times of dilution

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
GMP
	For powdered drink, increase use by times
of dilution

	15.02
	Integrated alcoholic beverages
	GMP
	

[bookmark: Rosemary extract][bookmark: _bookmark138]Rosemary extract
CNS 04.017	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01
	Vegetable oils and fats
	0.7
	

	
02.01.02
	Animal fats (including lard,
tallow, fish oil, and other animal fats)
	
0.3
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.3
	

	06.03.02.05
	Fried flour products
	0.3
	

	08.02
	Pre-processed meat product
	0.3
	

	08.03.01
	Thick gravy cooked meat
	0.3
	

	08.03.02
	Smoked, baked or grilled meat
products
	0.3
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	08.03.03
	Fried meat
	0.3
	

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.3
	

	08.03.05
	Sausage
	0.3
	

	08.03.06
	Fermented meat products
	0.3
	

	16.06
	Puffed food
	0.3
	

[bookmark: Rosemary extract][bookmark: _bookmark139]Rosemary extract
CNS 04.022	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01
	Vegetable oils and fats
	0.7
	

	02.01.02
	Animal fats (including lard, tallow,
fish oil, and other animal fats)
	0.3
	

	04.05.02.01
	Cooked nuts and seeds (fried nuts
and seeds only)
	0.3
	

	06.03.02.05
	Fried flour products
	0.3
	

	08.02
	Pre-processed meat product
	0.3
	

	08.03.01
	Thick gravy cooked meat
	0.3
	

	08.03.02
	Smoked, baked or grilled meat
products
	0.3
	

	08.03.03
	Fried meat
	0.3
	

	08.03.04
	Western hams (grilled, smoked and
steam boiled)
	0.3
	

	08.03.05
	Sausage
	0.3
	

	08.03.06
	Fermented meat products
	0.3
	

	12.10.02.01
	Mayonnaise, salad dressing
	0.3
	

	12.10.03.01
	Concentrated soup (canned or
bottled)
	0.3
	

	16.06
	Puffed food
	0.3
	

[bookmark: Buddleia yellow][bookmark: _bookmark140]Buddleia yellow
CNS 08.139	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	05.02
	Candies
	GMP
	

	07.01
	Bread
	GMP
	

	07.02
	Pastries
	GMP
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	GMP
	

	14.08
	Flavored drinks
	GMP
	

	15.02
	Integrated alcoholic beverages
	GMP
	

[bookmark: Xylitan monostearate][bookmark: _bookmark141]Xylitan monostearate
CNS 10.007	INS -
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01.02
	Hydrogenated vegetable oil
	5.0
	

	05.02
	Candies
	5.0
	

	07.01
	Bread
	3.0
	

	07.02
	Pastries
	3.0
	

[bookmark: Natamycin][bookmark: _bookmark142]Natamycin
CNS 17.030	INS 235
Function: preservative
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.06
	Cheese, processed cheese
and analogues
	0.3
	For use in surface treatment,
residue less than 10mg/kg

	
07.02
	
Pastries
	
0.3
	For use in surface treatment, suspension spray or soaked,
residue less than 10mg/kg

	
08.03.01
	
Thick gravy cooked meat
	
0.3
	For use in surface treatment,
suspension spray or soaked, residue less than 10mg/kg

	
08.03.02
	Smoked, baked or grilled meat products
	
0.3
	For use in surface treatment, suspension spray or soaked,
residue less than 10mg/kg

	
08.03.03
	
Fried meat
	
0.3
	For use in surface treatment,
suspension spray or soaked, residue less than 10mg/kg

	
08.03.04
	Western hams (grilled, smoked and steam boiled)
	
0.3
	For use in surface treatment, suspension spray or soaked,
residue less than 10mg/kg

	
08.03.05
	
Sausage
	
0.3
	For use in surface treatment, suspension spray or soaked,
residue less than 10mg/kg

	

08.03.06
	

Fermented meat products
	

0.3
	
For use in surface treatment, suspension spray or soaked, residue less than 10mg/kg

	12.10.02.01
	Mayonnaise, salad dressing
	0.02
	Residue ≤10mg/kg

	
14.02.01
	Fruit and vegetable juice (pulp)
	
0.3
	For use in surface treatment, suspension spray or soaked,
residue less than 10mg/kg

	15.03
	Fermented alcoholic
beverages
	0.01g/L
	

[bookmark: Tartrazine, tartrazine aluminum lake][bookmark: _bookmark143]Tartrazine, tartrazine aluminum lake CNS 08.005	INS 102
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.05
	As tartrazine

	01.04.02
	Modified condensed milk
	0.05
	As tartrazine

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	(including sweetened condensed milk, and modified condensed milk using non-diary
ingredients, etc.)
	
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.05
	As tartrazine

	04.01.02.05
	Jams, jellies, marmalades
	0.5
	As tartrazine

	04.01.02.08
	Candied and preserved fruit
	0.1
	As tartrazine

	04.01.02.09
	Decorative fruits
	0.1
	As tartrazine

	04.02.02.03
	Pickled vegetables
	0.1
	As tartrazine

	04.04.01.06
	Cooked bean products
	0.1
	As tartrazine

	04.05.02
	Processed nuts and seeds
	0.1
	As tartrazine

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding cocoa products in
05.01.01)
	

0.1
	

As tartrazine

	05.02.02
	Other candies excluding gum-
based candies
	0.3
	As tartrazine

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	0.3
	As tartrazine

	06.05.02.02
	Shrimp-flavored starch flakes
	0.1
	As tartrazine

	06.05.02.04
	Starch-based balls
	0.2
	As tartrazine

	06.06
	Instant cereals, including rolled
oats
	0.08
	As tartrazine

	
06.09
	Cereal and starch dessert (such
as rice pudding, cassava pudding)
	
0.06
	As tartrazine; if used in
pudding powder, increase use by times of dilution

	07.02.04
	Decorations on pastries
	0.1
	As tartrazine

	07.03.03
	Egg-biscuit-roll
	0.04
	As tartrazine

	
07.04
	Fillings and topping syrups for bakeries (fillings of flavor pie
only)
	
0.05
	
Only the use of tartrazine

	
07.04
	Fillings and topping syrups for
bakeries (fillings of crackers only and cakes)
	
0.05
	As tartrazine

	
07.04
	Fillings and topping syrups for bakeries (pudding, pastries
only)
	
0.3
	
As tartrazine

	11.05.01
	Fruit flavoring syrup
	0.5
	As tartrazine

	11.05.02
	Other flavoring syrup
	0.3
	As tartrazine

	12.09.03
	Herbs, spices, seasonings and
condiments paste (i.e. Mustard)
	0.1
	As tartrazine

	12.10.01
	Solid blended condiment
	0.2
	As tartrazine, reduce the
use by times of dilution

	12.10.02
	Semi-solid blended condiments
	0.5
	As tartrazine

	
12.10.03
	Blended condiment in liquid (excluding products of the
category 12.03, 12.04)
	
0.15
	
As tartrazine

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.1
	As tartrazine, For powdered drinks, increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.1
	As tartrazine

	
16.01
	
Jelly
	
0.05
	As tartrazine, if used in
jelly powder, increase use by times of dilution

	16.06
	Puffed food
	0.1
	As tartrazine, only the use
of tartrazine

[bookmark: Citric acid, trisodium citrate, tripotas][bookmark: _bookmark144]Citric acid, trisodium citrate, tripotassium citrate
CNS 01.101, 01.303, 01.304	INS 330, 331iii, 332ii
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	13.01
	Infant formula
	GMP
	

	13.02
	Complementary foods for
infants and young children
	GMP
	

	14.02.02
	Concentrates for fruit and
vegetable juice (nectar)
	GMP
	

[bookmark: Ferric ammonium citrate][bookmark: _bookmark145]Ferric ammonium citrate
CNS 02.010	INS 381
Function: anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.01
	Salt and salt substitute
	0.025
	

[bookmark: Citric and fatty acid esters of glycerol][bookmark: _bookmark146]Citric and fatty acid esters of glycerol
CNS 10.032	INS 472c
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	13.01
	Infant formula
	24.0
	

[bookmark: Disodium stannous citrate][bookmark: _bookmark147]Disodium stannous citrate
CNS 18.006	INS -
Function: stabilizer and coagulant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.04
	Canned fruit
	0.3
	

	04.02.02.04
	Canned or bottled vegetables
	0.3
	

	04.03.02.04
	Canned or bottled edible fungi
and algae
	0.3
	

[bookmark: Azodicarbonamide][bookmark: _bookmark148]Azodicarbonamide
CNS 13.004	INS 927a
Function: flour treatment agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.01
	Wheat flour
	0.045
	

[bookmark: Metatartaric acid][bookmark: _bookmark149]Metatartaric acid
CNS 01.105	INS 353
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	04.01.02.04
	Canned fruit
	GMP
	

[bookmark: Grape skin extract][bookmark: _bookmark150]Grape skin extract
CNS 08.135	INS 163ii
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.0
	

	04.01.02.05
	Jams, jellies, marmalades
	1.5
	

	05.02
	Candies
	2.0
	

	07.0
	Bakery wares
	2.0
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
2.5
	Powdered drink, increase the use by
times of dilution

	15.02
	Integrated alcoholic beverages
	1.0
	

[bookmark: Ferrous gluconate][bookmark: _bookmark151]Ferrous gluconate
CNS 09.005	INS 579
Function: colour retention agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.02.02.03
	Pickled vegetables (olive only)
	0.15
	As iron

[bookmark: Pullulan][bookmark: _bookmark152]Pullulan
CNS 14.011	INS 1204
Function: glazing agent, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (with the
exception of 03.04Edible ice)
	10.0
	

	05.02
	Candies
	50.0
	

	05.03
	Candies and chocolate coating
	50.0
	

	09.03
	Pre-processed fish and fish
products
	30.0
	

	12.10
	Blended condiment
	50.0
	

	14.02.03
	Fruit and vegetable juice (nectar) drink
	3.0
	

	14.06.02
	Protein containing powdered drink
	50.0
	

	16.07
	Other (coating only)
	GMP
	

[bookmark: Hydroxypropyl distarch phosphate][bookmark: _bookmark153]Hydroxypropyl distarch phosphate CNS 20.016	INS 1442

Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

[bookmark: Oxystearin][bookmark: _bookmark154]Oxystearin
CNS 00.017	INS 387
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01
	Fats and oils essentially free
from water
	0.5
	

[bookmark: Glycerol ester of hydrogenated rosin][bookmark: _bookmark155]Glycerol ester of hydrogenated rosin CNS 10.013	INS -
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.5
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.1
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.1
	

[bookmark: Calcium hydroxide][bookmark: _bookmark156]Calcium hydroxide
CNS 01.202	INS 526
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	01.01.03
	Modified milk
	GMP
	

	
01.03
	Milk powder (sweetened milk powder), cream powder and
modified milk powder
	
GMP
	

	13.01
	Infant formula
	GMP
	

[bookmark: Potassium hydroxide][bookmark: _bookmark157]Potassium hydroxide
CNS 01.203	INS 525
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	01.03.02
	Modified milk powders and
cream powders
	GMP
	

	07.03
	Crackers
	GMP
	

	13.01
	Infant formula
	GMP
	

[bookmark: Sunset yellow, sunset yellow aluminum la][bookmark: _bookmark158]Sunset yellow, sunset yellow aluminum lake CNS 08.006	INS 110
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	0.05
	As sunset yellow

	01.02.02
	Flavored fermented milk
	0.05
	As sunset yellow

	01.04.02
	Modified condensed milk
	0.05
	As sunset yellow

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	(including sweetened condensed milk, and modified condensed milk using non-diary
ingredients, etc.)
	
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.09
	As sunset yellow

	04.01.02.04
	Canned fruit (canned water
melon sauce only)
	0.1
	As sunset yellow

	04.01.02.05
	Jams, jellies, marmelades
	0.5
	As sunset yellow

	04.01.02.08
	Candied and preserved fruit
	0.1
	As sunset yellow

	04.01.02.09
	Decorative fruits
	0.2
	As sunset yellow

	04.04.01.06
	Cooked bean products
	0.1
	As sunset yellow

	04.05.02
	Processed nuts and seeds
	0.1
	As sunset yellow

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding 05.01.01 Cocoa products, 05.04Decorations.
Toppings and sweet sauces)
	

0.1
	

As sunset yellow

	
05.01.02
	Chocolate, and chocolate products, excluding cocoa products of food category
05.01.01
	
0.3
	
As sunset yellow

	05.02.02
	Other candies excluding gum-
based candies
	0.3
	As sunset yellow

	05.03
	Candies and chocolate coating
	0.3
	As sunset yellow

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	0.3
	As sunset yellow

	06.05.02.02
	Shrimp-flavored starch flakes
	0.1
	As sunset yellow

	06.05.02.04
	Starch-based balls
	0.2
	As sunset yellow

	
06.09
	Cereal and starch dessert (such as rice pudding, cassava pudding)
	
0.02
	As sunset yellow, if used in pudding powder, increase use
by times of dilution

	07.02.04
	Decorations on pastries
	0.1
	As sunset yellow

	
07.04
	Fillings and topping syrups for bakeries (fillings of crackers
only)
	
0.1
	
As sunset yellow

	
07.04
	Fillings and topping syrups for
bakeries (pudding and pastries only)
	
0.3
	
As sunset yellow

	11.05.01
	Fruit flavoring syrup
	0.5
	As sunset yellow

	11.05.02
	Other flavoring syrup
	0.3
	As sunset yellow

	12.10
	Blended condiment
	0.2
	As sunset yellow

	12.10.02
	Semi-solid blended condiments
	0.5
	As sunset yellow

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.1
	As sunset yellow

	14.03.01
	Milk containing drink
	0.05
	As sunset yellow

	14.03.01.03
	Lactobacillus drinks
	0.1
	As sunset yellow

	14.03.02
	Plant protein containing drink
	0.1
	As sunset yellow

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	14.04
	Carbonated drinks
	0.1
	As sunset yellow

	14.06
	Powdered drink
	0.6
	As sunset yellow

	14.07
	Drink for special uses
	0.1
	As sunset yellow

	14.08
	Flavored drinks
	0.1
	As sunset yellow

	15.02
	Integrated alcoholic beverages
	0.1
	As sunset yellow

	
16.01
	
Jelly
	
0.025
	As sunset yellow, if used in jelly powder, increase use by times
of dilution

	
16.06
	
Puffed food
	
0.1
	As sunset yellow, only the use of sunset
yellow

[bookmark: Lysozyme][bookmark: _bookmark159]Lysozyme
CNS 17.035	INS 1105
Function: preservative

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.06
	Cheese, processed cheese and
analogues
	GMP
	

	15.03
	Fermented alcoholic beverages
	0.5
	

[bookmark: Lactic acid][bookmark: _bookmark160]Lactic acid
CNS 01.102	INS 270
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	13.01
	Infant formula
	GMP
	

[bookmark: Calcium lactate][bookmark: _bookmark161]Calcium lactate
CNS 01.310	INS 327
Function: acidity regulator, antioxidant, emulsifier, stabilizer and coagulant, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02
	Processed fruits
	GMP
	

	04.02.02.04
	Canned or bottled vegetables
(sour cucumber only)
	1.5
	

	05.02
	Candies
	GMP
	

	
12.10
	Blended condiment (condiment for fried potato
chips only)
	
10.0
	

	14.06
	Powdered drink
	21.6
	

	16.01
	Jelly
	6.0
	

	16.06
	Puffed food
	1.0
	

[bookmark: Nisin][bookmark: _bookmark162]Nisin
CNS 17.019	INS 234
Function: preservative

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
01.0
	Milk and dairy product (excluding products of the category 01.01.01, 01.01.02, 13.0)
	
0.5
	

	04.03.02.04
	Canned or bottled edible fungi and
algae
	0.2
	

	06.04.02.01
	Canned coarse grains
	0.2
	

	06.04.02.02
	Other coarse grain products (Coarse
grain sausage products only)
	0.25
	

	06.07
	Instant wheat or rice products (fresh
instant noodles only)
	0.25
	

	06.07
	Instant wheat or rice products (rice and
wheat flour sausage products only)
	0.25
	

	08.02
	Pre-processed meat product
	0.5
	

	08.03
	Cooked meat products
	0.5
	

	09.04
	Fully preserved fish and fish products (can be directly consumed)
	0.5
	

	10.03
	Egg products (changed physical properties)
	0.25
	

	12.03
	Vinegar
	0.15
	

	12.04
	Soy sauce
	0.2
	

	12.05
	Paste and paste products
	0.2
	

	12.10
	Blended condiment
	0.2
	

	
14.0
	
Beverages (excluding packaged drinking water in 14.01)
	
0.2
	For powdered drinks, increase use by times of
dilution

[bookmark: Sodium lactate][bookmark: _bookmark163]Sodium lactate
CNS 15.012	INS 325
Function: humectant, Acidity regulator, antioxidant, bulking agent, thickener, stabilizer
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
2.4
	

[bookmark: Lactic and fatty acid esters of glycerol][bookmark: _bookmark164]Lactic and fatty acid esters of glycerol CNS 10.031	INS 472b
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	5.0
	

[bookmark: Lactitol][bookmark: _bookmark165]Lactitol
CNS 19.014	INS 966
Function: emulsifier, stabilizer, sweetener, thickener
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

	12.09
	Herbs, spices, seasonings and
condiments
	GMP
	

[bookmark: Lactase][bookmark: _bookmark166]Lactase
CNS 00.023	INS -
Function: others
	Food Category No.
	Food Category
	Max Level
	Note

	01.01.03
	Modified milk
	GMP
	Source and donor as in the Table C.3

	01.03.02
	Modified milk powders and cream powders
	GMP
	Source and donor as in the Table C.3

	

01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-diary ingredients,
etc.)
	

GMP
	Source and donor as in the Table C.3

	01.05
	Cream and analogues
	GMP
	Source and donor as in the
Table C.3

[bookmark: Sucralose][bookmark: _bookmark167]Sucralose
CNS 19.016	INS 955
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	0.3
	

	01.02.02
	Flavored fermented milk
	0.3
	

	01.03.02
	Modified milk powders and
cream powders
	1.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.25
	

	04.01.02.02
	Dried fruit
	0.15
	

	04.01.02.04
	Canned fruit
	0.25
	

	04.01.02.05
	Jams, jellies, marmelades
	0.45
	

	04.01.02.08
	Candied and preserved fruit
	1.5
	

	04.01.02.12
	Boiled or fried fruits
	0.15
	

	04.02.02.03
	Pickled vegetables
	0.25
	

	04.03.02
	Processed edible fungi and
algae
	0.3
	

	04.04.02.01
	Fermented bean curd
	1.0
	

	04.05.02
	Processed nuts and seeds
	1.0
	

	05.02
	Candies
	1.5
	

	06.04.02.01
	Canned coarse grains
	0.25
	

	06.04.02.02
	Other coarse grain products
(microwave popcorn only)
	5.0
	

	06.06
	Instant cereals, including rolled
oats
	1.0
	

	06.07
	Instant wheat or rice products
	0.6
	

	07.0
	Bakery wares
	0.25
	

	11.04
	Table-top sweeteners
	0.05g/portion
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	12.03
	Vinegar
	0.25
	

	12.04
	Soy sauce
	0.25
	

	12.05
	Paste and paste products
	0.25
	

	12.09.03
	Herbs, spices, seasonings and
condiments paste (i.e. Mustard)
	0.4
	

	12.10
	Blended condiment
	0.25
	

	12.10.02.01
	Mayonnaise, salad dressing
	1.25
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.25
	For powdered drinks,
increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.25
	

	15.03
	Fermented alcoholic beverages
	0.65
	

	
16.01
	
Jelly
	
0.45
	If used in jelly powder, increase use by times of
dilution

[bookmark: Mulberry red][bookmark: _bookmark168]Mulberry red
CNS 08.129	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.01.02.08.05
	Soft fruit gum
	5.0
	

	05.02
	Candies
	2.0
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
1.5
	For powdered drink, increase use by times of dilution

	
14.08
	
Flavored drinks
	
1.5
	For powdered drink, increase use by times of
dilution

	15.03.03
	Fruit wine
	1.5
	

	
16.01
	
Jelly
	
5.0
	If used in jelly powder, increase use by times of
dilution

[bookmark: Rtemisia gum (sa-hao seed gum)][bookmark: _bookmark169]Rtemisia gum (sa-hao seed gum)
CNS 20.037	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
06.03.01.02
	Flour for special purposes (e.g.
Self-rising flour, dumpling flour)
	
0.3
	

	
06.03.02.02
	Dried pastas and noodles and
similar products (fine dried noodles only)
	
0.3
	

	06.04.02
	Coarse grain product
	0.3
	

	06.07
	Instant wheat or rice products
(instant noodles only)
	0.3
	

	08.02
	Pre-processed meat product
	0.5
	

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.5
	

	08.03.05
	Sausage
	0.5
	

	
09.02.03
	Frozen minced and creamed
fish products (including fish balls)
	
0.5
	

[bookmark: Hippophae rhamnoides yellow][bookmark: _bookmark170]Hippophae rhamnoides yellow
CNS 08.124	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01.02
	Hydrogenated vegetable oil
	1.0
	

	07.02.04
	Decorations on pastries
	1.5
	

Sorbitan monolaurate, sorbitan monopalmitate, sorbitan monostearate, sorbitan tristearate, sorbitan monooleate
CNS	10.024, 10.008, 10.003, 10.004, 10.005 INS 493, 495, 491, 492, 494
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	3.0
	

	01.05
	Cream and analogues
	10.0
	

	
02.0
	Fats and oils, and fat emulsions
(excluding 02.01.01.01 vegetable oils)
	
15.0
	

	02.01.01.02
	Hydrogenated vegetable oil
	10.0
	

	03.01
	Ice creams, ice cream bars
	3.0
	

	04.01.01.02
	Surface-treated fresh fruit
	3.0
	

	04.02.01.02
	Surface-treated fresh
vegetables,
	3.0
	

	04.04
	Pulse (bean) products
	1.6
	As used in 1kg of
soybeans

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
10.0
	

	05.02.02
	Other candies excluding gum-
based candies
	3.0
	

	07.01
	Bread
	3.0
	

	07.02
	Pastries
	3.0
	

	07.03
	Crackers
	3.0
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	3.0
	

	14.03.02
	Plant protein containing drink
	6.0
	

	14.06
	Powdered drink (excluding
instant coffee)
	3.0
	

	14.06.03
	Instant coffee
	10.0
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.5
	

	16.04.01
	Dried yeast
	10.0
	

	16.07
	Other (clouding agent for
	0.05
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	beverages)
	
	

[bookmark: Sorbic acid, potassium sorbate][bookmark: _bookmark171]Sorbic acid, potassium sorbate
CNS 17.003, 17.004	INS 200, 202
Function: preservative, antioxidant, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.06
	Cheese, processed cheese and
analogues
	1.0
	As sorbic acid

	02.01.01.02
	Hydrogenated vegetable oil
	1.0
	As sorbic acid

	02.02.01.02
	Margarine and similar products
(e.g., butter-margarine blends)
	1.0
	As sorbic acid

	03.03
	Flavored ice, popsicle
	0.5
	As sorbic acid

	04.01.01.02
	Surface-treated fresh fruit
	0.5
	As sorbic acid

	04.01.02.05
	Jams, jellies, marmelades
	1.0
	As sorbic acid

	04.01.02.08
	Candied and preserved fruit
	0.5
	As sorbic acid

	04.02.01.02
	Surface-treated fresh
vegetables,
	0.5
	As sorbic acid

	04.02.02.03
	Pickled vegetables
	1.0
	As sorbic acid

	04.03.02
	Processed edible fungi and
algae
	0.5
	As sorbic acid

	04.04.01.03
	Re-processed dried soybean
curd
	1.0
	As sorbic acid

	
04.04.01.05
	New soybean product (soybean protein and its puffed food,
soybean meat, etc.)
	
1.0
	
As sorbic acid

	05.02.01
	Gum-based candy
	1.5
	As sorbic acid

	05.02.02
	Other candies excluding gum-
based candies
	1.0
	As sorbic acid

	
06.04.02.02
	Other coarse grain products
(Coarse grain sausage products only)
	
1.5
	
As sorbic acid

	
06.07
	Instant wheat or rice products (rice and wheat flour sausage
products only)
	
1.5
	
As sorbic acid

	07.01
	Bread
	1.0
	As sorbic acid

	07.02
	Pastries
	1.0
	As sorbic acid

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	As sorbic acid

	08.03
	Cooked meat products
	0.075
	As sorbic acid

	08.03.05
	Sausage
	1.5
	As sorbic acid

	09.03
	Pre-processed fish and fish
products (half-finished product)
	0.075
	As sorbic acid

	09.03.04
	Dried fish and fishery product
	1.0
	As sorbic acid

	
09.04
	Fully preserved fish and fish products (can be directly
consumed)
	
1.0
	
As sorbic acid

	09.06
	Other fish and fish products
	1.0
	As sorbic acid

	10.03
	Egg products (changed physical
properties)
	1.5
	As sorbic acid

	11.05
	Flavoring syrup
	1.0
	As sorbic acid

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.03
	Vinegar
	1.0
	As sorbic acid

	12.04
	Soy sauce
	1.0
	As sorbic acid

	12.05
	Paste and paste products
	0.5
	As sorbic acid

	12.10
	Blended condiment
	1.0
	As sorbic acid

	

14.0
	
Beverages (excluding packaged drinking water in 14.01)
	

0.5
	As sorbic acid, For powdered drinks, increase
use by times of dilution

	
14.02.02
	Concentrates for fruit and vegetable juice (nectar) (only for food industry use)
	
2.0
	
As sorbic acid

	14.03.01.03
	Lactobacillus drinks
	1.0
	As sorbic acid

	15.02
	Integrated alcoholic beverages
	0.4
	As sorbic acid

	15.02
	Integrated alcoholic beverages
(huskless barley wine only)
	0.6g/L
	As sorbic acid

	15.03.01
	Grape wine
	0.2
	As sorbic acid

	15.03.03
	Fruit wine
	0.6
	As sorbic acid

	

16.01
	

Jelly
	

0.5
	As sorbic acid, if used in jelly powder, increase
use by times of dilution

	16.03
	Collagen casings
	0.5
	As sorbic acid

[bookmark: Sorbitol and sorbitol syrup][bookmark: _bookmark172]Sorbitol and sorbitol syrup
CNS 19.006, 19.023	INS 420 (i), 420 (ii)
Function: sweeteners, bulking agent, emulsifier, humectant, stabilizer, thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.04
	Condensed milk and analogues
	GMP
	

	

02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products
based on fat emulsions (non- dairy cream only)
	

GMP
	

	03.0
	Frozen drinks (excluding 03.04 edible ice)
	GMP
	

	04.01.02.05
	Jams, jellies, marmelades
	GMP
	

	04.02.02.03
	Pickled vegetables
	GMP
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	GMP
	

	
05.01.02
	Chocolate, and chocolate products, excluding 05.01.01
Cocoa products
	
GMP
	

	05.02
	Candies
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
30.0
	

	07.01
	Bread
	GMP
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	07.02
	Pastries
	GMP
	

	07.03
	Crackers
	GMP
	

	
07.04
	Fillings and topping syrups for
bakeries (fillings for bakery wares only)
	
GMP
	

	
09.02.03
	Frozen minced and creamed fish products (including fish
balls)
	
0.5
	

	12.0
	Condiments
	GMP
	

	14.0
	Beverages (excluding packaged drinking water in 14.01)
	GMP
	

	16.06
	Puffed food
	GMP
	

	16.07
	Other food (for processing of
soybean product)
	GMP
	

	16.07
	Other (sugar-making)
	GMP
	

	16.07
	Other (fermenting)
	GMP
	

[bookmark: Sodium diacetate][bookmark: _bookmark173]Sodium diacetate
CNS 17.013	INS 262ii
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.04.01.02
	Dehydrated soybean curd
	1.0
	

	04.04.01.03
	Re-processed dried soybean
curd
	1.0
	

	06.01
	Crude cereal
	1.0
	

	06.05.02.04
	Starch-based balls
	4.0
	

	07.02
	Pastries
	4.0
	

	08.02
	Pre-processed meat product
	3.0
	

	08.03
	Cooked meat products
	3.0
	

	
09.04
	Fully preserved fish and fish
products (can be directly consumed)
	
1.0
	

	12.0
	Condiments
	2.5
	

	12.10
	Blended condiment
	10.0
	

	16.06
	Puffed food
	1.0
	

[bookmark: Diacetyl tartaric acid ester of mono (di][bookmark: _bookmark174]Diacetyl tartaric acid ester of mono (di) glycerides (DATEM) CNS 10.010	INS	472e
Function: emulsifier, thickener
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	5.0
	

	01.02.02
	Flavored fermented milk
	10.0
	

	

01.03
	Milk powder (sweetened milk powder), cream powder and modified milk powder (excluding 01.03.01 milk
powder and cream powder)
	

10.0
	

	01.05
	Cream and analogues
	6.0
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	(excluding cream in 01.05.01)
	
	

	01.05.01
	Cream
	5.0
	

	01.06
	Cheese, processed cheese and
analogues
	10.0
	

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored
fermented milk)
	
10.0
	

	
02.02
	Fat emulsions mainly of type water-in-oil (excluding butter and concentrated butter in
02.02.01.01)
	
10.0
	

	02.02.01.01
	Butter and concentrated butter
	10.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products
based on fat emulsions
	
10.0
	

	02.04
	Fat-based dessert
	5.0
	

	02.05
	Other fat or oil products (non-
dairy creamer only)
	5.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	10.0
	

	04.01.02.02
	Dried fruit
	10.0
	

	04.01.02.03
	Fruit in vinegar, oil, or brine
	1.0
	

	04.01.02.06
	Fruit paste
	2.5
	

	
04.01.02.07
	Fruit-based spreads (e.g.,
chutney), excluding products of food category 04.1.2.5
	
5.0
	

	04.01.02.08
	Candied and preserved fruit
	1.0
	

	04.01.02.09
	Decorative fruits
	2.5
	

	
04.01.02.10
	Fruit-based desserts, including fruit-flavored water-based
desserts
	
2.5
	

	04.01.02.11
	Fermented fruit products
	2.5
	

	04.02.02.02
	Dried vegetables
	10.0
	

	04.02.02.03
	Pickled vegetables
	2.5
	

	04.02.02.07
	Boiled or fried vegetables
	2.5
	

	04.02.02.08
	Other processed vegetables
	2.5
	

	04.03.02.03
	Pickled edible fungi and algae
	2.5
	

	04.03.02.05
	Boiled or fried edible fungi and
algae
	2.5
	

	04.03.02.06
	Other processed edible fungi
and algae
	2.5
	

	04.04.01.06
	Cooked bean products
	2.5
	

	05.02.01
	Gum-based candy
	50.0
	

	05.02.02
	Other candies excluding gum-
based candies
	10.0
	

	
05.04
	Decorations (e.g., for fine bakery wares), toppings (non-
fruit) and sweet sauces
	
10.0
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
10.0
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	10.0
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	5.0
	

	06.03.02.05
	Fried flour products
	10.0
	

	06.04.01
	Coarse grain flour
	3.0
	

	06.05.01
	Edible starch
	3.0
	

	06.07
	Instant wheat or rice products
	10.0
	

	06.08
	Frozen wheat or rice products
	10.0
	

	
06.09
	Cereal and starch dessert (such
as rice pudding, cassava pudding)
	
5.0
	

	07.0
	Bakery wares
	20.0
	

	08.02
	Pre-processed meat product
	10.0
	

	08.03
	Cooked meat products
	10.0
	

	09.0
	Aquatic products (excluding
fresh aquatic products)
	10.0
	

	10.02.05
	Other processed egg
	5.0
	

	10.04
	Other egg products
	5.0
	

	
11.01.02
	Other sugar and syrup (i.e.
Brown sugar, brown granulated sugar, maple syrup)
	
5.0
	

	12.09
	Herbs, spices, seasonings and
condiments
	0.001
	

	12.10.02
	Semi-solid blended condiments
	10.0
	

	12.10.03
	Blended condiment in liquid
(excluding 12.03, 12.04)
	5.0
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
5.0
	For powdered drink,
increase use by times of dilution

	
14.03
	
Protein containing drink
	
5.0
	For powdered drink, increase use by times of
dilution

	
14.04
	
Carbonated drinks
	
5.0
	For powdered drink,
increase use by times of dilution

	
14.05
	Tea, coffee, or plant based drink
	
5.0
	For powdered drink, increase use by times of dilution

	
14.07
	
Drink for special uses
	
5.0
	For powdered drink, increase use by times of
dilution

	
14.08
	
Flavored drinks
	
5.0
	For powdered drink,
increase use by times of dilution

	15.01
	Distilled spirit
	5.0
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
15.03
	Fermented alcoholic beverages (excluding 15.03.01 Grape wine, 15.03.03 Fruit wine)
	
10.0
	

	15.03.03
	Fruit wine
	5.0
	

	16.01
	Jelly
	2.5
	

	16.06
	Puffed food
	20.0
	

[bookmark: Pentaerythritol ester of wood rosin][bookmark: _bookmark175]Pentaerythritol ester of wood rosin CNS 14.005	INS -
Function: glazing agent, chewing gum bases
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.09
	

	04.02.01.02
	Surface-treated fresh
vegetables,
	0.09
	

[bookmark: Carmoisine (azorubine)][bookmark: _bookmark176]Carmoisine (azorubine)
CNS 08.013	INS	122
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.05
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.05
	

	
07.04
	Fillings and topping syrups for
bakeries (fillings of crackers only)
	
0.05
	

[bookmark: Jujube pigment][bookmark: _bookmark177]Jujube pigment
CNS 08.133	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.02.02.03
	Pickled vegetables
	1.0
	

	05.02
	Candies
	0.2
	

	07.02
	Pastries
	0.2
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
1.0
	For powdered drink,
increase use by times of dilution

	
14.08
	
Flavored drinks
	
1.0
	For powdered drink, increase use by times
of dilution

[bookmark: Sodium carboxy methyl starch][bookmark: _bookmark178]Sodium carboxy methyl starch
CNS 20.012	INS -
Function: thickener

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.01
	Ice creams, ice cream bars
	0.06
	

	04.01.02.05
	Jams, jellies, marmelades
	0.1
	

	06.07
	Instant wheat or rice products
	15.0
	

	07.01
	Bread
	0.02
	

	12.05
	Paste and paste products
	0.1
	

[bookmark: Sodium carboxy methyl cellulose][bookmark: _bookmark179]Sodium carboxy methyl cellulose CNS 20.003	INS 466
Function: stabilizer
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

[bookmark: Thaumatin][bookmark: _bookmark180]Thaumatin
CNS 19.020	INS 957
Function: sweeteners
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks
	0.025
	

	04.05.02
	Processed nuts and seeds
	0.025
	

	07.0
	Bakery wares
	0.025
	

	11.04
	Table-top sweeteners
	0.025
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	0.025
	

[bookmark: Calcium carbonate0F][bookmark: _bookmark181]Calcium carbonatea
CNS 13.006	INS 170i
Function: flour treatment agent, bulking agent, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.01
	Wheat flour
	0.03
	

[bookmark: Potassium carbonate][bookmark: _bookmark182]Potassium carbonate
CNS 01.301	INS 501i
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.02
	Wheat flour product
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of dumplings/
wontons/shuo mai)
	
60.0
	

	13.01
	Infant formula
	GMP
	

[bookmark: Magnesium carbonate][bookmark: _bookmark183]Magnesium carbonate
CNS 13.005	INS 504i
Function: flour treatment agent, bulking agent, stabilizer, anticaking agent

[bookmark: _bookmark184]aLight and heavy

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	06.03.01
	Wheat flour
	1.5
	

	14.06
	Powdered drink
	10.0
	As magnesium
carbonate

[bookmark: Sodium carbonate][bookmark: _bookmark185]Sodium carbonate
CNS 01.302	INS 500i
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	06.02.02
	Rice products (fermented rice
products only)
	GMP
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
GMP
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	GMP
	

[bookmark: Ammonium hydrogen carbonate][bookmark: _bookmark186]Ammonium hydrogen carbonate
CNS 06.002	INS 503 ii
Function: bulking agent
	Food Category No.
	Food Category
	Max Level
	Note

	
13.02.01
	Cereal-based complementary foods for infants and young
children
	
GMP
	

[bookmark: Potassium hydrogen carbonate][bookmark: _bookmark187]Potassium hydrogen carbonate
CNS 01.307	INS 501ii
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	13.01
	Infant formula
	GMP
	

[bookmark: Sodium hydrogen carbonate][bookmark: _bookmark188]Sodium hydrogen carbonate
CNS 06.001	INS 500ii
Function: bulking agent
	Food Category No.
	Food Category
	Max Level
	Note

	06.02.02
	Rice products (fermented rice
products only)
	GMP
	

	
13.02.01
	Cereal-based complementary
foods for infants and young children
	
GMP
	

[bookmark: Sodium sesquicarbonate][bookmark: _bookmark189]Sodium sesquicarbonate
CNS 01.305	INS 500iii
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	01.0
	Milk and dairy product
	GMP
	Goat milk only

	Food Category No.
	Food Category
	Max Level
	Note

	
	(excluding products of the category 01.01.01, 01.01.02,
13.0)
	
	

	07.02
	Pastries
	GMP
	

	07.03
	Crackers
	GMP
	

[bookmark: Sodium saccharin][bookmark: _bookmark190]Sodium saccharin
CNS 19.001	INS 954
Function: sweeteners, flavor enhancer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.15
	As saccharin

	04.01.02.02
	Dried fruit (dried mango, dried
fig only)
	5.0
	As saccharin

	04.01.02.05
	Jams, jellies, marmelades
	0.2
	As saccharin

	04.01.02.08
	Candied and preserved fruit
	1.0
	As saccharin

	04.01.02.08.02
	Preserved surface-drying fruit
	5.0
	As saccharin

	04.01.02.08.04
	Liquorice-flavored product
	5.0
	As saccharin

	04.01.02.08.05
	Soft fruit gum
	5.0
	As saccharin

	04.02.02.03
	Pickled vegetables
	0.15
	As saccharin

	
04.04.01.05
	New soybean product (soybean protein and its puffed food,
soybean meat, etc.)
	
1.0
	
As saccharin

	04.04.01.06
	Cooked bean products
	1.0
	As saccharin

	04.05.02.01.01
	Cooked nuts and seeds (in-
shell)
	1.2
	As saccharin

	04.05.02.01.02
	Cooked nuts and seeds (shelled)
	1.0
	As saccharin

	12.10
	Blended condiment
	0.15
	As saccharin

	15.02
	Integrated alcoholic beverages
	0.15
	As saccharin

[bookmark: Tertiary butylhydroquinone (TBHQ)][bookmark: _bookmark191]Tertiary butylhydroquinone (TBHQ) CNS 04.007	INS 319
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.0
	Fats and oils, and fat
emulsions
	0.2
	As TBHQ in fats

	02.01
	Fats and oils essentially free
from water
	0.2
	

	04.05.02.01
	Cooked nuts and seeds
	0.2
	As TBHQ in fats

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.2
	As TBHQ in fats

	06.03.02.05
	Fried flour products
	0.2
	As TBHQ in fats

	06.07
	Instant wheat or rice products
	0.2
	As TBHQ in fats

	07.02.03
	Moon cake
	0.2
	As TBHQ in fats

	07.03
	Crackers
	0.2
	As TBHQ in fats

	07.04
	Fillings and topping syrups
for bakeries
	0.2
	As TBHQ in fats

	08.02.02
	Cured meat product (brined
meat, preserved pork,
	0.2
	As TBHQ in fats

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
	

	09.03.04
	Dried fish and fishery product
	0.2
	As TBHQ in fats

	16.06
	Puffed food
	0.2
	As TBHQ in fats

[bookmark: Alitame][bookmark: _bookmark192]Alitame
CNS 19.013	INS 956
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.1
	

	04.01.02.08.04
	Liquorice-flavored product
	0.3
	

	05.02.01
	Gum-based candy
	0.3
	

	11.04
	Table-top sweeteners
	0.15g/portion
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.1
	For powdered drinks,
increase use by times of dilution

	
16.01
	
Jelly
	
0.1
	If used in jelly powder, increase use by times of dilution

[bookmark: Aspartame1F][bookmark: _bookmark193]Aspartameb
CNS 19.004	INS 951
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	0.6
	

	01.02.02
	Flavored fermented milk
	1.0
	

	01.03.02
	Modified milk powders and
cream powders
	2.0
	

	01.05
	Cream and analogues
(excluding cream in 01.05.01)
	1.0
	

	01.06.01
	Unripened cheese
	1.0
	

	01.06.05
	Cheese analogues
	1.0
	

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored
fermented milk)
	
1.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based
on fat emulsions
	
1.0
	

	02.04
	Fat-based dessert
	1.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.0
	

	04.01.02.01
	Frozen fruit
	2.0
	

[bookmark: _bookmark194]bFoods adding aspartane shall be labelled: “Aspatame (containing phenylalanine”.

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	04.01.02.02
	Dried fruit
	2.0
	

	04.01.02.03
	Fruit in vinegar, oil, or brine
	0.3
	

	04.01.02.04
	Canned fruit
	1.0
	

	04.01.02.05
	Jams, jellies, marmelades
	1.0
	

	04.01.02.06
	Fruit paste
	1.0
	

	
04.01.02.07
	Fruit-based spreads (e.g.,
chutney), excluding products of food category 04.1.2.5
	
1.0
	

	04.01.02.08
	Candied and preserved fruit
	2.0
	

	04.01.02.09
	Decorative fruits
	1.0
	

	
04.01.02.10
	Fruit-based desserts, including fruit-flavored water-based
desserts
	
1.0
	

	04.01.02.11
	Fermented fruit products
	1.0
	

	04.01.02.12
	Boiled or fried fruits
	1.0
	

	04.02.02.01
	Frozen vegetables
	1.0
	

	04.02.02.02
	Dried vegetables
	1.0
	

	04.02.02.03
	Pickled vegetables
	0.3
	

	04.02.02.04
	Canned or bottled vegetables
	1.0
	

	04.02.02.05
	Vegetable paste, excluding
tomato sauce
	1.0
	

	04.02.02.06
	Fermented vegetables
	2.5
	

	04.02.02.07
	Boiled or fried vegetables
	1.0
	

	04.02.02.08
	Other processed vegetables
	1.0
	

	04.03.02.03
	Pickled edible fungi and algae
	0.3
	

	04.03.02.04
	Canned or bottled edible fungi
and algae
	1.0
	

	04.03.02.05
	Boiled or fried edible fungi and
algae
	1.0
	

	04.03.02.06
	Other processed edible fungi
and algae
	1.0
	

	04.05.02
	Processed nuts and seeds
	0.5
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
3.0
	

	05.02.01
	Gum-based candy
	10.0
	

	05.02.02
	Other candies excluding gum-
based candies
	3.0
	

	
05.04
	Decorations (e.g., for fine bakery wares), toppings (non-
fruit) and sweet sauces
	
1.0
	

	06.06
	Instant cereals, including rolled
oats
	1.0
	

	
06.09
	Cereal and starch dessert (such
as rice pudding, cassava pudding)
	
1.0
	

	07.01
	Bread
	4.0
	

	07.02
	Pastries
	1.7
	

	07.03
	Crackers
	1.7
	

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	07.04
	Fillings and topping syrups for bakeries
	1.0
	

	07.05
	Other bakery wares
	1.7
	

	09.02.02
	Frozen battered fish and fish
products
	0.3
	

	
09.02.03
	Frozen minced and creamed fish products (including fish
balls)
	
0.3
	

	
09.03
	Pre-processed fish and fish
products (semi-finished product)
	
0.3
	

	
09.04
	Fully preserved fish and fish products (can be directly
consumed)
	
0.3
	

	09.05
	Canned fish products
	0.3
	

	10.04
	Other egg products
	1.0
	

	11.04
	Table-top sweeteners
	GMP
	

	11.05
	Flavoring syrup
	3.0
	

	12.03
	Vinegar
	3.0
	

	12.10.01
	Solid blended condiment
	2.0
	

	12.10.02
	Semi-solid blended condiments
	2.0
	

	12.10.03
	Blended condiment in liquid
(excluding 12.03, 12.04)
	1.2
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.6
	For powdered drink,
increase use by times of dilution

	
14.03
	
Protein containing drink
	
0.6
	For powdered drink, increase use by times of
dilution

	
14.04
	
Carbonated drinks
	
0.6
	For powdered drink, increase use by times of
dilution

	
14.05
	
Tea, coffee, or plant based drink
	
0.6
	For powdered drink,
increase use by times of dilution

	
14.07
	
Drink for special uses
	
0.6
	For powdered drink, increase use by times of
dilution

	
14.08
	
Flavored drinks
	
0.6
	For powdered drink,
increase use by times of dilution

	
16.01
	
Jelly
	
1.0
	For jelly powder, increase use by times of
dilution

	16.06
	Puffed food
	0.5
	

[bookmark: Aspartame-acesulfame salt][bookmark: _bookmark195]Aspartame-acesulfame salt CNS 19.021	INS 962
Function: sweeteners

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.79
	

	03.0
	Frozen drinks (excluding edible
ice)
	0.68
	

	04.01.02.04
	Canned fruit
	0.35
	

	04.01.02.05
	Jams, jellies, marmelades
	0.68
	

	04.01.02.08.01
	Candied fruit
	0.35
	

	04.02.02.03
	Pickled vegetables
	0.20
	

	05.02
	Candies
	4.5
	

	05.02.01
	Gum-based candy
	5.0
	

	06.04.02.01
	Canned coarse grains
	0.35
	

	11.04
	Table-top sweeteners
	0.09
	

	12.0
	Condiments
	1.13
	

	12.04
	Soy sauce
	2.0
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	0.68
	

[bookmark: Natural amaranthus red][bookmark: _bookmark196]Natural amaranthus red
CNS 08.130	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.08
	Candied and preserved fruit
	0.25
	

	04.01.02.09
	Decorative fruits
	0.25
	

	05.02
	Candies
	0.25
	

	07.02.04
	Decorations on pastries
	0.25
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.25
	For powdered drink,
increase use by times of dilution

	14.04
	Carbonated drinks
	0.25
	

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
0.25
	For powdered drink,
increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.25
	

	
16.01
	
Jelly
	
0.25
	If used in jelly
powder, increase use by times of dilution

[bookmark: Sesbania gum][bookmark: _bookmark197]Sesbania gum
CNS 20.021	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.01
	Ice creams, ice cream bars
	5.0
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	2.0
	

	06.07
	Instant wheat or rice products
	2.0
	

	07.01
	Bread
	2.0
	

	14.03.02
	Plant protein containing drink
	1.0
	

[bookmark: Steviol glycosides][bookmark: _bookmark198]Steviol glycosides
CNS 19.008	INS 960
Function: sweeteners
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.2
	As steviol equivalence

	03.0
	Frozen drinks
	0.5
	As steviol equivalence

	04.01.02.08
	Candied and preserved fruit
	3.3
	As steviol equivalence

	04.05.02.01
	Cooked nuts and seeds
	1.0
	As steviol equivalence

	05.02
	Candies
	3.5
	As steviol equivalence

	07.02
	Pastries
	0.33
	As steviol equivalence

	11.04
	Table-top sweeteners
	0.05g/portion
	As steviol equivalence

	12.0
	Condiments
	0.35
	As steviol equivalence

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	0.2
	As steviol equivalence

	16.01
	Jelly
	0.5
	As steviol equivalence

	16.06
	Puffed food
	0.17
	As steviol equivalence

	16.02.02
	Tea products (including
flavored tea and tea substitutes)
	10.0
	As steviol equivalence

[bookmark: Dehydroacetic acid, sodium dehydroacetat][bookmark: _bookmark199]Dehydroacetic acid, sodium dehydroacetate
CNS 17.009 (i), 17.009 (ii)	INS 265, 266
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.02.01.01
	Butter and concentrated butter
	0.3
	As dehydroacetic
acid

	04.02.02.03
	Pickled vegetables
	1.0
	As dehydroacetic
acid

	04.03.02.03
	Pickled edible fungi and algae
	0.3
	As dehydroacetic
acid

	04.04.02
	Fermented bean products
	0.3
	As dehydroacetic
acid

	06.05.02
	Starch products
	1.0
	As dehydroacetic
acid

	07.01
	Bread
	0.5
	As dehydroacetic
acid

	07.02
	Pastries
	0.5
	As dehydroacetic
acid

	07.04
	Fillings and topping syrups for
bakeries
	0.5
	As dehydroacetic
acid

	08.02
	Pre-processed meat product
	0.5
	As dehydroacetic
acid

	08.03
	Cooked meat products
	0.5
	As dehydroacetic
acid

	12.10
	Blended condiment
	0.5
	As dehydroacetic
acid

	14.02.01
	Fruit and vegetable juice (pulp)
	0.3
	As dehydroacetic
acid

[bookmark: Deacetylated chitin (chitosan)][bookmark: _bookmark200]Deacetylated chitin (chitosan)
CNS 20.026	INS -
Function: thickener, coating agents
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	6.0
	

	08.03.05
	Sausage
	6.0
	

[bookmark: Microcrystalline cellulose][bookmark: _bookmark201]Microcrystalline cellulose CNS 02.005	INS 460i
Function: stabilizer
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

[bookmark: _bookmark202]Vitamine E (dl-α-tocopherol, d-α- tocopherol, mixed tocopherol concentrate) CNS 04.016	INS 307
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	0.2
	

	02.01
	Fats and oils essentially free from water
	GMP
	

	04.05.02.01
	Cooked nuts and seeds (fried nuts and seeds only)
	0.2
	As vitamin E in fats

	06.03.02.05
	Fried flour products
	0.2
	As vitamin E in fats

	06.06
	Instant cereals, including rolled
oats
	0.085
	

	06.07
	Instant wheat or rice products
	0.2
	

	12.10
	Blended condiment
	GMP
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.2
	

	14.03
	Protein containing drink
	0.2
	

	14.04.02
	Other carbonated drinks
	0.2
	

	14.05
	Tea, coffee, or plant based
drink
	0.2
	

	14.06.02
	Protein containing powdered
drink
	0.2
	

	14.07
	Drink for special uses
	0.2
	

	14.08
	Flavored drinks
	0.2
	

	16.06
	Puffed food
	0.2
	As vitamin E in fats

[bookmark: Stabilized chlorine dioxide][bookmark: _bookmark203]Stabilized chlorine dioxide
CNS 17.028	INS 926
Function: preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
	0.01
	

	04.02.01.02
	Surface-treated fresh
vegetables,
	0.01
	

	09.0
	Aquatic products (including
fish, crustaceans, shellfish,
	0.05
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	mollusks, and echinode, and
their processed products) (fish processing only)
	
	

[bookmark: Amaranth, amaranth aluminum lake][bookmark: _bookmark204]Amaranth, amaranth aluminum lake CNS 08.001	INS 123
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.025
	As amaranth

	04.01.02.05
	Jams, jellies, marmelades
	0.3
	As amaranth

	04.01.02.08
	Candied and preserved fruit
	0.05
	As amaranth

	04.01.02.09
	Decorative fruits
	0.1
	As amaranth

	04.02.02.03
	Pickled vegetables
	0.05
	As amaranth

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.05
	
As amaranth

	07.02.04
	Decorations on pastries
	0.05
	As amaranth

	
07.04
	Fillings and topping syrups for
bakeries (fillings of crackers only)
	
0.05
	
As amaranth

	11.05.01
	Fruit flavoring syrup
	0.3
	As amaranth

	12.10.01.01
	Solid condiment for soup
	0.2
	As amaranth

	

14.02.03
	
Fruit and vegetable juice (nectar) drink
	

0.05
	As amaranth, the additive is used per times of dilution for high-sugar fruit and vegetable juice
(nectar) drinks

	14.04
	Carbonated drinks
	0.05
	As amaranth

	

14.08
	
Flavored drinks (fruit-flavored drinks only)
	

0.05
	As amaranth; for high- sugar fruit-flavored beverages, add the
additive according to times of dilution

	

14.06
	

Powdered drink
	

0.05
	As amaranth, the volume of use is the quantity of amaranth in the diluted
liquid according to times of dilution

	15.02
	Integrated alcoholic beverages
	0.05
	As amaranth

	
16.01
	
Jelly
	
0.05
	As amaranth, if used in
jelly powder, increase use by times of dilution

[bookmark: Acorn shell brown][bookmark: _bookmark205]Acorn shell brown
CNS 08.126	INS -
Function: colour

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
14.04.01
	
Carbonated drink of cola type
	
1.0
	Powdered drink, increase the use by times of
dilution

	15.02
	Integrated alcoholic beverages
	0.3
	

[bookmark: Sodium nitrate, potassium nitrate][bookmark: _bookmark206]Sodium nitrate, potassium nitrate
CNS 09.001, 09.003	INS 251, 252
Function: colour retention agent, preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.)
	
0.5
	As sodium (potassium) nitrite, residue ≤30mg/kg

	
08.03.01
	
Thick gravy cooked meat
	
0.5
	As sodium (potassium) nitrite,
residue ≤30mg/kg

	
08.03.02
	Smoked, baked or grilled meat products
	
0.5
	As sodium
(potassium) nitrite, residue ≤30mg/kg

	
08.03.03
	
Fried meat
	
0.5
	As sodium (potassium) nitrite,
residue ≤30mg/kg

	
08.03.04
	Western hams (grilled, smoked and steam boiled)
	
0.5
	As sodium
(potassium) nitrite, residue ≤30mg/kg

	
08.03.05
	
Sausage
	
0.5
	As sodium (potassium) nitrite,
residue ≤30mg/kg

	
08.03.06
	
Fermented meat products
	
0.5
	As sodium (potassium) nitrite,
residue ≤30mg/kg

[bookmark: Octyl and decyl glycerate][bookmark: _bookmark207]Octyl and decyl glycerate
CNS 10.018	INS -
Function: emulsifier
	Food Category No.
	Food Category
	Max Level
	Note

	

01.03
	Milk powder (sweetened milk powder), cream powder and modified milk powder (excluding pure milk
powders)
	

GMP
	

	02.01.01.02
	Hydrogenated vegetable oil
	GMP
	

	03.01
	Ice creams, ice cream bars
	GMP
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
GMP
	

	14.0
	Beverages (excluding packaged
	GMP
	

	
	drinking water in 14.01)
	
	

[bookmark: Starch sodium octenyl succinate (sodium][bookmark: _bookmark208]Starch sodium octenyl succinate (sodium starch octenyl succinate) CNS 10.030	INS 1450
Function: emulsifier, others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05.01
	Cream
	GMP
	

	
13.01.01
	
Infant formulae food
	
1.0
	As carrier of ARA
and DHA, as ready- to-eat products.

	
13.01.02
	
Follow-up formula
	
50.0
	As carrier of ARA and DHA, as ready-
to-eat products.

	

13.01.03
	
Formula for special medical purposes for infants
	

150.0
	The max use level is only for powder products; the level shall be calculated by
the times of dilution.

[bookmark: New red, new red aluminum lake][bookmark: _bookmark209]New red, new red aluminum lake
CNS 08.004	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.08.02
	Preserved surface-drying fruit
	0.05
	As new red

	04.01.02.09
	Decorative fruits
	0.1
	As new red

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding cocoa products in
05.01.01)
	

0.05
	

As new red

	07.02.04
	Decorations on pastries
	0.05
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.05
	As new red, for powdered drink, increase
use by times of dilution

	14.04
	Carbonated drinks
	0.05
	As new red

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
0.05
	As new red, for powdered drink, increase
use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.05
	As new red

[bookmark: Linseed gum][bookmark: _bookmark210]Linseed gum
CNS 20.020	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.01
	Ice creams, ice cream bars
	0.3
	

	06.03.02.02
	Dried pastas and noodles and
	1.5
	

	
	similar products
	
	

	08.03
	Cooked meat products
	5.0
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
5.0
	For powdered drinks, increase use by times of
dilution

[bookmark: Potassium ferrocyanide, sodium ferrocyan][bookmark: _bookmark211]Potassium ferrocyanide, sodium ferrocyanide CNS 02.001, 02.008	INS 536, 535
Function: anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.01
	Salt and salt substitute
	0.01
	As ferrocyanide
radical

[bookmark: Sodium nitrite, potassium nitrite][bookmark: _bookmark212]Sodium nitrite, potassium nitrite
CNS 09.002, 09.004	INS 250, 249
Function: colour retention agent, preservative

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham,
Chinese sausage, etc.)
	
0.15
	
As sodium nitrite, residue
≤30mg/kg

	08.03.01
	Thick gravy cooked meat
	0.15
	As sodium nitrite, residue
≤30mg/kg

	08.03.02
	Smoked, baked or grilled meat
products
	0.15
	As sodium nitrite, residue
≤30mg/kg

	08.03.03
	Fried meat
	0.15
	As sodium nitrite, residue
≤30mg/kg

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.15
	As sodium nitrite, residue
≤70mg/kg

	08.03.05
	Sausage
	0.15
	As sodium nitrite, residue
≤30mg/kg

	08.03.06
	Fermented meat products
	0.15
	As sodium nitrite, residue
≤30mg/kg

	08.03.08
	Canned meat
	0.15
	As sodium nitrite, residue
≤50mg/kg

[bookmark: Carmine cochineal][bookmark: _bookmark213]Carmine cochineal
CNS 08.145	INS 120
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.05
	As carminic acid

	01.03.02
	Modified milk powders and cream powders
	0.6
	As carminic acid

	
01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified
	
0.15
	
As carminic acid

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	condensed milk using non- diary ingredients, etc.)
	
	

	01.06
	Cheese, processed cheese and
analogues
	0.1
	As carminic acid

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.15
	As carminic acid

	04.01.02.05
	Jams, jellies, marmelades
	0.6
	As carminic acid

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	0.1
	As carminic acid

	05.01.03
	Cocoa imitations and chocolate
substitutes
	0.3
	As carminic acid

	05.02
	Candies
	0.3
	As carminic acid

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	0.5
	As carminic acid

	06.05.02.04
	Starch-based balls
	1.0
	As carminic acid

	06.06
	Instant cereals, including rolled oats
	0.2
	As carminic acid

	06.07
	Instant wheat or rice products
	0.3
	As carminic acid

	07.0
	Bakery wares
	0.6
	As carminic acid

	08.03
	Cooked meat products
	0.5
	As carminic acid

	
12.10
	Blended condiment (excluding
12.10.02 Semi-solid blended condiments)
	
1.0
	
As carminic acid

	12.10.02
	Semi-solid blended condiments
	0.05
	As carminic acid

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.6
	As carminic acid, For
powdered drink, increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.25
	As carminic acid

	
16.01
	
Jelly
	
0.05
	As carminic acid, if used in jelly powder, increase the use by times of
dilution

	16.06
	Puffed food
	0.1
	As carminic acid

[bookmark: Ponceau 4R, ponceau 4R aluminum lake][bookmark: _bookmark214]Ponceau 4R, ponceau 4R aluminum lake CNS 08.002	INS 124
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	01.01.03
	Modified milk
	0.05
	As ponceau 4R

	01.02.02
	Flavored fermented milk
	0.05
	As ponceau 4R

	01.03.02
	Modified milk powders and cream
powders
	0.15
	As ponceau 4R

	
01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk
using non-diary ingredients, etc.)
	
0.05
	
As ponceau 4R

	03.0
	Frozen drinks (excluding 03.04
	0.05
	As ponceau 4R

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	edible ice)
	
	

	04.01.02.04
	Canned fruit
	0.1
	As ponceau 4R

	04.01.02.05
	Jams, jellies, marmelades
	0.5
	As ponceau 4R

	04.01.02.08
	Candied and preserved fruit
	0.05
	As ponceau 4R

	04.01.02.09
	Decorative fruits
	0.1
	As ponceau 4R

	04.02.02.03
	Pickled vegetables
	0.05
	As ponceau 4R

	

05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate substitutes), and candies (excluding
05.04 Decorations. Toppings and sweet sauces)
	

0.05
	

As ponceau 4R

	05.03
	Candies and chocolate coating
	0.1
	As ponceau 4R

	06.05.02.02
	Shrimp-flavored starch flakes
	0.05
	As ponceau 4R

	07.02.04
	Decorations on pastries
	0.05
	As ponceau 4R

	07.03.03
	Egg-biscuit-roll
	0.01
	As ponceau 4R

	
07.04
	Fillings and topping syrups for bakeries (fillings of crackers only
and cakes)
	
0.05
	
As ponceau 4R

	08.04
	Edible casings (e.g., sausage
casings)
	0.025
	As ponceau 4R

	11.05
	Flavoring syrup
	0.2
	As ponceau 4R

	11.05.01
	Fruit flavoring syrup
	0.5
	As ponceau 4R

	
12.10.02
	Semi-solid blended condiments
(excluding 12.10.02.01 Mayonnaise, salad dressing)
	
0.5
	
As ponceau 4R

	12.10.02.01
	Mayonnaise, salad dressing
	0.2
	As ponceau 4R

	
14.02.03
	
Fruit and vegetable juice (nectar) drink
	
0.05
	As ponceau 4R, For powdered drink, increase use by times
of dilution

	
14.03.01
	
Milk containing drink
	
0.05
	As ponceau 4R, For powdered drink, increase use by times
of dilution

	
14.03.02
	
Plant protein containing drink
	
0.025
	As ponceau 4R, For powdered drink, increase use by times
of dilution

	14.04
	Carbonated drinks
	0.05
	As ponceau 4R

	
14.08
	
Flavored drinks (fruit-flavored drinks only)
	
0.05
	As ponceau 4R, For powdered drink, increase use by times
of dilution

	15.02
	Integrated alcoholic beverages
	0.05
	As ponceau 4R

	
16.01
	
Jelly
	
0.05
	As ponceau 4R, if used in jelly powder, increase use by times
of dilution

	16.03
	Collagen casings
	0.025
	As ponceau 4R

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	16.06
	Puffed food
	0.05
	As ponceau 4R, only the use of ponceau 4R

[bookmark: Annatto extract][bookmark: _bookmark215]Annatto extract
CNS 08.144	INS 160b
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.06.02
	Ripened cheese
	0.6
	

	01.06.04
	Processed cheese
	0.6
	

	02.02.01.02
	Margarine and similar products
(e.g., butter- margarine blends)
	0.05
	

	02.05
	Other fat or oil products (non-
dairy creamer only)
	0.02
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.6
	

	04.01.02.05
	Jams, jellies, marmelades
	0.6
	

	
05.01.02
	Chocolate, and chocolate products, excluding cocoa products of food category
05.01.01
	
0.025
	

	05.01.03
	Cocoa imitations and chocolate
substitutes
	0.6
	

	05.02
	Candies
	0.6
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	0.01
	

	06.05.02.04
	Starch-based balls
	0.15
	

	06.06
	Instant cereals, including rolled
oats
	0.07
	

	06.07
	Instant wheat or rice products
	0.012
	

	07.0
	Bakery wares
	0.6
	

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.025
	

	08.03.05
	Sausage
	0.025
	

	12.10
	Blended condiment
	0.1
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.6
	For powdered
drinks, increase use by times of dilution

	
16.01
	
Jelly
	
0.6
	If used in jelly powder, increase use by times of dilution

	16.06
	Puffed food
	0.01
	

[bookmark: Hydrochloric acid][bookmark: _bookmark216]Hydrochloric acid
CNS 01.108	INS 507
Function: acidity regulator
	Food Category No.
	Food Category
	Max Level
	Note

	12.10.02.01
	Mayonnaise, salad dressing
	GMP
	

[bookmark: Mynica red][bookmark: _bookmark217]Mynica red
CNS 08.149	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.2
	

	05.02
	Candies
	0.2
	

	07.02.04
	Decorations on pastries
	0.2
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.1
	For powdered drink,
increase use by times of dilution

	15.03.03
	Fruit wine (fermenting fruit wine only)
	0.2
	

	
16.01
	
Jelly
	
0.2
	If used in jelly powder, , increase use per times of dilution

[bookmark: Iron oxide black, iron oxide red][bookmark: _bookmark218]Iron oxide black, iron oxide red
CNS 08.014, 08.015	INS 172i, 172ii
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	05.03
	Candies and chocolate coating
	0.02
	

[bookmark: Lutein][bookmark: _bookmark219]Lutein
CNS 08.146	INS 161b
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored
fermented milk)
	
0.05
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.1
	

	04.01.02.05
	Jams, jellies, marmelades
	0.05
	

	05.02
	Candies
	0.15
	

	06.04.02.01
	Canned coarse grains
	0.05
	

	06.07
	Instant wheat or rice products
	0.15
	

	06.08
	Frozen wheat or rice products
	0.1
	

	06.09
	Cereal and starch dessert
(canned cereal desert only)
	0.05
	

	07.0
	Bakery wares
	0.15
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.05
	For powdered drink, increase use by times of
dilution

	
16.01
	
Jelly
	
0.05
	If used in jelly powder, , increase use per times
of dilution

[bookmark: Copper chlorophyll][bookmark: _bookmark220]Copper chlorophyll
CNS 08.153	INS 141i
Function: colour
	Food Category No.
	Food Category
	Max Level
	Note

	01.05.01
	Cream
	GMP
	

	05.02
	Candies
	GMP
	

	07.0
	Bakery wares
	GMP
	

[bookmark: Chlorophyllin copper complex, sodium and][bookmark: _bookmark221]Chlorophyllin copper complex, sodium and potassium salts CNS 08.009	INS 141ii
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.5
	

	04.02.02.04
	Canned or bottled vegetables
	0.5
	

	04.04.01.06
	Cooked bean products
	0.5
	

	04.05.02
	Processed nuts and seeds
	0.5
	

	05.02
	Candies
	0.5
	

	06.05.02.04
	Starch-based balls
	0.5
	

	07.0
	Bakery wares
	0.5
	

	

14.0
	

Beverages (excluding packaged drinking water in 14.01)
	

0.5
	For powdered drink, increase use by times of dilution, with the exception of fruit and vegetable juice
(nectar) drink, chlorophyllin copper complex only

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	GMP
	

	15.02
	Integrated alcoholic beverages
	0.5
	

	
16.01
	
Jelly
	
0.5
	If used in jelly powder, increase use per times of dilution

[bookmark: Carbon dioxide][bookmark: _bookmark222]Carbon dioxide
CNS 17.034	INS -
Function: preservative
	Food Category No.
	Food Category
	Max Level
	Note

	14.04
	Carbonated drinks
	GMP
	

	15.03.06
	Other fermented alcoholic
beverage (carbonated)
	GMP
	

[bookmark: Disodium ethylene-diamine-tetra-acetate][bookmark: _bookmark223]Disodium ethylene-diamine-tetra-acetate CNS 18.005	INS 386
Function: stabilizer, coagulant, antioxidant, preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.05
	Jams, jellies, marmelades
	0.07
	

	04.01.02.08.03
	Preserved fruit (preserved sweet potato only)
	0.25
	

	04.02.02.03
	Pickled vegetables
	0.25
	

	04.02.02.04
	Canned or bottled vegetables
	0.25
	

	04.02.02.05
	Vegetable paste, excluding
tomato sauce
	0.07
	

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.25
	

	06.04.02.01
	Canned coarse grains
	0.25
	

	12.10
	Blended condiment
	0.075
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	0.03
	

[bookmark: Calcium disodium ethylene-diamine-tetra-][bookmark: _bookmark224]Calcium disodium ethylene-diamine-tetra-acetate CNS 04.020	INS 385
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.10
	Blended condiment
	0.075
	

[bookmark: Sodium acetate][bookmark: _bookmark225]Sodium acetate
CNS 00.013	INS 262i
Function: acidity regulator, preservative
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.10
	Blended condiment
	10.0
	

	16.06
	Puffed food
	1.0
	

[bookmark: Acesulfame potassium][bookmark: _bookmark226]Acesulfame potassium
CNS 19.011	INS 950
Function: sweeteners
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.02.02
	Flavored fermented milk
	0.35
	

	

01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored fermented milk) (dairy-based
desserts only)
	

0.3
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.3
	

	04.01.02.04
	Canned fruit
	0.3
	

	04.01.02.05
	Jams, jellies, marmelades
	0.3
	

	04.01.02.08.01
	Candied fruit
	0.3
	

	04.02.02.03
	Pickled vegetables
	0.3
	

	04.03.02
	Processed edible fungi and
algae
	0.3
	

	04.05.02.01
	Cooked nuts and seeds
	3.0
	

	05.02
	Candies
	2.0
	

	05.02.01
	Gum-based candy
	4.0
	

	06.04.02.01
	Canned coarse grains
	0.3
	

	06.04.02.02
	Other coarse grain products
	0.3
	

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
	(black sesame only)
	
	

	06.09
	Cereal and starch dessert
(canned grains desert only)
	0.3
	

	07.0
	Bakery wares
	0.3
	

	11.04
	Table-top sweeteners
	0.04 g/portion
	

	12.0
	Condiments
	0.5
	

	12.04
	Soy sauce
	1.0
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.3
	For powdered drinks,
increase use by times of dilution

	
16.01
	
Jelly
	
0.3
	If used in jelly powder, increase use
by times of dilution

[bookmark: Ethoxy quin][bookmark: _bookmark227]Ethoxy quin
CNS 17.010	INS -
Function: preservative
	Food Category No.
	Food Category
	Max Level
	Note

	04.01.01.02
	Surface-treated fresh fruit
	GMP
	Residue ≤1mg/kg

[bookmark: Isomerized lactose syrup][bookmark: _bookmark228]Isomerized lactose syrup
CNS 00.003	INS -
Function: others
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
01.03
	Milk powder (sweetened milk
powder), cream powder and modified milk powder
	
15.0
	

	07.03
	Crackers
	2.0
	

	13.01
	Infant formula
	15.0
	

	
14.0
	
Beverages (excluding packaged drinking water in 14.01)
	
1.5
	For powdered drinks, increase use by times of
dilution

[bookmark: D-isoascorbic acid (erythorbic acid), so][bookmark: _bookmark229]D-isoascorbic acid (erythorbic acid), sodium D-isoascorbate CNS 04.004, 04.018	INS 315, 316
Function: antioxidant, colour retention agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	14.02.02
	Concentrates for fruit and
vegetable juice (nectar)
	GMP
	

	15.03.01
	Grape wine
	0.15
	As ascorbic acid

[bookmark: Isomaltulose (palatinose)][bookmark: _bookmark230]Isomaltulose (palatinose)
CNS 19.003	INS -
Function: sweeteners
	Food Category No.
	Food Category
	Max Level
	Note

	01.01.03
	Modified milk
	GMP
	

	Food Category No.
	Food Category
	Max Level
	Note

	01.02.02
	Flavored fermented milk
	GMP
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	04.01.02.04
	Canned fruit
	GMP
	

	04.01.02.05
	Jams, jellies, marmelades
	GMP
	

	04.01.02.08
	Candied and preserved fruit
	GMP
	

	05.02
	Candies
	GMP
	

	06.04.02.02
	Other coarse grain products
	GMP
	

	07.01
	Bread
	GMP
	

	07.02
	Pastries
	GMP
	

	07.03
	Crackers
	GMP
	

	14.0
	Beverages (excluding packaged
drinking water in 14.01)
	GMP
	

	15.02
	Integrated alcoholic beverages
	GMP
	

[bookmark: Stearic acid (octadecanoic acid)][bookmark: _bookmark231]Stearic acid (octadecanoic acid)
CNS 14.009	INS 570
Function: glazing agent, chewing gum bases
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
1.2
	

[bookmark: Calcium stearate][bookmark: _bookmark232]Calcium stearate
CNS 10.039	INS 470
Function: emulsifier, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	12.09.01
	Herbs, spices, seasonings and
condiments powder
	20.0
	

	12.10.01
	Solid blended condiment
	20.0
	

[bookmark: Potassium stearate][bookmark: _bookmark233]Potassium stearate
CNS 10.028	INS 470
Function: emulsifier, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	07.02
	Pastries
	0.18
	

	12.09.01
	Herbs, spices, seasonings and
condiments powder
	20.0
	

[bookmark: Magnesium stearate][bookmark: _bookmark234]Magnesium stearate
CNS 02.006	INS 470
Function: emulsifier, anticaking agent
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.08
	Candied and preserved fruit
	0.8
	

	05.0
	Cocoa products, chocolate, and
chocolate products (including
	GMP
	

	
	imitations and chocolate substitutes),
and candies
	
	

[bookmark: Sodium stearoyl lactylate, calcium stear][bookmark: _bookmark235]Sodium stearoyl lactylate, calcium stearoyl lactylate CNS 10.011, 10.009	INS 481i, 482i
Function: emulsifier, stabilizer
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	2.0
	

	01.02.02
	Flavored fermented milk
	2.0
	

	01.05.01
	Cream
	5.0
	

	01.05.03
	Modified cream
	5.0
	

	01.05.04
	Cream analogues
	5.0
	

	02.01.01
	Vegetable oils and fats
	0.3
	

	02.02
	Fat emulsions mainly of type
water-in-oil
	5.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based
on fat emulsions
	
5.0
	

	02.05
	Other fat or oil products (non- dairy creamer only)
	10.0
	

	03.01
	Ice creams, ice cream bars
	2.0
	

	04.01.02.05
	Jams, jellies, marmelades
	2.0
	

	04.02.02.02
	Dried vegetables (only
dehydrated potato powder)
	2.0
	

	
05.04
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
2.0
	

	
06.03.01.02
	Flour for special purposes (e.g. Self-rising flour, dumpling
flour)
	
2.0
	

	06.03.02.01
	Fresh pastas and noodles and
similar products
	2.0
	

	06.03.02.03
	Fermented wheat flour product
	2.0
	

	07.01
	Bread
	2.0
	

	07.02
	Pastries
	2.0
	

	07.03
	Crackers
	2.0
	

	08.03.05
	Sausage
	2.0
	

	11.05
	Flavoring syrup
	2.0
	

	14.03
	Protein containing drink
	2.0
	

	14.05
	Tea, coffee, or plant based drink
	2.0
	

	14.07
	Drink for special uses
	2.0
	

	14.08
	Flavored drinks
	2.0
	

[bookmark: Allura red, allura aluminum lake][bookmark: _bookmark236]Allura red, allura aluminum lake CNS 08.012	INS 129
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
	0.07
	As allura red

	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	
	edible ice)
	
	

	
04.01.02.02
	
Dried fruit (dried apples only)
	
0.07
	As allura red, for coloring and flavoring
carrier of oat flakes

	04.01.02.09
	Decorative fruits
	0.05
	As allura red

	04.04.01.06
	Cooked bean products
	0.1
	As allura red

	04.05.02
	Processed nuts and seeds
	0.1
	As allura red

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.3
	
As allura red

	06.05.02.04
	Starch-based balls
	0.2
	As allura red

	06.06
	Instant cereals, including rolled
oats (cocoa corn flakes only)
	0.07
	As allura red

	07.02.04
	Decorations on pastries
	0.05
	As allura red

	
07.04
	Fillings and topping syrups for bakeries (fillings of crackers
only)
	
0.1
	
As allura red

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.025
	As allura red

	08.03.05
	Sausage
	0.015
	As allura red

	08.04
	Edible casings (e.g., sausage
casings)
	0.05
	As allura red

	11.05
	Flavoring syrup
	0.3
	As allura red

	12.10.01
	Solid blended condiment
	0.04
	As allura red

	
12.10.02
	Semi-solid blended condiments (excluding 12.10.02.01
Mayonnaise, salad dressing)
	
0.5
	
As allura red

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
0.1
	As allura red, For
powdered drink, increase use by times of dilution

	15.02
	Integrated alcoholic beverages
	0.05
	Only the use of allura red

	
16.01
	
Jelly
	
0.025
	As allura red, if used in
jelly powder, increase use by times of dilution

	16.03
	Collagen casings
	0.05
	As allura red

	16.06
	Puffed food
	0.1
	Only the use of allura red

[bookmark: Corn yellow][bookmark: _bookmark237]Corn yellow
CNS 08.116	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01.01.02
	Hydrogenated vegetable oil
	5.0
	

	05.02
	Candies
	5.0
	

[bookmark: Cowberry red][bookmark: _bookmark238]Cowberry red
CNS 08.105	INS -
Function: colour

	Food Category No.
	Food Category
	Max Level
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	GMP
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
GMP
	For powdered drink,
increase use by times of dilution

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
GMP
	For powdered drink,
increase use by times of dilution

[bookmark: Spirulina blue (algae blue, lina blue)][bookmark: _bookmark239]Spirulina blue (algae blue, lina blue) CNS 08.137	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.8
	

	05.02
	Candies
	0.8
	

	12.09.01
	Herbs, spices, seasonings and
condiments powder
	0.8
	

	
14.02.03
	Fruit and vegetable juice (nectar) drink
	
0.8
	For powdered drink, increase use by times of dilution

	
14.08
	
Flavored drinks
	
0.8
	For powdered drink, increase use by times
of dilution

	
16.01
	
Jelly
	
0.8
	If used in jelly powder,
increase use by times of dilution

[bookmark: Gleditsia sinenis lam gum][bookmark: _bookmark240]Gleditsia sinenis lam gum
CNS 20.029	INS -
Function: thickener
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.01
	Ice creams, ice cream bars
	4.0
	

	
06.03.01.02
	Flour for special purposes (e.g.
Self-rising flour, dumpling flour)
	
4.0
	

	12.0
	Condiments
	4.0
	

	
14.0
	Beverages (excluding packaged drinking water in 14.01)
	
4.0
	For powdered drinks,
increase use by times of dilution

[bookmark: Sucrose esters of fatty acid][bookmark: _bookmark241]Sucrose esters of fatty acid
CNS 10.001	INS 473
Function: emulsifier
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.01.03
	Modified milk
	3.0
	

 (
110
)
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	01.05
	Cream and analogues
	10.0
	

	02.01
	Fats and oils essentially free
from water
	10.0
	

	02.02
	Fat emulsions mainly of type
water-in-oil
	10.0
	

	
02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based
on fat emulsions
	
10.0
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	1.5
	

	04.01.01.02
	Surface-treated fresh fruit
	1.5
	

	04.01.02.05
	Jams, jellies, marmelades
	5.0
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
10.0
	

	
06.03.01.02
	Flour for special purposes (e.g.
Self-rising flour, dumpling flour)
	
5.0
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of
dumplings/wontons/shuo mai)
	
4.0
	

	06.03.02.02
	Dried pastas and noodles and similar products
	4.0
	

	06.03.02.04
	Batters (e.g., for breading or
batters for fish or poultry)
	5.0
	

	06.04.02.01
	Canned coarse grains
	1.5
	

	06.07
	Instant wheat or rice products
	4.0
	

	07.0
	Bakery wares
	3.0
	

	08.0
	Meat and meat products
	1.5
	

	10.01
	Fresh egg
	1.5
	For fresh
keeping of eggs

	11.05
	Flavoring syrup
	5.0
	

	12.0
	Condiments
	5.0
	

	
14.0
	
Beverages (excluding packaged drinking water in 14.01)
	
1.5
	For powdered drinks, increase use by times of
dilution

	16.01
	Jelly
	4.0
	

	16.07
	Other composition food (emulsified natural coloring)
	10.0
	

	16.07
	Other (ready to eat dishes
only)
	5.0
	

[bookmark: Gardenia yellow][bookmark: _bookmark242]Gardenia yellow
CNS 08.112	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.02.01.02
	Margarine and similar products
(e.g., butter-margarine blends)
	1.5
	

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.3
	

	04.01.02.08.01
	Candied fruit
	0.3
	

	04.02.02.03
	Pickled vegetables
	1.5
	

	04.05.02.01
	Cooked nuts and seeds (fried
nuts and seeds only)
	1.5
	

	04.05.02.03
	Canned or bottled nuts and
seeds
	0.3
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.3
	

	
06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of dumplings/
wontons/ shuo mai)
	
1.0
	

	06.03.02.02
	Dried pastas and noodles and
similar products
	0.3
	

	06.07
	Instant wheat or rice products
	1.5
	

	06.10
	Fillings for cereal product
	1.5
	

	07.02
	Pastries
	0.9
	

	07.03
	Crackers
	1.5
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	

	08.03
	Cooked meat products (cooked
poultry products only)
	1.5
	

	12.0
	Condiments (other than salt and
salt substitute in 12.01)
	1.5
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.3
	

	14.06
	Powdered drink
	1.5
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.3
	

	15.02
	Integrated alcoholic beverages
	0.3
	

	
16.01
	
Jelly
	
0.3
	If used in jelly
powder, increase use by times of dilution

	16.06
	Puffed food
	0.3
	

[bookmark: Gardenia blue][bookmark: _bookmark243]Gardenia blue
CNS 08.123	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	
03.0
	Frozen drinks (excluding 03.04
edible ice)
	
1.0
	

	04.01.02.05
	Jams, jellies, marmelades
	0.3
	

	04.02.02.03
	Pickled vegetables
	0.5
	

	04.05.02.01
	Cooked nuts and seeds (fried
	0.5
	

	
	nuts and seeds only)
	
	

	05.02
	Candies
	0.3
	

	06.07
	Instant wheat or rice products
	0.5
	

	06.10
	Fillings for cereal product
	0.5
	

	07.0
	Bakery wares
	1.0
	

	
12.0
	Condiments (other than salt and
salt substitute in 12.01)
	
0.5
	

	14.02
	Fruit and vegetable juices
	0.5
	

	14.03
	Protein containing drink
	0.5
	

	14.06
	Powdered drink
	0.5
	

	14.08
	Flavored drinks (fruit-flavored
drinks only)
	0.2
	

	15.02
	Integrated alcoholic beverages
	0.2
	

	16.06
	Puffed food
	0.5
	

[bookmark: Phytic acid (inositol hexaphosphoric aci][bookmark: _bookmark244]Phytic acid (inositol hexaphosphoric acid), sodium phytate CNS 04.006	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01
	Fats and oils essentially free
from water
	0.2
	

	04.01.02
	Processed fruits
	0.2
	

	04.02.02
	Processed vegetables
	0.2
	

	
05.04
	Decorations (e.g., for fine
bakery wares), toppings (non- fruit) and sweet sauces
	
0.2
	

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
0.2
	

	08.03.01
	Thick gravy cooked meat
	0.2
	

	08.03.02
	Smoked, baked or grilled meat
products
	0.2
	

	08.03.03
	Fried meat
	0.2
	

	08.03.04
	Western hams (grilled,
smoked and steam boiled)
	0.2
	

	08.03.05
	Sausage
	0.2
	

	08.03.06
	Fermented meat products
	0.2
	

	09.01
	Fresh aquatic products (shrimp only)
	GMP
	Residue ≤20mg/kg

	11.05
	Flavoring syrup
	0.2
	

	14.02.03
	Fruit and vegetable juice
(nectar) drink
	0.2
	

[bookmark: Vegetable carbon, carbon black][bookmark: _bookmark245]Vegetable carbon, carbon black
CNS 08.138	INS 153
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding
03.04Edible ice)
	5.0
	

	05.02
	Candies
	5.0
	

	06.05.02.04
	Starch-based balls
	1.5
	

	07.02
	Pastries
	5.0
	

	07.03
	Crackers
	5.0
	

[bookmark: Antioxidant of bamboo leaves][bookmark: _bookmark246]Antioxidant of bamboo leaves CNS 04.019	INS -
Function: antioxidant
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	02.01
	Fats and oils essentially free from water
	0.5
	

	04.05.02.01
	Cooked nuts and seeds (fried nuts and seeds only)
	0.5
	

	06.03.02.05
	Fried flour products
	0.5
	

	06.06
	Instant cereals, including
rolled oats
	0.5
	

	07.0
	Bakery wares
	0.5
	

	
08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style
ham, Chinese sausage, etc.)
	
0.5
	

	08.03.01
	Thick gravy cooked meat
	0.5
	

	08.03.02
	Smoked, baked or grilled meat
products
	0.5
	

	08.03.03
	Fried meat
	0.5
	

	08.03.04
	Western hams (grilled, smoked
and steam boiled)
	0.5
	

	08.03.05
	Sausage
	0.5
	

	08.03.06
	Fermented meat products
	0.5
	

	
09.0
	Aquatic products (including fish, crustaceans, shellfish, mollusks, and echinode, and
their processed products)
	
0.5
	

	14.02.03
	Fruit and vegetable juice (nectar) drink
	0.5
	

	14.05.01
	Tea drinks
	0.5
	

	16.06
	Puffed food
	0.5
	

[bookmark: Gromwell red][bookmark: _bookmark247]Gromwell red
CNS 08.140	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level
(g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04
edible ice)
	0.1
	

	07.02
	Pastries
	0.9
	

	07.03
	Crackers
	0.1
	

	07.04
	Fillings and topping syrups for
bakeries
	1.0
	

	14.02.03
	Fruit and vegetable juice
	0.1
	For powdered drink,

	
	(nectar) drink
	
	increase use by times
of dilution

	
14.08
	Flavored drinks (fruit-flavored drinks only)
	
0.1
	For powdered drink, increase use by times of dilution

	15.03.03
	Fruit wine
	0.1
	

[bookmark: Purple sweet potato colour][bookmark: _bookmark248]Purple sweet potato colour
CNS 08.154	INS -
Function: colour
	Food
Category No.
	Food Category
	Max Level (g/kg)
	Note

	03.0
	Frozen drinks (excluding 03.04Edible
ice)
	0.2
	

	05.02
	Candies
	0.1
	

	07.02.04
	Decorations on pastries
	0.2
	

	14.02.03
	Fruit and vegetable juice (nectar) drink
	0.1
	

	15.02
	Integrated alcoholic beverages
	0.2
	

[bookmark: Shellac][bookmark: _bookmark249]Shellac
CNS 14.001	INS 904
Function: glazing agent, chewing gum bases
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.01.02
	Surface-treated fresh fruit
(citrus only)
	0.5
	

	04.01.01.02
	Surface-treated fresh fruit
(apply only)
	0.4
	

	
05.01
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes)
	
0.2
	

	05.02.01
	Gum-based candy
	3.0
	

	05.02.02
	Other candies excluding gum-
based candies
	3.0
	

	07.03.02
	Waffles
	0.2
	

[bookmark: Lac dye red (lac red)][bookmark: _bookmark250]Lac dye red (lac red)
CNS 08.104	INS -
Function: colour
	Food Category No.
	Food Category
	Max Level (g/kg)
	Note

	04.01.02.05
	Jams, jellies, marmelades
	0.5
	

	
05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies
	
0.5
	

	
07.04
	Fillings and topping syrups for bakeries (fillings of flavor pie
only)
	
0.5
	

	12.10
	Blended condiment
	0.5
	

	
14.02.03
	
Fruit and vegetable juice (nectar) drink
	
0.5
	For powdered drink, increase use by times of
dilution

	14.04
	Carbonated drinks
	0.5
	

	
14.08
	
Flavored drinks (fruit- flavored drinks only)
	
0.5
	For powdered drink, increase use by times of
dilution

	15.02
	Integrated alcoholic beverages
	0.5
	

[bookmark: Table A.2 Additives Permitted for Use in][bookmark: _bookmark251]Table A.2 Additives Permitted for Use in Various Kinds of Food in Accordance with GMP

	No.
	Food Additive
	CNS
	INS
	Function

	1.
	Disodium 5'-ribonucleotide
	12.004
	635
	Flavor enhancer

	2.
	Disodium 5'-inosinate
	12.003
	631
	Flavor enhancer

	3.
	Disodium 5'-guanylate
	12.002
	627
	Flavor enhancer

	4.
	D-isoascorbic acid (erythorbic acid), sodium D-isoascorbate
	04.004, 04.018
	315, 316
	Antioxidant

	5.
	DL-disodium malate
	01.309
	-
	Acidity regulator

	6.
	L-malic acid
	01.104
	-
	Acidity regulator

	7.
	DL -malic acid
	01.309
	-
	Acidity regulator

	8.
	Alpha -cyclodextrin
	18.011
	457
	Stabilizer, thickener

	9.
	Gamma -cyclodextrin
	18.012
	458
	Stabilizer, thickener

	10.
	Arabic gum
	20.008
	414
	Thickener

	11.
	Galactomannan
	00.014
	-
	Other

	12.
	Acetic acid
	01.107
	260
	Acidity regulator

	13.
	Acetic acid
	01.112
	-
	Acidity regulator

	14.
	Erythritol3
	19.018
	968
	Sweetener

	15.
	Starch acetate
	20.039
	1420
	Thickener

	16.
	Mono- and diglycerides of fatty acids
	10.006
	471
	Emulsifier

	17.
	Modified soybean phospholipid
	10.019
	-
	Emulsifier

	18.
	Orange yellow
	08.143
	-
	Color

	19.
	Glycerine (glycerol)
	15.014
	422
	Humectant, emulsifier

	20.
	Sorghum red
	08.115
	-
	Color

	21.
	Monosodium glutamate
	12.001
	621
	Flavor enhancer

	22.
	Guar gum
	20.025
	412
	Thickener

	23.
	Pectins
	20.006
	440
	Thickener

	24.
	Potassium alginate
	20.005
	402
	Thickener

	25.
	Sodium alginate
	20.004
	401
	Thickener

	26.
	Carob bean gum
	20.023
	410
	Thickener

	27.
	Xanthan gum
	20.009
	415
	Thickener

	28.
	Methyl cellulose
	20.043
	461
	Thickener

	29.
	Gellan gum
	20.027
	418
	Thickener

	30.
	Sodium polyacrylate
	20.036
	-
	Thickener

	31.
	Carrageenan
	20.007
	407
	Thickener

	32.
	Ascorbic acid
	04.014
	300
	Antioxidant

	33.
	Sodium ascorbate
	04.015
	301
	Antioxidant

	34.
	Calcium ascorbate
	04.009
	302
	Antioxidant

	35.
	Sodium caseinate
	10.002
	-
	Emulsifier

	36.
	Distarch phosphate
	20.034
	1412
	Thickener

	37.
	Phospholipid
	04.010
	322
	Antioxidant, emulsifier

	38.
	Potassium chloride
	00.008
	508
	Other

	39.
	Lo-han-kuo extract
	19.015
	-
	Sweetener

	40.
	Enzymatically decomposed soybean
	10.040
	-
	Emulsifier

[bookmark: _bookmark252]3Strains are Moniliella pollinis, Trichosporonides megachiliensis and Candida lipolytica, respectively.
 (
GB2760-2014
)

	No.
	Food Additive
	CNS
	INS
	Function

	
	phospholipid
	
	
	

	41.
	Gelatin
	20.002
	-
	Thickener

	42.
	Xylitol
	19.007
	967
	Sweetener

	43.
	Citric acid
	01.101
	330
	Acidity regulator

	44.
	Tripotassium citrate
	01.304
	332ii
	Acidity regulator

	45.
	Trisodium citrate
	01.303
	331iii
	Acidity regulator, stabilizer

	46.
	Sodium dihydrogen citrate
	01.306
	331i
	Acidity regulator,

	47.
	Citric and fatty acid esters of glycerol
	10.032
	472c
	Emulsifier

	48.
	Glucono delta-lactone
	18.007
	575
	Stabilizer and coagulant

	49.
	Sodium gluconate
	01.312
	576
	Acidity regulator

	50.
	Hydroxypropyl starch
	20.014
	1440
	Thickener, bulking
agent, emulsifier, stabilizer

	51.
	Hydroxypropyl distarch phosphate
	20.016
	1442
	Thickener

	52.
	Hydroxypropyl methyl cellulose
	20.028
	464
	Thickener

	53.
	Agar
	20.001
	406
	Thickener

	54.
	Lactic acid
	01.102
	270
	Acidity regulator,

	55.
	Potassium lactate
	15.011
	326
	Humectant

	56.
	Sodium lactate
	15.012
	325
	Humectant, Acidity regulator, antioxidant,
bulking agent, thickener, stabilizer

	57.
	Lactic and fatty acid esters of glycerol
	10.031
	472b
	Emulsifier

	58.
	Lactitol
	19.014
	966
	Sweetener

	59.
	Acid treated starch
	20.032
	1401
	Thickener

	60.
	Sodium carboxy methyl cellulose
	20.003
	466
	Thickener

	61.
	Calcium carbonate (light and heavy)
	13.006
	170i
	Bulking agent, flour treatment agent

	62.
	Potassium carbonate
	01.301
	501i
	Acidity regulator,

	63.
	Sodium carbonate
	01.302
	500i
	Acidity regulator,

	64.
	Ammonium hydrogen carbonate
	06.002
	503ii
	Bulking agent

	65.
	Potassium hydrogen carbonate
	01.307
	501ii
	Acidity regulator,

	66.
	Sodium hydrogen carbonate
	06.001
	500ii
	Bulking agent, acidity regulator, stabilizer

	67.
	Natural carotene
	08.147
	-
	Color

	68.
	Beet red
	08.101
	162
	Color

	69.
	Microcrystallin cellulose
	02.005
	460 i
	Anticaking agent, thickener, stabilizer

	70.
	Sodium starch octenyl succinate
	10.030
	1450
	Emulsifier

	71.
	Oxidized starch
	20.030
	1404
	Thickener

	72.
	Oxidized hydroxypropyl starch
	20.033
	-
	Thickener

	73.
	Acetylated mono- and diglyceride (acetic and fatty acid esters of glycerol)
	10.027
	472a
	Emulsifier

	74.
	Acetylated distarch phosphate
	20.015
	1414
	Thickener

	75.
	Acetylated distarch adipate
	20.031
	1422
	Thickener

[bookmark: Table A.3 Food Categories that are Exclu][bookmark: _bookmark253]Table A.3 Food Categories that are Excluded in the Table A.2

	Category No.
	Food Category

	01.01.01
	Pasteurized milk

	01.01.02
	Sterilized milk

	01.02.01
	Fermented milk

	01.03.01
	Milk powder and cream powder

	01.05.01
	Cream

	02.01
	Fats and oils essentially free from water

	02.02.01.01
	Butter and concentrated butter

	04.01.01
	Fresh fruits

	04.02.01
	Fresh vegetables

	04.02.02.01
	Frozen vegetables

	04.02.02.06
	Fermented vegetables

	04.03.01
	Fresh edible fungi and algae

	04.03.02.01
	Frozen edible fungi and algae

	06.01
	Crude cereal

	06.02
	Rice and rice products

	06.03.01
	Wheat flour

	06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Noodles, wrap of dumplings/
wontons/shuo mai)

	06.03.02.02
	Dried pastas and noodles and similar products

	06.04.01
	Coarse grain flour

	08.01
	Raw and fresh meat

	09.01
	Fresh aquatic products

	09.03
	Pre-processed fish and fish products (half-finished product)

	10.01
	Fresh egg

	10.03.01
	Dehydrated egg product (e.g. egg powder, egg white or yolk powder)

	10.03.03
	Liquid egg

	11.01.01
	Sugar and its products (e.g. cane sugar, beet sugar, crystal sugar, fcube sugar)

	11.01.02
	Other sugar and syrup (i.e. brown sugar, brown granulated sugar, rock sugar in tablet, molasses, partially inverted sugar, maple syrup, etc.)

	11.03.01
	Honey

	12.01
	Salt and salt substitute

	12.09
	Herbs, spices, seasonings and condiments

	13.01
	Infant formula

	13.02
	Complementary foods for infants and young children

	14.01.01
	Natural mineral waters

	14.01.02
	Drinking distilled water

	14.01.03
	Other drinking water

	14.02.01
	Fruit and vegetable juice (pulp)

	14.02.02
	Concentrates for fruit and vegetable juice (nectar)

	15.03.01
	Grape wine

	16.02.01
	Tea, coffee

 (
120
)

[bookmark: Appendix B Provisions for the Use of Foo][bookmark: _bookmark254]Appendix B Provisions for the Use of Food Flavoring Substances

B.1 Principles for the use of flavouring substances and flavoring essences

B.1.1 Flavoring substances and flavoring essences are used to produce, change or enhance floavor of foods. Usually flavoring substances are made to flavoring essences and used to enhance flavor of foods; some flavoring substances could be directly used to enhance flavor of foods. The flavoring substances and flavoring essences do not include substances that only produce the taste of sweet, sour or salty, nor do they include flavour enhancers.

B.1.2 Flavoring substances and flavoring essences could be used in foods in the appropriate dose as required in production; foods in the Table B.1, not necessary to enhance the flavor, shall not be added flavoring substances nor flavoring essences unless otherwise provided in the laws, regulations or the national food safety standards. In addition to food categories in the Table B.1, whether other foods could be added such substances shall follow provisions of relevant food product standards.

B.1.3 Flavroing substances used to make flavoring essences shall comply with provisions of this standard. Substances, or compounds with natrual flavors produced from food (could be unprocessed, or processed to suit the traditional eating habit of human being) which have the flavor character.

Note: Natural flavoring complex are the agents that contain food flavoring substances.
B.1.4 Food flavoring substances that have other food additive functions, and function as food additives, shall comply with provisions of this standard. Such substances include benzoic acid, Cinnamic aldehyde, Guarana extract (Paullinia cupana HBK), sodium diacetate, disodium succinate, tricalcium phosphate, and amino acid, etc.

B.1.5

B.1.5 Food flavoring essences could contain flavoring essences that are necessary for its production, storage and use (including food additives and foods). The ingredients of the food flavoring essences shall comply with the following requirements:

a) The ingredients permitted in the food flavoring essences shall comply with provisions of relevant standards. While having the expected effect, the few variety of food flavoring essences used the better.
b) The food additives used in food flavoring essences as ingredients shall not function as food additives in the final food products; while obtaining the expected effect, the little food additive used, the better.

B.1.6 Labeling of the food flavoring essences shall comply with provisions of relevant standards.

B.1.7 Foods added with flavoring substances and flavoring essences shall be labelled accoring to relevant national standards.

B.2 List of food use flavoring substances

B.2.1 Food use flavoring substances are categorized into natural flavoring substances and synthetic flavirong substances.

B.2.2 The permitted food use natural flavoring substances are listed in the Table B.2.

B.2.3 The permitted food use synthetic flavoring substances are listed in the Table B.3.

[bookmark: Table B.1 List of Foods That are Prohibi][bookmark: _bookmark255]Table B.1 List of Foods That are Prohibited to Add Food Flavoring Substances and Flavoring Essence

	Food Category No.
	Food Category

	01.01.01
	Pasteurized milk

	01.01.02
	Sterilized milk

	01.02.01
	Fermented milk

	01.05.01
	Cream

	02.01.01
	Vegetable oils and fats

	02.01.02
	Animal fats (including lard, tallow, fish oil, and other animal fats)

	02.01.03
	Butter or milk fat free from water

	04.01.01
	Fresh fruits

	04.02.01
	Fresh vegetables

	04.02.02.01
	Frozen vegetables

	04.03.01
	Fresh edible fungi and algae

	04.03.02.01
	Frozen edible fungi and algae

	06.01
	Crude cereal

	06.02.01
	Rice

	06.03.01
	Wheat flour

	06.04.01
	Coarse grain flour

	06.05.01
	Edible starch

	08.01
	Raw and fresh meat

	09.01
	Fresh aquatic products

	10.01
	Fresh egg

	11.01
	Sugar

	11.03.01
	Honey

	12.01
	Salt and salt substitute

	13.01
	Infant formulaa

	14.01.01
	Natural mineral waters

	14.01.02
	Drinking distilled water

	14.01.03
	Other drinking water

	16.02.01
	Tea, coffee

	A Vanillin, ethyl vanillin and v vanilla bean concrete (extract) can be used in the f follow-up formula
at the max levels of 5mg/100 ml, 5mg/100 ml, or in the appropriate dose as required in production, respectively, where 100ml is calculated by ready-to-eat food, based on which the manufacturer can convert it into the dosage for formulate food according to preparation ratio; vanillin could be used in the cereal-based complementary foods for infants and young children with the max level of 7mg/100g, where 100g is calculated by ready-to-eat food, based on which the manufacturer can convert it into the dosage for cereal-based foods according to preparation ratio; no flavoring substance shall be added into any infant formulate food for use of the infants aged from 0 to six
months.

[bookmark: Table B.2 List of Natural Flavoring Subs][bookmark: _bookmark256]Table B.2 List of Natural Flavoring Substances Permitted in Foods

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	1.
	N001
	Clove leaf oil (Eugenia spp.)
	2325

	2.
	N002
	Clove bud tincture (extract) (Eugenia spp.)
	2322

	3.
	N003
	Clove bud oil (Eugenia spp.)
	2323

	4.
	N004
	Basil oil (Ocimum basilicum L.)
	2119

	5.
	N005
	Anise star oil (Illicium verum Hook, F.)
	2096

	6.
	N006
	Common Jasmin orange concrete (Murraya paniculata)
	-

	7.
	N007
	Patchouli oil (Pogostemon cablin)
	2838

	8.
	N008
	Tagetes oil (Tagetes spp.)
	3040

	9.
	N009
	Trans-Anethole Anise camphor
	2086

	10.
	N010
	Cardamom oil (Elletaria cardamomum)
	2241

	11.
	N011
	Cardamom tincture (Elletaria cardamomum)
	2240

	12.
	N012
	Fennel tincture (Foeniculum vulgare Mill.)
	-

	13.
	N013
	Litsea cubeba berry oil
	3846

	14.
	N014
	Hawthorn fruit tincture (Crataegus spp.)
	-

	15.
	N015
	Garlic oil (Allium sativum L.)
	2503

	16.
	N016
	Garlic oleoresin (Allium sativum L.)
	-

	17.
	N017
	Cognac oil, green
	2331

	18.
	N018
	L-Menthol, natural
	2665

	19.
	N019
	Costus root oil (Saussures lappa Clanke)
	2336

	20.
	N020
	Bay, sweet, oil (Laurus nobilis L.)
	2125

	21.
	N021
	Wumei tincture (Prunus mume)
	-

	22.
	N022
	Buchu leaves oil (Barosma spp.)
	2169

	23.
	N023
	Cocoa tincture (Theobroma cacao Linn.)
	-

	24.
	N024
	Cocoa husk tincture (Theobroma cacao Linn.)
	-

	25.
	N025
	China nardostachys oil (Nardostachys chinensis Batal.)
	-

	26.
	N026
	Licorice tincture (Glycyrrhiza spp.)
	2628

	27.
	N027
	Licorice extract (Glycyrrhiza spp.)
	2628

	28.
	N028
	Wintergreen oil (Gaultheria procumbens L.)
	3113

	29.
	N029
	Michelia alba flower oil
	3950

	30.
	N030
	Michelia alba leaf oil
	3950

	31.
	N031
	Michelia alba flower absolute
	3950

	32.
	N032
	Michelia alba flower concrete
	3950

	33.
	N033
	Angelica dahurica tincture
	-

	34.
	N034
	Lime oil [Citrus aurantifolia (Christman) Swingle]
	2631

	35.
	N035
	Lime oil terpene
	-

	36.
	N036
	Ginger oleoresin (Zingiber officinale Rosc.)
	2523

	37.
	N037
	Nutmeg oil (Myristica fragrans Houtt.)
	2793

	38.
	N038
	Nutmeg tincture (Myristica fragrans Houtt.)
	-

	39.
	N039
	Cassia oil (Cinnamomum cassia Blume)
	2258

	40.
	N040
	Cassia bark tincture (extract) (Cinnamomum cassia Blume)
	2257

 (
GB2760-2014
) (
Table B.2 (Continue)
)

 (
124
)

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	41.
	N041
	Black tea tincture (Camellia sinensis)
	-

	42.
	N042
	Davana oil (Artemisia pallens Wall.)
	2359

	43.
	N043
	Tolu balsam tincture (extract) (Myroxylon spp.)
	3069

	44.
	N044
	Tolu balsam gum (Myroxylon spp.)
	3070

	45.
	N045
	Soya bean fermented tincture
	-

	46.
	N046
	Juniper berry oil (Juniperus communis L.)
	2604

	47.
	N047
	Coriander oil (Coriandrum sativum L.)
	2334

	48.
	N048
	Celery flower oil (Apium graveolens L.)
	-

	49.
	N049
	Celery seed oil (Apium graveolens L.)
	2271

	50.
	N050
	Vitex cannabifolia leaf oil
	-

	51.
	N051
	Grapefruit oil, expressed (Citrus paradisi Mact.)
	2530

	52.
	N052
	Atractylodes oil (Atractylodes lancea)
	-

	53.
	N053
	Chinese date (common Jujube) tincture (Ziziphus jujuba Mill.)
	-

	54.
	N054
	Rose oil (Rosa spp.)
	2989

	55.
	N055
	Rose absolute (Rosa spp.)
	2988

	56.
	N056
	Rose concrete (Rosa spp.)
	-

	57.
	N057
	Orris concrete (Iris florentina L.)
	2829

	58.
	N058
	Orris root extract (Iris florentina L.)
	2830

	59.
	N059
	Chrysanthemum Hang Zhou flower oil (Dendranthema morifolium or
Chrysanthemum morifolium)
	-

	60.
	N060
	Chrysanthemum Hang Zhou flower extract (Dendranthema
morifolium or Chrysanthemum morifolium)
	4689

	61.
	N061
	Maple oil (Acer spp.)
	-

	62.
	N062
	Maple concrete (Acer spp.)
	-

	63.
	N063
	Labdanum extract (Cistus ladaniferus)
	2610

	64.
	N064
	Coffee tincture (Coffee spp.)
	-

	65.
	N065
	Luohanfruit tincture [Siraitia grosvenorii (Swingle) C.Jeffrey]
	-

	66.
	N066
	Cassie concrete (Acacia farnesiana Willd.)
	-

	67.
	N067
	Ylang ylang oil (Cananga odorata Hook.f.and Thomas)
	3119

	68.
	N068
	Jasminum grandiflorum absolute
	2598

	69.
	N069
	Jasminum grandiflorum concrete
	2599

	70.
	N070
	Jasminum sambac absolute
	-

	71.
	N071
	Jasminum sambac concrete
	-

	72.
	N072
	Sarcodactylis oil (Citrus medica var.Sarcodactylis Swingle)
	3899

	73.
	N073
	Angelica root tincture (extract) (Angelica archangelica L.)
	2087

	74.
	N074
	Onion oil (Allium cepa L.)
	2817

	75.
	N075
	Ginger oil (Zingiber officinale Rosc.)
	2522

	76.
	N076
	Turmeric oil (Curcuma longa L.)
	3085

	77.
	N077
	Turmeric oleoresin (Curcuma longa L.)
	3087

	78.
	N078
	Turmeric extract (Curcuma longa L.)
	3086

	79.
	N079
	Fenugreek tincture (extract) (Trigonella foenum graecum L.)
	2485

	80.
	N080
	Daidai flower oil (Citrus aurantium L.‘Daidai’)
	2771

	81.
	N081
	Daidai flower concrete (Citrus aurantium L.‘Daidai’)
	2771

	82.
	N082
	Daidai fruit oil (Citrus aurantium L.‘Daidai’)
	2771

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	83.
	N083
	Pummelo peel oil [Citrus grandis (L.) Osbeck]
	-

	84.
	N084
	Cedar leaf oil (Thuja occidentalis L.)
	2267

	85.
	N085
	Cumin seed oil (Cuminum cyminum L.)
	2343

	86.
	N086
	Lemon oil [Citrus limon (L.) Burm.f.]
	2625

	87.
	N087
	Lemon oil, terpeneless [Citrus limon (L.) Burm.f.]
	2626

	88.
	N088
	Terpenes of lemon oil
	-

	89.
	N089
	Petitgrain lemon oil [Citrus limon (L.) Burm.f.]
	2853

	90.
	N090
	Lemongrass oil (Cymbopogon citratus DC. And C. Flexuosus)
	2624

	91.
	N091
	Gardenia flower concrete (Gardenia jasminoides Ellis)
	-

	92.
	N092
	Aglaia odorata flower oil
	-

	93.
	N093
	Aglaia odorata flower tincture
	-

	94.
	N094
	Aglaia odorata flower concrete
	-

	95.
	N095
	Treemoss absolute (Evernia furfuraceae)
	-

	96.
	N096
	Treemoss concrete (Evernia furfuraceae)
	-

	97.
	N097
	Geranium oil (geranium rose oil) (Pelargonium graveolens L'Her)
	2508

	98.
	N098
	Geranium oil terpeneless
	2508

	99.
	N099
	Xiang Feng cha oil (Rabdosia spp.)
	-

	100.
	N101
	Bergamot oil (Citrus aurantium L.subsp. Bergamia)
	2153

	101.
	N102
	Vertiver oil (Vetiveria zizanioides Nash.)
	-

	102.
	N103
	Vertiver concrete (Vetiveria zizanioides Nash.)
	-

	103.
	N104
	Vanilla bean tincture (Vanilla spp.)
	3105

	104.
	N105
	Vanilla bean concrete (extract) (Vanilla spp.)
	3105

	105.
	N106
	Cyperus oil (Cupressus sempervirens)
	-

	106.
	N107
	Chives oil (Allium schoenoprasum)
	-

	107.
	N108
	Clary sage oil (Salvia sclarea L.)
	2321

	108.
	N109
	Torreya grandis shell concrete
	-

	109.
	N110
	Mandarin oil (Citrus reticulata Blanco)
	2657

	110.
	N111
	Mandarin oil, terpeneless
	-

	111.
	N112
	Hops tincture (extract) (Humulus lupulus L.)
	2578

	112.
	N113
	Hops extract, solid (Humulus lupulus L.)
	2579

	113.
	N114
	Eucalyptus oil (Eucalyptus globulus Labille)
	2466

	114.
	N115
	Castoreum tincture (extract) (Castor spp.)
	2261

	115.
	N116
	Cinnamon bark oil (Cinnamomum spp.)
	2291

	116.
	N117
	Cinnamon leaf oil (Cinnamomum spp.)
	2292

	117.
	N118
	Osmanthus fragrans flower absolute
	3750

	118.
	N119
	Osmanthus fragrans flower tincture
	-

	119.
	N120
	Osmanthus fragrans flower concrete
	-

	120.
	N121
	Longan tincture (Euphoria longana)
	-

	121.
	N122
	Spearmint oil (Mentha spicata)
	3032

	122.
	N123
	Walnut hull extract (Juglans spp.)
	3111

	123.
	N124
	Common white jasmine flower absolute (Jasminum officinale L.)
	-

	124.
	N125
	Birch sweet oil (Betula lenta L.)
	2154

	125.
	N126
	Broad bean flower tincture (Vicia faba Linn.)
	-

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	126.
	N127
	Green tea tincture (Thea sinensis or Camellia sinensis)
	-

	127.
	N128
	Wild rose concrete (Rosa multiflora)
	-

	128.
	N129
	Fennel oil, sweet (Foeniculum vulgare Mill. Var. Dulce D.C.)
	2483

	129.
	N130
	Stevia rebaudiana oil
	-

	130.
	N131
	Orange oil [Citrus sinensis (L.) Osbeck]
	2821

	131.
	N132
	Orange oil, terpeneless [Citrus sinensis (L.) Osbeck]
	2822

	132.
	N133
	Terpenes of orange oil
	-

	133.
	N134
	Chicory concrete (extract) (Cichorium intybus L.)
	2280

	134.
	N135
	Tuberose concrete (Polianthes tuberosa)
	-

	135.
	N136
	Violet leaf concrete (Viola odorata)
	3110

	136.
	N137
	Peppermint oil (Mentha piperita L.)
	2848

	137.
	N138
	Black currant tincture (Ribes nigrum L.)
	2346

	138.
	N139
	Black currant concrete (Ribes nigrum L.)
	2346

	139.
	N140
	Sophora japonica flower absolute
	-

	140.
	N141
	Sophora japonica flower concrete
	-

	141.
	N142
	Capsicum tincture (extract) (Capsicum spp.)
	2233

	142.
	N143
	Paprika oleoresin (Capsicum annuum L.)
	2834

	143.
	N144
	Guaiac wood oil (Bulnesia sarmienti Lor.)
	2534

	144.
	N145
	Valerian root oil (Valeriana officinalis L.)
	3100

	145.
	N146
	Rose crimsonglory flower absolute
	-

	146.
	N147
	Rose crimsonglory flower concrete
	-

	147.
	N149
	Petitgrain bigarade oil (Citrus aurantium L.)
	2855

	148.
	N150
	Mentha arvensis oil (Cornmint oil)
	4219

	149.
	N151
	Mentha arvensis oil, partially dementholized
	-

	150.
	N152
	Sandalwood oil (Santalum album L.)
	3005

	151.
	N153
	Lavender oil (Lavandula angustifolia)
	2622

	152.
	N154
	Origanum oil (Thymus capitatus)
	2828

	153.
	N155
	Kolas nut extract (Cola acuminate Schott et endl.)
	2607

	154.
	N156
	Schinus molle oil (Schinus molle L.)
	3018

	155.
	N157
	Cascarilla bark oil (Croton spp.)
	2255

	156.
	N158
	Thyme oil (Thymus vulgaris or zigis L.)
	3064

	157.
	N159
	Butter starters distillate
	2173

	158.
	N160
	Cananga oil (Cananga odorata Hook. F. And Thoms)
	2232

	159.
	N161
	Laurel leaves extract/oleoresin (Laurus nobilis L.)
	2613

	160.
	N162
	Ginger extract (Ginger concrete.) (Zingiber officinale)
	2521

	161.
	N163
	Oak chips extract (Quercus alba L.)
	2794

	162.
	N164
	Estragon oil (Artemisia dracunculus L.)
	2412

	163.
	N165
	Camphor oil, white (Cinnamomum camphora (L.) Presl)
	2231

	164.
	N166
	Mace oil (Myristica fragrans Houtt.)
	2653

	165.
	N167
	Pimento leaf oil (Pimenta officinalis Lindl.)
	2901

	166.
	N168
	Sage oil, Spanish (Salvia lavandulaefolia vahl.)
	3003

	167.
	N169
	Tangerine oil (Citrus reticulata Blanco)
	3041

	168.
	N170
	Lavandin oil (Lavandula hydrida)
	2618

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	169.
	N171
	Apricot Kernel oil (Prunus armeniaca L.)
	2105

	170.
	N172
	Styrax oil (Liquidambar spp.)
	-

	171.
	N173
	Styrax extract (Liquidambar spp.)
	3037

	172.
	N174
	Locust bean oil (Ceratonia siliqua L.)
	-

	173.
	N175
	Carob bean extract (Ceratonia siliqua L.)
	2243

	174.
	N176
	Quillaia (Quillaja saponaria Molina)
	2973

	175.
	N177
	Olibanum oil (Boswellia spp.)
	2816

	176.
	N178
	Myrrh oil (Commiphora spp.)
	2766

	177.
	N179
	Galangal root extract (Alpinia spp.)
	2499

	178.
	N180
	Pine oil, scotch (Pinus sylvestris L.)
	2906

	179.
	N181
	Fennel oil, (common) (Foeniculum vulgare Mill)
	2481

	180.
	N182
	Almond oil, bitter (Prunus amygdalus)
	2046

	181.
	N183
	Asafoetida oil (Ferula asafoetida L.)
	2108

	182.
	N184
	Cassie absolute[Acacia farnesiana (L.) Willd.]
	2260

	183.
	N185
	Parsley leaf oil (Petroselinumcrispum)
	2836

	184.
	N186
	Pine needle oil (Abies spp.)
	2905

	185.
	N187
	Boronia absolute (Boronia megastigma Nees)
	2167

	186.
	N188
	Bois de rose oil (Aniba rosaeodora Ducke)
	2156

	187.
	N189
	Palmarosa oil [Cymbopogon martini (Roxb.) Stapf]
	2831

	188.
	N190
	Citronella oil (Cymbopogon nardus Rendle)
	2308

	189.
	N191
	Rosemary oil (Rosemarinus officinalis L.)
	2992

	190.
	N192
	Balsam fir oil (Abies balsamea (L.) Mill.)
	2114

	191.
	N193
	Balsam fir oleoresin[Abies balsamea (L.) Mill.]
	2115

	192.
	N194
	Carrot seed oil (Daucus carota L.)
	2244

	193.
	N195
	Chamomile flower oil (Roman) (Anthemis nobilis L.)
	2275

	194.
	N196
	Chamomile flower absolute (extract) (Roman) (Anthemis nobilis L.)
	2274

	195.
	N197
	Cascara bitterless extract (Rhamnus purshiana DC.)
	2253

	196.
	N198
	Cubeb oil (Piper cubeba L.f.)
	2339

	197.
	N199
	Pennyroyal oil (Mentha pulegium L.)
	2839

	198.
	N200
	Lovage oil (Levisticum officinale Koch.)
	2651

	199.
	N201
	Horehound extract (Marrubium vulgare L.)
	2581

	200.
	N202
	Yucca mohave extract (Yucca spp.)
	3121

	201.
	N203
	Kelp (Laminaria and Kereocystis spp.)
	2606

	202.
	N204
	Hyssop oil (Hyssopus officinalis L.)
	2591

	203.
	N205
	Dill herb oil (Anethum graveolens)
	2383

	204.
	N206
	Balsam peru (Myroxylon pereirae Klotzsch)
	2116

	205.
	N207
	Galbanum oil (Ferula galbaniflua)
	2501

	206.
	N208
	Amyris oil (Amyris balsamifera L.)
	-

	207.
	N209
	Mimosa absolute (Acacia decurrens Will. Var. Dealbata)
	2755

	208.
	N210
	Elder flower absolute (Sambucus canadensis L. And S.nigra L.)
	-

	209.
	N211
	Marjoram oil, sweet [Majorana hortensis Moench (Origanum
majorana L.)]
	2663

	210.
	N212
	Gentian root extract (Gentiana lutea L.)
	2506

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	211.
	N213
	Ambrette seed oil (Hibiscus abelmoschus L.)
	2051

	212.
	N214
	Cherry bark extract (wild) (Prunus serotina Ehrh.)
	2276

	213.
	N215
	Pepper oil, black (Piper nigrum L.)
	2845

	214.
	N216
	Caraway seed oil (Carum carvi L.)
	2238

	215.
	N217
	Elemi resinoid (Canarium ssp.)
	2407

	216.
	N218
	Immortelle extract (Helichrysum angustifolium DC.)
	2592

	217.
	N219
	Balm oil (Melissa officinalis L.)
	2113

	218.
	N220
	D-Camphor
	2230

	219.
	N221
	Orange flower absolute (Citrus aurantium L. Subsp. Amara)
	2818

	220.
	N222
	Naringin extract (Citrus paradisi Macf.)
	2769

	221.
	N223
	Spike lavender oil (Lavandula latifolia L.)
	3033

	222.
	N224
	Genet absolute (Spartium junceum L.)
	2504

	223.
	N225
	Daidai peel oil (Citrus aurantium L.‘Daidai’)
	3823

	224.
	N226
	Orange oil, sweet, cold pressed [Citrus sinensis (L.) Osbeck]
	2825

	225.
	N227
	Bush red pepper oleoresin (Capsicum frutescens L.)
	2234

	226.
	N228
	Clove stem oil (Eugenia spp.)
	2328

	227.
	N229
	Anise oil (Pimpinella anisum L.)
	2094

	228.
	N230
	L-Asparagine
	-

	229.
	N231
	Mate absolute/extract (Ilex paraguariensis St.Hil.)
	-

	230.
	N232
	Hickory bark extract (Carya spp.)
	2577

	231.
	N233
	Guarana extract (Paullinia cupana HBK)
	2536

	232.
	N235
	Thyme oil, white (Thymus zygis L.)
	3065

	233.
	N236
	Pepper oil, white (Piper nigrum L.)
	2851

	234.
	N237
	Pepper oleoresin, white (Piper nigrum L.)
	2852

	235.
	N238
	Cognac oil, white
	2332

	236.
	N239
	Butter esters
	2172

	237.
	N240
	Butter acids
	2171

	238.
	N241
	Pimenta oil (Pimenta officinalis)
	2018

	239.
	N242
	Benzoin resinoid (Styrax tonkinensis Pierre)
	2133

	240.
	N243
	Angelica seed oil (Angelica archanglica L.)
	2090

	241.
	N244
	Angelica root oil (Angelica archangelica L.)
	2088

	242.
	N245
	Mace oleoresin/extract (Myristica fragrans Houtt)
	2654

	243.
	N246
	Bay leaves, west Indian, extract (Pimenta acris kostel)
	2121

	244.
	N247
	Bay leaves, West Indian, oil (Pimenta acris kostel)
	2122

	245.
	N248
	L-Arabinose
	3255

	246.
	N249
	Arabic gum
	2001

	247.
	N250
	Lovage extract (Levisticum officinale Koch)
	2650

	248.
	N251
	Parsley oleoresin (Petroselinum spp.)
	2837

	249.
	N252
	Oleic acid
	2815

	250.
	N253
	Quassia extract (Picrasma excelsa (sw.) Planch. Quassia amara L.)
	2971

	251.
	N254
	Orange leaf absolute (Citrus aurantium L.)
	2820

	252.
	N255
	Orange oil, bitter (Citrus aurantium L.)
	2823

	253.
	N256
	Cinchona bark (yellow) (Cinchona spp.)
	2283

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	254.
	N257
	Jambu oleoresin (Spilanthes acmeliaoleracea)
	3783

	255.
	N258
	Quinine hydrochloride
	2976

	256.
	N259
	Cumin oil (Cuminum cyminum L.)
	2340

	257.
	N260
	Onion oleoresin (Allium cepa L.)
	-

	258.
	N261
	Tea tree oil (Melaleuca alternifolia)
	3902

	259.
	N262
	Lime oil, expressed terpeneless (Citrus aurantifolia Swingle)
	2632

	260.
	N263
	Orange peel oil, sweet, terpeneless	(Citrus sinensis L.Osbeck)
	2826

	261.
	N265
	Mustard extract/oleoresin, yellow (Brassica spp.)
	-

	262.
	N266
	Mustard extract, brown (Brassica spp.)
	-

	263.
	N267
	Pyroligneous acid
	2967

	264.
	N268
	Perilla leaf oil (Shiso oil) (Perilla frutescens)
	4013

	265.
	N269
	Grapefruit oil terpenes (Citrus paradisi Macf)
	-

	266.
	N270
	Pepper oleoresin/extract, black (Piper nigrum L.)
	2846

	267.
	N271
	Elemi oil/extract/ resinoid (Canarium cimmune or Iuzonicum Miq)
	2408

	268.
	N272
	Beeswax absolute (Apis mellifera L.)
	2126

	269.
	N273
	Labdanum absolute (Cistus spp.)
	2608

	270.
	N274
	Sage oil (Salvia officinalis L.)
	3001

	271.
	N275
	Helichrysum absolute (Helichrysum augustifolium)
	-

	272.
	N276
	Molasses extract
	-

	273.
	N277
	Santalol, α- and β-
	3006

	274.
	N278
	Yerba santa fluid extract [Eriodictyon californicum (Hook and Arn)
Torr]
	3118

	275.
	N279
	Alfalfa extract (Medicago sativa L.)
	2013

	276.
	N281
	Allspice oleoresin/extract (Pimenta officinalis Lindl.)
	2019

	277.
	N282
	Ambrette seed absolute (Hibiscus abelmoschus L.)
	2050

	278.
	N283
	Balsam oil, Peru (Myroxylon pereirae Klotzsch)
	2117

	279.
	N284
	Basil extract (Ocimum basilicum L.)
	2120

	280.
	N285
	Celery seed extract solid (Apium graveolens L.)
	2269

	281.
	N286
	Celery seed (CO2) Extract (Apium graveolens L.)
	2270

	282.
	N287
	Chamomile flower oil (Hungarian) (Matricaria chamomilla L.)
	2273

	283.
	N288
	Cinchona bark extract (yellow) (Cinchona spp.)
	2284

	284.
	N289
	Clove bud oleoresin (Eugenia spp.)
	2324

	285.
	N290
	Clover tops red extract solid (Trifolium pratense L.)
	2326

	286.
	N291
	Dandelion fluid extract (Taraxacum spp.)
	2357

	287.
	N292
	Dandelion root solid extract (Taraxacum spp.)
	2358

	288.
	N293
	Fleabane oil (Erigeron canadensis)
	2409

	289.
	N294
	Mountain maple extract solid (Acer spicatum Lam.)
	2757

	290.
	N295
	Rue oil (Ruta graveolens L.)
	2995

	291.
	N296
	Sage oleoresin/extract (Salvia officinalis L.)
	3002

	292.
	N297
	Sarsaparilla extract (Smilax spp.)
	3009

	293.
	N298
	Turpentine, steam-distilled (Pinus spp.)
	3089

	294.
	N299
	Valerian root extract (Valeriana officinalis L.)
	3099

	295.
	N300
	Vanilla oleoresin (Vanilla fragrans)
	3106

 (
130
)

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	296.
	N301
	Violet leaves absolute (Viola odorata L.)
	3110

	297.
	N302
	Wormwood oil (Artemisia absinthium L.)
	3116

	298.
	N303
	Roselle (Hibiscus sabdariffa L.)
	-

	299.
	N304
	Tangelo oil
	-

	300.
	N305
	Tuberose absolute (Polianthes tuberosa L.)
	-

	301.
	N306
	Chestnut leaves extract [Castanea dentate (Marsh.) Borkh.]
	-

	302.
	N307
	Copaiba oil (South American spp. Of Copaifera)
	-

	303.
	N308
	Damiana leaves (Turnera diffusa Willd.)
	-

	304.
	N309
	Chamomile flower absolute (Hungarian) (Matricaria chamomilla L.)
	-

	305.
	N310
	Elder flowers extract (Sambucus canadensis L. And S. Nigra L.)
	-

	306.
	N311
	Opoponax oil (Commiphora ssp.)
	-

	307.
	N312
	Saffron extract (Crocus sativus L.)
	2999

	308.
	N313
	Geranium extract (Pelargonlium spp.)
	-

	309.
	N314
	Fenugreek oleoresin (Trigonella foenum-graecum L.)
	2486

	310.
	N315
	Lemon extract[Citrus limon (L.) Burm.f.]
	2623

	311.
	N316
	Orris resinoid (Iris germanical L.)
	-

	312.
	N317
	Tamarind extract (Tamarindus indica L.)
	-

	313.
	N318
	Horseradish oil (Armoracia lapathifolia Gilib)
	-

	314.
	N319
	Fenugreek seed extract (Trigonella foenum-graecum L.)
	2485

	315.
	N320
	Celery leaf oil (Apium graveolens L.)
	-

	316.
	N321
	Cedarwood oil terpenes
	-

	317.
	N322
	Nutmeg oleoresin (Myristica fragrans Houtt)
	-

	318.
	N324
	Coriander oil/oleoresin (Coriandrum sativum L.)
	2334

	319.
	N325
	Fenugreek (Trigonella foenum-graecum L.)
	2484

	320.
	N326
	Leek oil (Allium porrum)
	-

	321.
	N327
	Orange peel extract, sweet [Citrus sinensis (L.) Osbeck]
	2824

	322.
	N329
	Citrus junos peel oil
	2318

	323.
	N330
	Algues absolute
	-

	324.
	N331
	Oregano oleoresin (Lippia spp.)
	2827

	325.
	N332
	Glycyrrhizin, ammoniated (Glycyrrhiza spp.)
	2528

	326.
	N333
	Savory winter oil (Satureja montana L.)
	3016

	327.
	N334
	Styrax (Liquidambar spp.)
	3036

	328.
	N335
	Asafoetida fluid extract (Ferula assafoetida L.)
	2106

	329.
	N336
	Peach tree leaf absolute (Prunus persica L.Batsch)
	-

	330.
	N337
	Dittany of crete (Origanum dictamnus L.)
	2399

	331.
	N338
	Hops oil (Humulus lupulus L.)
	2580

	332.
	N339
	Labdanum oil (Cistus ladaniferus)
	2609

	333.
	N340
	Lavender absolute (Lavandula angustidolia)
	2620

	334.
	N341
	Opoponax extract resinoid (Commiphora ssp.)
	-

	335.
	N342
	Ash bark, prickly, extract (Xanthoxylum spp.)
	2110
4754

	336.
	N343
	Castor oil (Ricinus communis)
	2263

	337.
	N344
	Catechu powder (Acacia catechu Willd.)
	2265

 (
131
)

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	338.
	N345
	Wormwood (Artemisia absinthium L.)
	3114

	339.
	N346
	Neroli bigarade oil (Citrus aurantium L.)
	2771

	340.
	N347
	Ghatti gum (Anogeissus latifolia Wall.)
	2519

	341.
	N348
	Wormwood extract (Artemisia absinthium L.)
	3115

	342.
	N349
	Juniper extract (Juniperus communis L.)
	2603

	343.
	N350
	Licorice extract powder (Glycyrrhiza glabra L.)
	2629

	344.
	N351
	Betaine (Natural Extract)
	4223

	345.
	N352
	Pine tar oil (Pinus spp.)
	2907

	346.
	N353
	Oakmoss absolute (Evernia spp.)
	2795

	347.
	N354
	Scotch spearmint oil (Mentha cardiaca L.)
	4221

	348.
	N355
	Hyssop extract (Hyssopus officinalis L.)
	2590

	349.
	N356
	Angostura extract (Galipea offincinalis Hancock)
	2092

	350.
	N357
	Chamomile (German) extract (Matricaria chamomilla L.)
	-

	351.
	N358
	Pomegranate concentrate
	-

	352.
	N359
	L-Threonine
	4710

	353.
	N360
	L-Serine
	-

	354.
	N361
	Civet absolute (Viverracivetta Schreber V. Zibetha Schreber)
	2319

	355.
	N362
	Annatto extract (Bixa orellana L.)
	2103

	356.
	N363
	Cascarilla bark extract (Croton spp.)
	2254

	357.
	N364
	Cinnanon bark oil/oleoresin (Cinnamomaum spp.)
	2290

	358.
	N365
	Karaya gum (Sterculia urens)
	2605

	359.
	N366
	Petitgrain mandarin oil (Citrus reticulate Blanco var. Mandarin)
	2854

	360.
	N367
	Pine needle oil, dwarf, oil (Pinus mugo turra var. Pumilio (Haenke)
Zenari)
	2904

	361.
	N368
	Rose hips extract (Rosa spp.)
	2990

	362.
	N369
	Savory summer oil (Satureja hortensis L.)
	3013

	363.
	N370
	Snakeroot oil, Canadian (Asarum canadense L.)
	3023

	364.
	N371
	Tannic acid
	3042

	365.
	N372
	Tragacanth gum (Astragalus spp.)
	3079

	366.
	N373
	Marjoram oleoresin/extract [Majorana hortensis Moench (Origanum
majorana L.)]
	2659

	367.
	N374
	Grains of paradise extract[Aframomum melegueta (Rosc.) K. Schum]
	2529

	368.
	N375
	Hesperetin
	4313

	369.
	N376
	Phloretin
	4390

	370.
	N377
	Sesame CO2 extract
	-

	371.
	N378
	Sesame dist.
	-

	372.
	N379
	Katsuobushi CO2 extract
	-

	373.
	N380
	Rum absolute
	-

	374.
	N381
	Toushi oleoresin (Douchi oleoresin)
	-

	375.
	N382
	Althea root (Althea officinalis L.)
	2048

	376.
	N383
	Balm (Melissa officinalis L.)
	2111

	377.
	N384
	Cajeput oil (Melaleuca cajuputi Powell)
	2225

	378.
	N387
	Corn silk (Zea mays L.)
	2335

	379.
	N388
	Cubebs (Piper cubeba L. F.)
	2338

	No.
	Code
	Flavoring Substances (in English)
	FEMA No.

	380.
	N389
	Aloe extract (Aloe spp.)
	2047

	381.
	N390
	Ambergris tincture
	2049

	382.
	N391
	Ambrette tincture (Hibiscus abelmoschus L.)
	2052

	383.
	N392
	Swallowroot (Decalepis hamiltonii) extract
	4283

	384.
	N393
	Date concrete (Ziziphus jujuba)
	-

	385.
	N394
	Folded Apple Essence
	-

	386.
	N395
	Β-Guaiene Guaia-1 (5), 7 (11) -diene
	-

	387.
	N396
	Algin (Laminaria spp. And other kelps)
	2014

	388.
	N397
	Massoia bark oil (Cryptocarya massoio)
	3747

	389.
	N398
	(-) -Homoeriodyctiol sodium salt
	4228

	390.
	N399
	Isoquercitrin, enzymatically modified
	4225

	391.
	N400
	Grape seed extract (Vitis vinifera)
	4045

	392.
	N401
	Spearmint extract (Mentha spicata L.)
	3031

	393.
	N402
	Fusel oil, refined
	2497

[bookmark: Table B.3 List of Synthetic Flavoring Su][bookmark: _bookmark257]Table B.3 List of Synthetic Flavoring Substances that are Allowed to be Used in Foods

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1.
	S0001
	1, 2-Propanediol (Propylene glycol)
	2940

	2.
	S0002
	Glycerine (Glycerol)
	2525

	3.
	S0003
	Isopropyl alcohol
	2929

	4.
	S0004
	1-Butanol (Butyl alcohol)
	2178

	5.
	S0005
	Isobutyl alcohol
	2179

	6.
	S0006
	1-Pentanol (Amyl alcohol)
	2056

	7.
	S0007
	2-Pentanol
	3316

	8.
	S0008
	Isoamyl alcohol
	2057

	9.
	S0009
	1-Penten-3-ol
	3584

	10.
	S0010
	1-Hexanol (Hexyl alcohol)
	2567

	11.
	S0011
	2-Hexen-1-ol
	2562

	12.
	S0012
	4-Hexen-1-ol
	3430

	13.
	S0013
	1-Heptanol (Heptyl alcohol)
	2548

	14.
	S0014
	1-Octanol (Octyl alcohol)
	2800

	15.
	S0015
	2-Octanol
	2801

	16.
	S0016
	1-Octen-3-ol
	2805

	17.
	S0017
	Cis-5-Octen-1-ol
	3722

	18.
	S0018
	1-Nonanol (Nonyl alcohol)
	2789

	19.
	S0019
	Cis-6-Nonen-1-ol
	3465

	20.
	S0020
	Trans-2-Nonen-1-ol
	3379

	21.
	S0021
	2, 6-Nonadien-1-ol
	2780

	22.
	S0022
	1-Decanol (Decyl alcohol)
	2365

	23.
	S0023
	Undecyl alcohol
	3097

	24.
	S0024
	Lauryl alcohol (Dodecyl alcohol)
	2617

	25.
	S0025
	1-Hexadecanol
	2554

	26.
	S0026
	Fenchyl alcohol
	2480

	27.
	S0027
	Leaf alcohol (cis-3-Hexen-1-ol)
	2563

	28.
	S0028
	Borneol
	2157

	29.
	S0029
	Linalool
	2635

	30.
	S0030
	Linalool oxide
	3746

	31.
	S0031
	Isopulegol
	2962

	32.
	S0032
	Styralyl alcohol (α-Methylbenzyl alcohol)
	2685

	33.
	S0033
	Benzyl alcohol
	2137

	34.
	S0034
	Phenethyl alcohol
	2858

	35.
	S0035
	Phenylpropyl alcohol
	2885

	36.
	S0036
	Rhodinol
	2980

	37.
	S0037
	Α-Terpineol
	3045

	38.
	S0038
	Farnesol
	2478

	39.
	S0039
	Geraniol
	2507

	40.
	S0040
	Dl-Citronellol
	2309

	41.
	S0041
	Anisyl alcohol
	2099

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	42.
	S0042
	Cinnamic alcohol
	2294

	43.
	S0043
	Α-Ionol
	3624

	44.
	S0044
	Β-Ionol
	3625

	45.
	S0045
	Dihydro-β-ionol
	3627

	46.
	S0046
	Nerol
	2770

	47.
	S0047
	Nerolidol
	2772

	48.
	S0048
	Dimethyl benzyl carbinol
	2393

	49.
	S0049
	1-Propanol (Propyl alcohol)
	2928

	50.
	S0050
	3-Hexanol
	3351

	51.
	S0051
	1-Hexen-3-ol
	3608

	52.
	S0052
	2-Ethyl-1-hexanol
	3151

	53.
	S0053
	2-Heptanol
	3288

	54.
	S0054
	3-Octanol
	3581

	55.
	S0055
	Cis-3-Octen-1-ol
	3467

	56.
	S0056
	2-Undecanol
	3246

	57.
	S0057
	P, α-Dimethylbenzyl alcohol
	3139

	58.
	S0058
	P-Isopropylbenzyl alcohol
	2933

	59.
	S0059
	P, α, α-Trimethylbenzyl alcohol
	3242

	60.
	S0060
	Β-Caryophyllene alcohol
	4410

	61.
	S0061
	Estragole
	2411

	62.
	S0062
	Tetrahydrogeraniol
	2391

	63.
	S0063
	Dihydrocarveol
	2379

	64.
	S0064
	1-p-Menthen-4-ol
	2248

	65.
	S0065
	Perilla alcohol
	2664

	66.
	S0066
	Menthol (dl-Menthol, l-Menthol)
	2665

	67.
	S0067
	3- (l-Menthoxy) -2-methylpropane-1, 2-diol
	3849

	68.
	S0068
	3, 5, 5-Trimethylcyclohexanol
	3962

	69.
	S0069
	Cis-2-Nonen-1-ol
	3720

	70.
	S0070
	(E, E) -2, 4-Decadien-1-ol (trans, trans-2, 4-Decadien-1-ol)
	3911

	71.
	S0071
	(E) -2-Octen-4-ol
	3888

	72.
	S0072
	P-Menth-3-en-1-ol
	3563

	73.
	S0073
	Menthadienol (p-mentha-1, 8 (10) -dien-9-ol)
	-

	74.
	S0074
	Cedrenol
	-

	75.
	S0075
	Dehydrolinalool [(E) -3, 7-Dimethyl-1, 5, 7-octatrien-3-ol]
	3830

	76.
	S0076
	D-Xylose
	3606

	77.
	S0077
	D-Ribose
	3793

	78.
	S0078
	L-Rhamnose
	3730

	79.
	S0079
	Diphenyl ether
	3667

	80.
	S0080
	P-Cresyl methyl ether
	2681

	81.
	S0081
	Isoeugenyl methyl ether
	2476

	82.
	S0082
	Methyl phenethyl ether
	3198

	83.
	S0083
	Rum ether (Ethyl oxyhydrate)
	2996

	84.
	S0084
	Sec-Butyl ethyl ether
	3131

	85.
	S0085
	Ethyl benzyl ether
	2144

	86.
	S0086
	Anisole
	2097

	87.
	S0087
	O-Methylanisole
	2680

	88.
	S0088
	Nerol oxide
	3661

	89.
	S0089
	2, 4-Dimethylanisole
	3828

 (
GB2760-2014
) (
Table B.3 (Continue)
)

 (
135
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	90.
	S0090
	Vanillyl ethyl ether
	3815

	91.
	S0091
	Eugenol
	2467

	92.
	S0092
	Isoeugenol
	2468

	93.
	S0093
	Methyl eugenol
	2475

	94.
	S0094
	P-Cresol
	2337

	95.
	S0095
	O-Cresol
	3480

	96.
	S0096
	M-Cresol
	3530

	97.
	S0097
	Thymol
	3066

	98.
	S0098
	Maltol
	2656

	99.
	S0099
	Phenol
	3223

	100.
	S0100
	2-Methoxy-4-methylphenol
	2671

	101.
	S0101
	P-Ethylphenol
	3156

	102.
	S0102
	2-Methoxy-4-vinylphenol
	2675

	103.
	S0103
	P-Dimethoxybenzene
	2386

	104.
	S0104
	Guaiacol
	2532

	105.
	S0105
	4-Ethylguaiacol
	2436

	106.
	S0106
	Benzaldehyde propylene glycol acetal
	2130

	107.
	S0107
	2-Isopropylphenol
	3461

	108.
	S0108
	2, 6-Xylenol
	3249

	109.
	S0109
	2, 6-Dimethoxyphenol
	3137

	110.
	S0110
	Resorcinol
	3589

	111.
	S0111
	Carvacrol
	2245

	112.
	S0112
	2-Methoxy-4-propylphenol
	3598

	113.
	S0113
	2, 5-Xylenol
	3595

	114.
	S0114
	P-Vinylphenol
	3739

	115.
	S0115
	Acetaldehyde
	2003

	116.
	S0116
	Acetaldehyde diethyl acetal
	2002

	117.
	S0117
	Propionaldehyde
	2923

	118.
	S0118
	3- (2-Furyl) acrolein
	2494

	119.
	S0119
	Butyraldehyde
	2219

	120.
	S0120
	2-Methylbutyraldehyde
	2691

	121.
	S0121
	2-Methyl-2-butenal
	3407

	122.
	S0122
	2-Phenyl-2-butenal
	3224

	123.
	S0123
	Valeraldehyde
	3098

	124.
	S0124
	Isovaleraldehyde
	2692

	125.
	S0125
	2-Methylvaleraldehyde
	3413

	126.
	S0126
	2-Pentenal
	3218

	127.
	S0127
	2-Methyl-2-pentenal
	3194

	128.
	S0128
	4-Methyl-2-phenyl-2-pentenal
	3200

	129.
	S0129
	2, 4-Pentadienal
	3217

	130.
	S0130
	Hexanal
	2557

	131.
	S0131
	2-Hexenal (Leaf aldehyde)
	2560

	132.
	S0132
	Cis-3-Hexenal
	2561

	133.
	S0133
	5-Methyl-2-phenyl-2-hexenal
	3199

	134.
	S0134
	2-Isopropyl-5-methyl-2-hexenal
	3406

	135.
	S0135
	Trans, trans-2, 4-Hexadienal
	3429

	136.
	S0136
	Heptyl aldehyde
	2540

	137.
	S0137
	4-Heptenal
	3289

	138.
	S0138
	Trans-2-Heptenal
	3165

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	139.
	S0139
	2, 6-Dimethyl-5-heptenal
	2389

	140.
	S0140
	2, 4-Heptadienal
	3164

	141.
	S0141
	Octylaldehyde
	2797

	142.
	S0142
	2-Octenal
	3215

	143.
	S0143
	Trans, trans-2, 4-Octadienal
	3721

	144.
	S0144
	Trans, trans-2, 6-Octadienal
	3466

	145.
	S0145
	Nonanal
	2782

	146.
	S0146
	Methylnonylacetaldehyde (2-Methylundecanal)
	2749

	147.
	S0147
	2-Nonenal
	3213

	148.
	S0148
	Cis-6-Nonenal
	3580

	149.
	S0149
	2, 4-Nonadienal (trans-2-trans-4-Nonadienal)
	3212

	150.
	S0150
	Nona-2-trans-6-cis-dienal
	3377

	151.
	S0151
	Myrtenyl formate
	3405

	152.
	S0152
	N-Decyl aldehyde (Decanal)
	2362

	153.
	S0153
	2-Decenal
	2366

	154.
	S0154
	2, 4-Decadienal
	3135

	155.
	S0155
	Undecanal
	3092

	156.
	S0156
	2-Undecenal
	3423

	157.
	S0157
	2, 4-Undecadienal
	3422

	158.
	S0158
	Lauric aldehyde
	2615

	159.
	S0159
	2-Dodecenal
	2402

	160.
	S0160
	2-trans-6-cis-Dodecadienal
	3637

	161.
	S0161
	Tetradecyl aldehyde
	2763

	162.
	S0162
	Peach aldehyde (γ-Undecalactone)
	3091

	163.
	S0163
	P-Anisaldehyde
	2670

	164.
	S0164
	Salicylaldehyde
	3004

	165.
	S0165
	Benzaldehyde
	2127

	166.
	S0166
	Tolualdehydes (mixed o, m, p)
	3068

	167.
	S0167
	3, 4-Dimethoxybenzenecarbonal
	3109

	168.
	S0168
	Phenylacetaldehyde
	2874

	169.
	S0169
	Phenylacetaldehyde dimethyl acetal
	2876

	170.
	S0170
	Phenylpropyl aldehyde (3-Phenylpropionaldehyde)
	2887

	171.
	S0171
	Cuminaldehyde
	2341

	172.
	S0172
	Vanillin
	3107

	173.
	S0173
	Citronellal
	2307

	174.
	S0174
	Citral
	2303

	175.
	S0175
	Heliotropin (Piperonal)
	2911

	176.
	S0176
	Cinnamic aldehyde
	2286

	177.
	S0177
	Cinnamaldehyde ethylene glycol acetal
	2287

	178.
	S0178
	Perillaldehyde
	3557

	179.
	S0179
	P-Menth-1-en-9-al
	3178

	180.
	S0180
	Furfural
	2489

	181.
	S0181
	5-Methylfurfural
	2702

	182.
	S0182
	1, 1-Dimethoxyethane
	3426

	183.
	S0183
	(2, 6, 6-Trimethylcyclohexa-1, 3-dienyl) - methanal
	3389

	184.
	S0184
	Isobutyraldehyde
	2220

	185.
	S0185
	Cis-4-Hexenal
	3496

	186.
	S0186
	Cis-5-Octenal
	3749

	187.
	S0187
	4-Decenal
	3264

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	188.
	S0188
	Trans, trans-2, 4-Dodecadienal
	3670

	189.
	S0189
	2-Tridecenal
	3082

	190.
	S0190
	4-Ethylbenzaldehyde
	3756

	191.
	S0191
	2-Hydroxy-4-methylbenzaldehyde
	3697

	192.
	S0192
	O-Methoxycinnamaldehyde
	3181

	193.
	S0193
	Campholenic aldehyde
	3592

	194.
	S0194
	Α-Hexylcinnamaldehyde
	2569

	195.
	S0195
	Vanillin propylene glycol acetal
	3905

	196.
	S0196
	Acetaldehyde ethyl cis-3-hexenyl acetal
	3775

	197.
	S0197
	2-trans-6-trans-Nonadienal
	3766

	198.
	S0198
	2, 4, 7-Decatrienal
	4089

	199.
	S0199
	Β-Sinensal
	3141

	200.
	S0200
	4-Hydroxy benzaldehyde
	3984

	201.
	S0201
	O-Methoxybenzaldehyde
	4077

	202.
	S0202
	12-Methyltridecanal
	4005

	203.
	S0203
	Methyl ethyl ketone
	2170

	204.
	S0204
	3-Hydroxy-2-butanone (Acetoin)
	2008

	205.
	S0205
	4- (p-Methoxyphenyl) -2-butanone
	2672

	206.
	S0206
	4-Phenyl-3-buten-2-one
	2881

	207.
	S0207
	Diacetyl
2, 3-Diketo butane
	2370

	208.
	S0208
	2-Pentanone
	2842

	209.
	S0209
	1-Penten-3-one
	3382

	210.
	S0210
	2, 3-Pentanedione
	2841

	211.
	S0211
	3-Ethyl-2-hydroxy-2-cyclopenten-1-one
	3152

	212.
	S0212
	Methylcyclopentenolone (3-methyl-2-hydroxy-2-cyclopenten-1-one)
	2700

	213.
	S0213
	4-Hexene-3-one
	3352

	214.
	S0214
	5-Methyl-3-hexen-2-one
	3409

	215.
	S0215
	3, 4-Hexanedione
	3168

	216.
	S0216
	2-Heptanone
	2544

	217.
	S0217
	3-Hepten-2-one (Methyl pentenyl ketone)
	3400

	218.
	S0218
	6-Methyl-5-hepten-2-one
	2707

	219.
	S0219
	1-Octen-3-one
	3515

	220.
	S0220
	2-Nonanone
	2785

	221.
	S0221
	2-Undecanone
	3093

	222.
	S0222
	2-Tridecanone
	3388

	223.
	S0223
	Nootkatone
	3166

	224.
	S0224
	L-Carvone
	2249

	225.
	S0225
	Acetophenone
	2009

	226.
	S0226
	4-Methylacetophenone
P-Methylacetophenone
	2677

	227.
	S0227
	P-Methoxyacetophenone
	2005

	228.
	S0228
	Cis-Jasmone
	3196

	229.
	S0229
	Raspberry ketone [4- (p-Hydroxyphenyl) -2-butanone]
	2588

	230.
	S0230
	Α-Damascone
	3659

	231.
	S0231
	Damascenone
	3420

	232.
	S0232
	Benzaldehyde glyceryl acetal
	2129

	233.
	S0233
	Α-Irone
	2597

	234.
	S0234
	Α-Ionone
	2594

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	235.
	S0235
	Β-Ionone
	2595

	236.
	S0236
	Dl-Camphor
	4513

	237.
	S0237
	Menthone
	2667

	238.
	S0238
	D, l-Isomenthone
	3460

	239.
	S0239
	4- (2-Furyl) -3-buten-2-one
	2495

	240.
	S0240
	2-Ethyl-4-hydroxy-5-methyl-3 (2H) -furanone
	3623

	241.
	S0241
	4, 5-Dimethyl-3-hydroxy-2, 5-dihydrofuran-2-one
	3634

	242.
	S0242
	2-Ethyl-3-methyl-4-hydroxydihydro-
2, 5-furan-5-one
	3153

	243.
	S0243
	4, 5-Dihydro-3- (2H) thiophenone (Tetrahydrothiophen-3-one)
	3266

	244.
	S0244
	2-Ethylfuran
	3673

	245.
	S0245
	2-Acetylfuran
	3163

	246.
	S0246
	2-Acetyl-5-methylfuran
	3609

	247.
	S0247
	Acetone
	3326

	248.
	S0248
	1-Phenyl-1, 2-propanedione
	3226

	249.
	S0249
	3, 4-Dimethyl-1, 2-cyclopentadione
	3268

	250.
	S0250
	3, 5-Dimethyl-1, 2-cyclopentadione
	3269

	251.
	S0251
	2, 3-Hexanedione
	2558

	252.
	S0252
	1-Methyl-2, 3-cyclohexadione
	3305

	253.
	S0253
	2, 2, 6-Trimethylcyclohexanone
	3473

	254.
	S0254
	2, 6, 6-Trimethylcyclohex-2-ene-1, 4-dione
	3421

	255.
	S0255
	3-Heptanone
	2545

	256.
	S0256
	5-Methyl-2-hepten-4-one
	3761

	257.
	S0257
	6-Methyl-3, 5-heptadien-2-one
	3363

	258.
	S0258
	2-Octanone
	2802

	259.
	S0259
	3-Octanone
	2803

	260.
	S0260
	3-Octen-2-one
	3416

	261.
	S0261
	6, 10-Dimethyl-5, 9-undecadien-2-one
	3542

	262.
	S0262
	2-Pentadecanone
	3724

	263.
	S0263
	3-Methyl-1-cyclopentadecanone
	3434

	264.
	S0264
	Cycloheptadeca-9-en-1-one
	3425

	265.
	S0265
	Benzophenone
	2134

	266.
	S0266
	2-Hydroxyacetophenone
	3548

	267.
	S0267
	Isophorone
	3553

	268.
	S0268
	Dihydrojasmone (2-Pentyl-3-methyl-2-cyclopenten-1-one)
	3763

	269.
	S0269
	Neohesperidin dihydrochalcone
Neohesperidin DHC
	3811

	270.
	S0270
	Zingerone
	3124

	271.
	S0271
	Β-Damascone [4- (2, 6, 6-Trimethylcyclohex-1-enyl) but-2-en-4-one]
	3243

	272.
	S0272
	3- (Methylthio) butanal
	3374

	273.
	S0273
	Α-Amylcinnamaldehyde
	2061

	274.
	S0274
	D-Fenchone
	2479

	275.
	S0275
	2-Methyltetrahydrofuran-3-one
	3373

	276.
	S0276
	4-Hydroxy-2, 5-dimethyl-3 (2H) furanone
	3174

	277.
	S0277
	2, 5-Dimethyl-4-methoxy-3 (2H) -furanone
	3664

	278.
	S0278
	2-Pentylfuran
	3317

	279.
	S0279
	4, 5, 6, 7-Tetrahydro-3, 6-dimethylbenzofuran (Menthofuran)
	3235

	280.
	S0280
	1, 5, 5, 9-Tetramethyl-13-
Oxatricyclo[8.3.0.0 (4, 9)]tridecane
	3471

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	281.
	S0281
	Cis-Dihydrocarvone
	3565

	282.
	S0282
	3-Mercapto-2-butanone
	3298

	283.
	S0283
	Piperonyl acetone
	2701

	284.
	S0284
	Dihydro-β-ionone
	3626

	285.
	S0285
	4-Methyl-2, 3-pentanedione
	2730

	286.
	S0286
	(E) -7-Methyl-3-octen-2-one
	3868

	287.
	S0287
	3- (Acetylthio) -2-methylfuran
	3973

	288.
	S0288
	4-Acetoxy-2, 5-dimethyl-3 (2H) -furanone
	3797

	289.
	S0289
	3-Ethyl-2-hydroxy-4-methylcyclopent-2-en-1-one
	3453

	290.
	S0290
	Cyclohexanone
	3909

	291.
	S0291
	2, 3-Heptanedione
	2543

	292.
	S0292
	2, 3-Octanedione
	4060

	293.
	S0293
	Acetic acid
	2006

	294.
	S0294
	Propionic acid
	2924

	295.
	S0295
	Pyruvic acid
	2970

	296.
	S0296
	Butyric acid
	2221

	297.
	S0297
	Isobutyric acid
	2222

	298.
	S0298
	2-Methylbutyric acid
	2695

	299.
	S0299
	2-Ethylbutyric acid
	2429

	300.
	S0300
	Valeric acid
	3101

	301.
	S0301
	2-Methylvaleric acid
	2754

	302.
	S0302
	2-Methyl-2-pentenoic acid (Strawberriff)
	3195

	303.
	S0303
	Isovaleric acid
	3102

	304.
	S0304
	Hexanoic acid
	2559

	305.
	S0305
	Adipic acid
	2011

	306.
	S0306
	Trans-2-Hexenoic acid
	3169

	307.
	S0307
	3-Hexenoic acid
	3170

	308.
	S0308
	Heptanoic acid
	3348

	309.
	S0309
	Octanoic acid
	2799

	310.
	S0310
	Nonoic acid
	2784

	311.
	S0311
	Decanoic acid
	2364

	312.
	S0312
	Dodecanoic acid (Lauric acid)
	2614

	313.
	S0313
	Tetradecanoic acid (Myristic acid)
	2764

	314.
	S0314
	Hexadecylic acid (Palmitic acid)
	2832

	315.
	S0315
	Benzoic acid
	2131

	316.
	S0316
	Phenylacetic acid
	2878

	317.
	S0317
	Citric acid
	2306

	318.
	S0318
	Cinnamic acid
	2288

	319.
	S0319
	Fumaric acid
	2488

	320.
	S0320
	3-Methylpentanoic acid
	3437

	321.
	S0321
	Β-Alanine
	3252

	322.
	S0322
	L-Phenylalanine
	3585

	323.
	S0323
	L-Cysteine
	3263

	324.
	S0324
	Glycine
	3287

	325.
	S0325
	L-Glutamic acid
	3285

	326.
	S0326
	L-Leucine
	3297

	327.
	S0327
	DL-Methionine
	3301

	328.
	S0328
	Levulinic acid
	2627

	329.
	S0329
	2-Oxobutyric acid
	3723

 (
140
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	330.
	S0330
	2-Methylhexanoic acid
	3191

	331.
	S0331
	2-Methyloenanthic acid
	2706

	332.
	S0332
	4-Methyloctanoic acid
	3575

	333.
	S0333
	3, 7-Dimethyl-6-octenoic acid
	3142

	334.
	S0334
	9-Decenoic acid
	3660

	335.
	S0335
	Undecanoic acid
	3245

	336.
	S0336
	10-Undecenoic acid
	3247

	337.
	S0337
	3-Phenylpropionic acid
	2889

	338.
	S0338
	Lactic acid
	2611

	339.
	S0339
	L-Proline
	3319

	340.
	S0340
	DL-Valine
	3444

	341.
	S0341
	Sodium 2- (4-methyoxy-phenoxy) propanoate
	3773

	342.
	S0342
	L-and DL-Alanine
	3818

	343.
	S0343
	L-Arginine
	3819

	344.
	S0344
	L-Lysine
	3847

	345.
	S0345
	3-Methylcrotonic acid
	3187

	346.
	S0346
	Formic acid
	2487

	347.
	S0347
	4-Methylnonanoic acid
	3574

	348.
	S0348
	Isohexanoic acid
	3463

	349.
	S0349
	2-Hydroxybenzoic acid (Salicylic acid)
	3985

	350.
	S0350
	Tiglic acid
	3599

	351.
	S0351
	Succinic acid
	4719

	352.
	S0352
	Stearic acid
	3035

	353.
	S0353
	Ethyl formate
	2434

	354.
	S0354
	Butyl formate
	2196

	355.
	S0355
	Amyl formate
	2068

	356.
	S0356
	Isoamyl formate
	2069

	357.
	S0357
	Hexyl formate
	2570

	358.
	S0358
	Benzyl formate
	2145

	359.
	S0359
	Geranyl formate
	2514

	360.
	S0360
	Citronellyl formate
	2314

	361.
	S0361
	Phenethyl formate
	2864

	362.
	S0362
	Linalyl formate
	2642

	363.
	S0363
	Methyl acetate
	2676

	364.
	S0364
	Ethyl acetate
	2414

	365.
	S0365
	Ethyl acetoacetate
	2415

	366.
	S0366
	Propyl acetate
	2925

	367.
	S0367
	Isopropyl acetate
	2926

	368.
	S0368
	Allyl acetate
	-

	369.
	S0369
	Ethyl acetylpropanoate
	2442

	370.
	S0370
	Butyl acetate
	2174

	371.
	S0371
	Isobutyl acetate
	2175

	372.
	S0372
	Isoamyl acetate
	2055

	373.
	S0373
	Hexyl acetate
	2565

	374.
	S0374
	2-Hexen-1-yl acetate
	2564

	375.
	S0375
	Heptyl acetate
	2547

	376.
	S0376
	Octyl acetate
	2806

	377.
	S0377
	3-Octyl acetate
	3583

	378.
	S0378
	1-Octen-3-yl acetate
	3582

 (
141
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	379.
	S0379
	Nonyl acetate
	2788

	380.
	S0380
	N-Hexyl 2-butenoate
	3354

	381.
	S0381
	Decyl acetate
	2367

	382.
	S0382
	Benzyl acetate
	2135

	383.
	S0383
	Phenethyl acetate
	2857

	384.
	S0384
	Anisyl acetate
	2098

	385.
	S0385
	Bornyl acetate
	2159

	386.
	S0386
	Menthol acetate
	2668

	387.
	S0387
	Cinnamyl acetate
	2293

	388.
	S0388
	Citronellyl acetate
	2311

	389.
	S0389
	Geranyl acetate
	2509

	390.
	S0390
	P-Cresyl acetate
	3073

	391.
	S0391
	Styrallyl acetate
	2684

	392.
	S0392
	Neryl acetate
	2773

	393.
	S0393
	Terpinyl acetate
	3047

	394.
	S0394
	Cinnamyl isobutyrate
	2297

	395.
	S0395
	Cis-3-Hexen-1-yl acetate (Leaf acetate)
	3171

	396.
	S0396
	Furfuryl acetate
	2490

	397.
	S0397
	Allyl heptanoate
	2031

	398.
	S0398
	Linalyl acetate
	2636

	399.
	S0399
	Carvyl acetate
	2250

	400.
	S0400
	Dihydrocarvyl acetate
	2380

	401.
	S0401
	Butyl phenylacetate
	2209

	402.
	S0402
	Ethyl propionate
	2456

	403.
	S0403
	Diethyl malonate
	2375

	404.
	S0404
	Isobutyl propionate
	2212

	405.
	S0405
	Isoamyl propionate
	2082

	406.
	S0406
	Cis-3-Hexenyl propionate and trans-2-Hexenyl propionate
	3778

	407.
	S0407
	Geranyl propionate
	2517

	408.
	S0408
	Citronellyl propionate
	2316

	409.
	S0409
	Benzyl propionate
	2150

	410.
	S0410
	Phenethyl propionate
	2867

	411.
	S0411
	Linalyl propionate
	2645

	412.
	S0412
	Methyl butyrate
	2693

	413.
	S0413
	Methyl 2-methylbutyrate
	2719

	414.
	S0414
	Ethyl butyrate
	2427

	415.
	S0415
	Ethyl isobutyrate
	2428

	416.
	S0416
	Ethyl 2-methylbutyrate
	2443

	417.
	S0417
	Ethyl 3-hydroxybutyrate
	3428

	418.
	S0418
	Diethyl succinate
	2377

	419.
	S0419
	Methyl isobutyrate
	2694

	420.
	S0420
	Butyl butyrate
	2186

	421.
	S0421
	Isobutyl butyrate
	2187

	422.
	S0422
	N-Butyl 2-methylbutyrate
	3393

	423.
	S0423
	2-Methylbutyl 2-methylbutyrate
	3359

	424.
	S0424
	Butyl isobutyrate
	2188

	425.
	S0425
	Amyl butyrate
	2059

	426.
	S0426
	Isoamyl butyrate
	2060

	427.
	S0427
	Isoamyl 2-methylbutanoate
	3505

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	428.
	S0428
	Isopentyl isobutyrate
	3507

	429.
	S0429
	Hexyl butyrate
	2568

	430.
	S0430
	Hexyl 2-methylbutyrate
	3499

	431.
	S0431
	Cis-3-Hexenyl butyrate (Leaf butyrate)
	3402

	432.
	S0432
	3-Hexenyl 2-methylbutanoate
	3497

	433.
	S0433
	Heptyl isobutyrate
	2550

	434.
	S0434
	Octyl 2-methylbutyrate
	3604

	435.
	S0435
	1-Octen-3-yl butyrate
	3612

	436.
	S0436
	Benzyl butyrate
	2140

	437.
	S0437
	Benzyl isobutyrate
	2141

	438.
	S0438
	Phenethyl butyrate
	2861

	439.
	S0439
	Phenethyl 2-methylbutyrate
	3632

	440.
	S0440
	Phenethyl isobutyrate
	2862

	441.
	S0441
	Geranyl butyrate
	2512

	442.
	S0442
	Geranyl isobutyrate
	2513

	443.
	S0443
	Linalyl butyrate
	2639

	444.
	S0444
	Linalyl isobutyrate
	2640

	445.
	S0445
	Isobutyl angelate
	2180

	446.
	S0446
	Neryl isobutyrate
	2775

	447.
	S0447
	Ethyl valerate
	2462

	448.
	S0448
	Butyl butyryllactate
	2190

	449.
	S0449
	Ethyl isovalerate
	2463

	450.
	S0450
	Butyl salicylate
	3650

	451.
	S0451
	Butyl isovalerate
	2218

	452.
	S0452
	Isoamyl isovalerate
	2085

	453.
	S0453
	3-Hexenyl isovalerate
	3498

	454.
	S0454
	Nonyl isovalerate
	2791

	455.
	S0455
	Phenethyl isovalerate
	2871

	456.
	S0456
	Geranyl isovalerate
	2518

	457.
	S0457
	Methyl hexanoate
	2708

	458.
	S0458
	Methyl 2-hexenoate
	2709

	459.
	S0459
	Ethyl hexanoate (Ethyl caproate)
	2439

	460.
	S0460
	Ethyl 3-hexenoate
	3342

	461.
	S0461
	Ethyl 3-hydroxyhexanoate
	3545

	462.
	S0462
	Ethyl trans-2-hexenoate
	3675

	463.
	S0463
	Propyl hexanoate
	2949

	464.
	S0464
	Amyl hexanoate
	2074

	465.
	S0465
	Isoamyl hexanoate
	2075

	466.
	S0466
	Hexyl hexanoate
	2572

	467.
	S0467
	Cis-3-Hexenyl hexanoate (Leaf hexanoate)
	3403

	468.
	S0468
	Ethyl heptanoate
	2437

	469.
	S0469
	Propyl heptanoate
	2948

	470.
	S0470
	Butyl heptanoate
	2199

	471.
	S0471
	2-Methyl-3-furanthiol
	3188

	472.
	S0472
	Methyl caprylate
	2728

	473.
	S0473
	Ethyl caprylate
	2449

	474.
	S0474
	Ethyl cis-4-octenoate
	3344

	475.
	S0475
	Ethyl cis-4, 7-octadienoate
	3682

	476.
	S0476
	Isoamyl octanoate
	2080

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	477.
	S0477
	Nonyl octanoate
	2790

	478.
	S0478
	Phenethyl octanoate
	3222

	479.
	S0479
	Methyl 2-nonenoate
	2725

	480.
	S0480
	Ethyl nonanoate
	2447

	481.
	S0481
	Ethyl decanoate
	2432

	482.
	S0482
	Ethyl trans-2, cis-4-decadienoate
	3148

	483.
	S0483
	Ethyl dodecanoate (Ethyl laurate)
	2441

	484.
	S0484
	Methyl tetradecanoate (Methtyl myristate)
	2722

	485.
	S0485
	Methyl benzoate
	2683

	486.
	S0486
	Ethyl benzoate
	2422

	487.
	S0487
	Propyl benzoate
	2931

	488.
	S0488
	Hexyl benzoate
	3691

	489.
	S0489
	Benzyl benzoate
	2138

	490.
	S0490
	Cis-3-Hexenyl benzoate (Leaf benzoate)
	3688

	491.
	S0491
	Methyl anthranilate
	2682

	492.
	S0492
	Methyl phenylacetate
	2733

	493.
	S0493
	Ethyl phenylacetate
	2452

	494.
	S0494
	Isoamyl phenylacetate
	2081

	495.
	S0495
	Phenethyl phenylacetate
	2866

	496.
	S0496
	Ethyl tiglate
	2460

	497.
	S0497
	Benzyl tiglate
	3330

	498.
	S0498
	Ethyl lactate
	2440

	499.
	S0499
	Butyl lactate
	2205

	500.
	S0500
	Methyl cinnamate
	2698

	501.
	S0501
	Ethyl cinnamate
	2430

	502.
	S0502
	Benzyl cinnamate
	2142

	503.
	S0503
	Phenethyl cinnamate
	2863

	504.
	S0504
	Cinnamyl cinnamate
	2298

	505.
	S0505
	Methyl salicylate
	2745

	506.
	S0506
	Ethyl salicylate
	2458

	507.
	S0507
	Isoamyl salicylate
	2084

	508.
	S0508
	Ethyl tetradecanoate (Ethyl myristate)
	2445

	509.
	S0509
	Ethyl oleate
	2450

	510.
	S0510
	Ethyl palmitate
	2451

	511.
	S0511
	Methyl dihydrojasmonate
	3408

	512.
	S0512
	Ethyl ester of coconut oil mixed acid
	-

	513.
	S0513
	Triethyl citrate
	3083

	514.
	S0514
	Anisyl formate
	2101

	515.
	S0515
	Cis-3-Hexenyl formate (Leaf formate)
	3353

	516.
	S0516
	2-Methylbutyl acetate
	3644

	517.
	S0517
	3-Phenylpropyl acetate
	2890

	518.
	S0518
	Eugenyl acetate
	2469

	519.
	S0519
	4, 5-Dimethyl -2-isobutyl-3-thiazoline
	3621

	520.
	S0520
	Isopulegyl acetate
	2965

	521.
	S0521
	1, 3, 3-Trimethyl-2-norbornanyl acetate
	3390

	522.
	S0522
	Methyl propionate
	2742

	523.
	S0523
	Ethyl acrylate
	2418

	524.
	S0524
	Cis-3-Hexenyl lactate (Leaf lactate)
	3690

	525.
	S0525
	Decyl propionate
	2369

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	526.
	S0526
	Ethyl trans-2-butenoate
	3486

	527.
	S0527
	Propyl butyrate
	2934

	528.
	S0528
	Isopropyl isobutyrate
	2937

	529.
	S0529
	Isopropyl 2-methylbutyrate
	3699

	530.
	S0530
	Hexyl isobutyrate
	3172

	531.
	S0531
	Heptyl butyrate
	2549

	532.
	S0532
	Octyl isobutyrate
	2808

	533.
	S0533
	3-Phenylpropyl isobutyrate
	2893

	534.
	S0534
	Citronellyl butyrate
	2312

	535.
	S0535
	Cinnamyl butyrate
	2296

	536.
	S0536
	Methyl isovalerate
	2753

	537.
	S0537
	Isobutyl isovalerate
	3369

	538.
	S0538
	2-Methylbutyl isovalerate
	3506

	539.
	S0539
	Benzyl isovalerate
	2152

	540.
	S0540
	2-Pentylpyridine
	3383

	541.
	S0541
	Cinnamyl isovalerate
	2302

	542.
	S0542
	Menthyl isovalerate
	2669

	543.
	S0543
	Methyl 3-hexenoate
	3364

	544.
	S0544
	Isobutyl caproate
	2202

	545.
	S0545
	Allyl hexanoate
	2032

	546.
	S0546
	Linalyl hexanoate
	2643

	547.
	S0547
	Methyl 3, 7-dimethyl-6-octenoate
	3361

	548.
	S0548
	Methyl 3-nonenoate
	3710

	549.
	S0549
	Methyl 9-undecenoate
	2750

	550.
	S0550
	Ethyl undecanoate
	3492

	551.
	S0551
	Isopropyl tetradecanoate (Isopropyl myristate)
	3556

	552.
	S0552
	Methyl N-methylanthranilate
(Dimethyl anthranilate)
	2718

	553.
	S0553
	Ethyl anthranilate
	2421

	554.
	S0554
	Isoamyl benzoate
	2058

	555.
	S0555
	Phenethyl benzoate
	2860

	556.
	S0556
	Isobutyl phenylacetate
	2210

	557.
	S0557
	Hexyl phenylacetate
	3457

	558.
	S0558
	Ethyl 3-phenylpropionate (Ethyl hydrocinnamate)
	2455

	559.
	S0559
	Methyl cyclohexanecarboxylate
	3568

	560.
	S0560
	Methyl p-anisate
	2679

	561.
	S0561
	Ethyl p-anisate
	2420

	562.
	S0562
	Phenethyl salicylate
	2868

	563.
	S0563
	Isoamyl dodecanoate (Isoamyl laurate)
	2077

	564.
	S0564
	Methyl linoleate (48%) methyl linolenate (52%) mixture
	3411

	565.
	S0565
	Methyl jasmonate
	3410

	566.
	S0566
	Benzyl salicylate
	2151

	567.
	S0567
	Isobutyl cinnamate
	2193

	568.
	S0568
	3-Phenylpropyl cinnamate
	2894

	569.
	S0569
	Diethyl tartrate
	2378

	570.
	S0570
	Methyl nicotinate
	3709

	571.
	S0571
	Phenethyl tiglate
	2870

	572.
	S0572
	3-Acetyl-2, 5-dimethylthiophene
	3527

	573.
	S0573
	3, 5, 5-Trimethyl-1-hexanol
	3324

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	574.
	S0574
	Anisyl butyrate
	2100

	575.
	S0575
	Bornyl isovalerate
	2165

	576.
	S0576
	2, 6-Dimethyl-4-heptanol
	3140

	577.
	S0577
	Isobutyl benzoate
	2185

	578.
	S0578
	Neryl formate
	2776

	579.
	S0579
	Methylbenzyl acetate (mixed o-, m-, p-)
	3702

	580.
	S0580
	Cis-and-trans-p-1, (7) 8-Menthadien-2-yl acetate
	3848

	581.
	S0581
	Campholene acetate
	3657

	582.
	S0582
	Propyl propionate
	2958

	583.
	S0583
	Butyl propionate
	2211

	584.
	S0584
	Hexyl propionate
	2576

	585.
	S0585
	Ethyl pyruvate
	2457

	586.
	S0586
	Octyl butyrate
	2807

	587.
	S0587
	N-Propyl isobutyrate
	2936

	588.
	S0588
	Isobutyl isobutyrate
	2189

	589.
	S0589
	Citronellyl isobutyrate
	2313

	590.
	S0590
	(Z) -3-Hexenyl (E) -2-butenoate [Leaf (E) -2-butenoate]
	3982

	591.
	S0591
	Diethyl butanedioate (Momo-menthyl succinate)
	3810

	592.
	S0592
	Pentyl valerate
	-

	593.
	S0593
	Octyl isovalerate
	2814

	594.
	S0594
	Butyl hexanoate
	2201

	595.
	S0595
	Phenethyl hexanoate
	3221

	596.
	S0596
	Leaf isobutyrate [(Z) -3-Hexenyl isobutyrate]
	3929

	597.
	S0597
	Hexyl octanoate
	2575

	598.
	S0598
	Ethyl 2-octenoate
	3643

	599.
	S0599
	Ethyl 2, 4, 7-decatrienoate
	3832

	600.
	S0600
	Linalyl benzoate
	2638

	601.
	S0601
	(Z) -3-Hexenyl (E) -2-methyl2-butenoate (Leaf tiglate)
	3931

	602.
	S0602
	Isobutyl 2-butenoate
	3432

	603.
	S0603
	Hexyl 3-methyl butanoate
	3500

	604.
	S0604
	Cis-3-Hexenyl cis-3-hexenoate (Leaf cis-3-hexenoate)
	3689

	605.
	S0605
	Methyl 3-hydroxyhexanoate
	3508

	606.
	S0606
	Geranyl benzoate
	2511

	607.
	S0607
	Dimethyl succinate
	2396

	608.
	S0608
	Ethyl stearate
	3490

	609.
	S0609
	3-Methyl-2-buten-1-ol acetate (Prenyl acetate)
	4202

	610.
	S0610
	Trans-2-Hexenyl hexanoate
	3983

	611.
	S0611
	Bornyl formate
	2161

	612.
	S0612
	Ethyl (Z) -hept-4-enoate
	3975

	613.
	S0613
	Amyl octanoate
	2079

	614.
	S0614
	Methyl 4-methylvalerate
	2721

	615.
	S0615
	Heliotropin acetate
	2912

	616.
	S0616
	Cinnamyl propionate
	2301

	617.
	S0617
	Methyl phenyl carbinyl isobutyrate (Styrallyl isobutyrate)
	2687

	618.
	S0618
	Dodecyl isobutyrate
	3452

	619.
	S0619
	Terpinyl isobutyrate
	3050

	620.
	S0620
	Isobutyl salicylate
	2213

	621.
	S0621
	Isoamyl cinnamate
	2063

	622.
	S0622
	Isobornyl acetate
	2160

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	623.
	S0623
	Γ-Valerolactone
	3103

	624.
	S0624
	Γ-Hexalactone
	2556

	625.
	S0625
	Γ-Heptalactone
	2539

	626.
	S0626
	Γ-Octalactone
	2796

	627.
	S0627
	Γ-Nonalactone
	2781

	628.
	S0628
	Γ-Decalactone
	2360

	629.
	S0629
	Γ-Dodecalactone
	2400

	630.
	S0630
	Γ-Butyrolactone
	3291

	631.
	S0631
	Δ-Hexalactone
	3167

	632.
	S0632
	Δ-Octalactone
	3214

	633.
	S0633
	Δ-Nonalactone
	3356

	634.
	S0634
	Δ-Decalactone
	2361

	635.
	S0635
	Δ-Undecalactone
	3294

	636.
	S0636
	Δ-Dodecalactone
	2401

	637.
	S0637
	Pentadecanolide
	2840

	638.
	S0638
	5-Hydroxy-2-decenoic acid δ-lactone (Cocolactone)
	3744

	639.
	S0639
	3-Propylidenephthalide
	2952

	640.
	S0640
	3-Butylidenephthalide
	3333

	641.
	S0641
	Mintlactone
	3764

	642.
	S0642
	Δ-Tridecalactone
	-

	643.
	S0643
	Δ-Tetradecalactone
	3590

	644.
	S0644
	5-Hydroxy-2, 4-decadienoic acid lactone (6-Pentyl-α-pyrone)
	3696

	645.
	S0645
	5-Hydroxy-7-decenoic acid lactone (Jasmine lactone)
	3745

	646.
	S0646
	Whiskey lactone
	3803

	647.
	S0647
	Dihydroactinidiolide [(+/-) - (2, 6, 6-Trimethyl-2-
hydroxycyclohexylidene) acetic acid γ-lactone]
	4020

	648.
	S0648
	Ambrettolide
	2555

	649.
	S0649
	Α-Angelica lactone
	3293

	650.
	S0650
	Γ-Methyldecalactone
	3786

	651.
	S0651
	Β-Caryophyllene
	2252

	652.
	S0652
	Valencene
	3443

	653.
	S0653
	Myrcene
	2762

	654.
	S0654
	D-Limonene
	2633

	655.
	S0655
	Terpinolene
	3046

	656.
	S0656
	Ocimene
	3539

	657.
	S0657
	Camphene
	2229

	658.
	S0658
	Α-Pinene
	2902

	659.
	S0659
	Β-Pinene
	2903

	660.
	S0660
	1, 8-Cineole
	2465

	661.
	S0661
	1, 4-Cineole
	3658

	662.
	S0662
	Dihydrocoumarin
	2381

	663.
	S0663
	1, 4-Dimethyl-4-acetyl-1-cyclohexene
	3449

	664.
	S0664
	2-Formyl-6, 6-dimethylbicyclo[3.1.1]-hept- 2-ene (Myrtenal)
	3395

	665.
	S0665
	Theaspirane [2, 6, 10, 10-Tetramethyl-1- oxaspiro (4, 5) -dec-6-ene]
	3774

	666.
	S0666
	1, 3, 5-Undecatriene
	3795

	667.
	S0667
	P, α-Dimethylstyrene
	3144

	668.
	S0668
	Α-Phellandrene
	2856

	669.
	S0669
	Bisabolene
	3331

	670.
	S0670
	Γ-Terpinene
	3559

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	671.
	S0671
	6-Hydroxydihydrotheaspirane
	3549

	672.
	S0672
	1-Methyl-3-methoxy-4-isopropylbenzene
	3436

	673.
	S0673
	M-Dimethoxybenzene
	2385

	674.
	S0674
	P-Cymene
	2356

	675.
	S0675
	3, 4-Dimethylphenol
	3596

	676.
	S0676
	1-Methylnaphthalene
	3193

	677.
	S0677
	1, 2-Dimethoxybenzene
	3799

	678.
	S0678
	Α-Farnesene
	3839

	679.
	S0679
	Styrene
	3233

	680.
	S0680
	Α-Terpinene
	3558

	681.
	S0681
	3-Carene
	3821

	682.
	S0682
	Polylimonene
	-

	683.
	S0683
	Lenthionine
	-

	684.
	S0684
	Caryophyllene oxide
	4085

	685.
	S0685
	2, 4, 6-Trimethyl-1, 3, 5-trioxacyclohexane (Paraldehyde)
	4010

	686.
	S0686
	Methyl mercaptan
	2716

	687.
	S0687
	3- (Methylthio) propanol
	3415

	688.
	S0688
	1-Butanethiol
	3478

	689.
	S0689
	2-Methyl-1-butanethiol
	3303

	690.
	S0690
	3- (Methylthio) -1-hexanol
	3438

	691.
	S0691
	1, 6-Hexanedithiol
	3495

	692.
	S0692
	Furfuryl mercaptan
	2493

	693.
	S0693
	Dimethyl sulfide
	2746

	694.
	S0694
	Dimethyl disulfide
	3536

	695.
	S0695
	Dimethyl trisulfide
	3275

	696.
	S0696
	Dibutyl sulfide
	2215

	
697.
	
S0697
	2, 2'- (Thiodimethylene) -difuran 2-Furfuryl monosufide
Bis (2-furfuryl) sulfide
Difurfuryl sulphide
	
3238

	698.
	S0698
	Difurfuryl disulphide
	3146

	699.
	S0699
	O- (Methylthio) -phenol
	3210

	700.
	S0700
	3- (Methylthio) propionaldehyde
	2747

	701.
	S0701
	P-Mentha-8-thiol-3-one
	3177

	702.
	S0702
	Furfuryl thioacetate
	3162

	703.
	S0703
	Methyl 3-methylthiopropionate
	2720

	704.
	S0704
	Ethyl 3-methylthiopropionate
	3343

	705.
	S0705
	Indole
	2593

	706.
	S0706
	Trimethylamine
	3241

	707.
	S0707
	Rose oxide
	3236

	708.
	S0708
	Hydroxycitronellol
	2586

	709.
	S0709
	3, 5-Dimethyl-1, 2, 4-trithiolane
	3541

	710.
	S0710
	2-Methylpyrazine
	3309

	711.
	S0711
	2, 3-Dimethylpyrazine
	3271

	712.
	S0712
	2, 5-Dimethylpyrazine
	3272

	713.
	S0713
	2, 3, 5-Trimethylpyrazine
	3244

	714.
	S0714
	P-Tolylacetaldehyde
	3071

	715.
	S0715
	2, 6, 6-Trimethyl-1 or 2-
Cyclohexen-1-carboxaldehyde
	3639

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	716.
	S0716
	2-Isobutyl 3-methylpyrazine
	3133

	717.
	S0717
	2-Methoxy-3-sec-butylpyrazine
	3433

	718.
	S0718
	2, 3-Diethylpyrazine
	3136

	719.
	S0719
	3-Ethyl-2, 6-dimethylpyrazine
	3150

	720.
	S0720
	Acetylpyrazine
	3126

	721.
	S0721
	2-Acetyl-3-ethylpyrazine
	3250

	722.
	S0722
	2, 3-Diethyl-5-methylpyrazine
	3336

	723.
	S0723
	5-Isopropyl-2-methylpyrazine
	3554

	724.
	S0724
	2, 6-Dimethylpyridine
	3540

	725.
	S0725
	4-Methylthiazole
	3716

	726.
	S0726
	Α-Methylcinnamaldehyde
	2697

	727.
	S0727
	5-Hydroxyethyl-4-methylthiazole
	3204

	728.
	S0728
	2, 4, 5-Trimethylthiazole
	3325

	729.
	S0729
	2-Ethyl-4-methylthiazole
	3680

	730.
	S0730
	4-Methyl-5-vinylthiazole
	3313

	731.
	S0731
	2-Actylthiazole
	3328

	732.
	S0732
	2-Isopropyl-4-methylthiazole
	3555

	733.
	S0733
	2-Isobutylthiazole
	3134

	734.
	S0734
	Benzothiazole
	3256

	735.
	S0735
	N-Furfuryl pyrrole
	3284

	736.
	S0736
	2-Acetylpyrrole
	3202

	737.
	S0737
	5, 6, 7, 8-Tetrahydroquinoxaline
	3321

	738.
	S0738
	2, 4, 5-Trimethyl-3-oxazoline
	3525

	739.
	S0739
	2-Methyl-4-propyl-1, 3-oxathiane
	3578

	740.
	S0740
	Pyridine
	2966

	741.
	S0741
	Propyl disulfide
	3228

	742.
	S0742
	2-Pentanethiol
	3792

	743.
	S0743
	O-Toluenethiol
	3240

	744.
	S0744
	Benzyl mercaptan
	2147

	745.
	S0745
	1-p-Menthene-8-thiol
	3700

	746.
	S0746
	Methyl propyl disulfide
	3201

	747.
	S0747
	Methyl benzyl disulfide
	3504

	748.
	S0748
	Methyl furfuryl disulfide
	3362

	749.
	S0749
	Allyl disulfide
	2028

	750.
	S0750
	Bis (2-methyl-3-furyl) disulfide
	3259

	751.
	S0751
	Furfuryl methyl sulfide
	3160

	752.
	S0752
	2, 6-Dimethylthiophenol
	3666

	753.
	S0753
	2-Methyl-3 (2-furyl) acrolein
	2704

	754.
	S0754
	2-Methyltetrahydrothiophen-3-one
	3512

	755.
	S0755
	2-Methyl-5- (methylthio) furan
	3366

	756.
	S0756
	2-Hydroxy-3, 5, 5-trimethyl-2-cyclohexenone
	3459

	757.
	S0757
	Methyl 2-furoate
	2703

	758.
	S0758
	Ethyl thioacetate
	3282

	759.
	S0759
	Propyl thioacetate
	3385

	760.
	S0760
	Ethyl 3-mercaptopropionate
	3677

	761.
	S0761
	Methyl thiobutyrate
	3310

	762.
	S0762
	Allyl isothiocyanate
	2034

	763.
	S0763
	Methyl 2-thiofuroate
	3311

	764.
	S0764
	3-Methyl-1, 2, 4-trithiane
	3718

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	765.
	S0765
	2, 3, 5, 6-Tetramethylpyrazine
	3237

	766.
	S0766
	2-Ethylpyrazine
	3281

	767.
	S0767
	2-Ethyl-3 (5 or 6) -dimethylpyrazine
	3149

	768.
	S0768
	2-Methoxy-3-isobutylpyrazine
	3132

	769.
	S0769
	1-Methyl-2-acetylpyrrole
	3184

	770.
	S0770
	1-Ethyl-2-acetylpyrrole
	3147

	771.
	S0771
	Quinoline
	3470

	772.
	S0772
	6-Methylquinoline
	2744

	773.
	S0773
	5-Methylquinoxaline
	3203

	774.
	S0774
	Piperidine
	2908

	775.
	S0775
	Β-Methylindole
	3019

	776.
	S0776
	5-Ethyl-2-methylpyridine
	3546

	777.
	S0777
	3-Ethylpyridine
	3394

	778.
	S0778
	2-Acetylpyridine
	3251

	779.
	S0779
	3-Acetylpyridine
	3424

	780.
	S0780
	Cinnamyl formate
	2299

	781.
	S0781
	Isopentylamine
	3219

	782.
	S0782
	Phenethylamine
	3220

	783.
	S0783
	2-Methyl-1, 3-dithiolane
	3705

	784.
	S0784
	6-Acetoxydihydrotheaspirane
	3651

	785.
	S0785
	4, 5-Dimethyl thiazole
	3274

	786.
	S0786
	3-Mercaptohexanol
	3850

	787.
	S0787
	Trithioacetone
	3475

	788.
	S0788
	2, 6-Dimethylpyrazine
	3273

	789.
	S0789
	Ethyl 2- (methylthio) acetate
	3835

	790.
	S0790
	3-Mercaptohexyl acetate
	3851

	791.
	S0791
	Ethyl 2- (methyldithio) propionate
	3834

	792.
	S0792
	Ethyl 3- (methylthio) butyrate
	3836

	793.
	S0793
	3-Mercaptohexyl butyrate
	3852

	794.
	S0794
	3-Mercaptohexyl hexanoate
	3853

	795.
	S0795
	Furfuryl alcohol
	2491

	796.
	S0796
	Tetrahydro furfuryl alcohol
	3056

	797.
	S0797
	Taurine (2-Aminoethylsulfonic Acid)
	3813

	798.
	S0798
	2-Ethyl-3-Methylpyrazine
	3155

	799.
	S0799
	3-Methyl-2-butanethiol
	3304

	800.
	S0800
	2-Methyl-3-tetrahydrofuranthiol
	3787

	801.
	S0801
	Propanethiol
	3521

	802.
	S0802
	1, 3-Propanedithiol
	3588

	803.
	S0803
	Allyl mercaptan (2- propen -1-thiol)
	2035

	804.
	S0804
	4-Methoxy-2-methyl-2-butanethiol
	3785

	805.
	S0805
	2-Phenylethyl mercaptan
	3894

	806.
	S0806
	3-Mercapto-3-methyl-1-butanol
	3854

	807.
	S0807
	Methyl 2-methyl-3-furyl disufide
	3573

	808.
	S0808
	Methyl ethyl sulfide
	3860

	809.
	S0809
	Methyl phenyl disulfide
	3872

	810.
	S0810
	Diethyl sulfide
	3825

	811.
	S0811
	Dipropyl trisulfide
	3276

	812.
	S0812
	Propenyl propyl disulfide
	3227

	813.
	S0813
	Allyl sulfide
	2042

 (
150
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	814.
	S0814
	Diallyl trisulfide
	3265

	815.
	S0815
	Diallyl tetrasulfide (Diallyl polysulfide)
	3533

	816.
	S0816
	2- (Methylthio) methyl-2-butenal
	3601

	817.
	S0817
	3-Methylthio hexanal
	3877

	818.
	S0818
	Cyclohexyl acetate
	2349

	819.
	S0819
	O-Amino acetophenone
	3906

	820.
	S0820
	2-Methyl-3- (methylthio) furan
	3949

	821.
	S0821
	3-Mercapto-3-methyl-butyl formate
	3855

	822.
	S0822
	3- (Methylthio) propyl acetate
	3883

	823.
	S0823
	S-Methyl 3-methylbutanethioate (Methylthiol isovalerate)
	3864

	824.
	S0824
	S-Methyl methanethiosulfonate
	-

	825.
	S0825
	Methyl 2-methythio butyrate
	3708

	826.
	S0826
	3- (Methylthio) -1-hexyl acetate
	3789

	827.
	S0827
	S-methyl thioacetate
	3876

	828.
	S0828
	(5H) -5-Methyl-6, 7-dihydro-cyclopenta (b) pyrazine
	3306

	829.
	S0829
	2-Methoxypyrazine
	3302

	830.
	S0830
	2-, 5 or 6-Methoxy-3-methylpyrazine
	3183

	831.
	S0831
	2-Acetyl-3, 5 (or 6) dimethyl pyrazine
	3327

	832.
	S0832
	2-Acetyl 3-methyl pyrazine
	3964

	833.
	S0833
	Tetrahydropyrrole (Pyrrolidine)
	3523

	834.
	S0834
	2-Isobutyl pyridine
	3370

	835.
	S0835
	2-Ethyl-4, 5-dimethyloxazole
	3672

	836.
	S0836
	Ammonium sulfide
	2053

	837.
	S0837
	Ethyl 2-mercaptopropionate
	3279

	838.
	S0838
	N- (4-Hydroxy-3-methoxybenzyl) -nonanamide
	2787

	839.
	S0839
	1, 4-Dithiane
	3831

	840.
	S0840
	Myrtenol
	3439

	841.
	S0841
	Piperine
	2909

	842.
	S0842
	2, 3-Dimethylbenzofuran
	3535

	843.
	S0843
	4-Hydroxy-5-methyl-3- (2H) -furanone
	3635

	844.
	S0844
	Γ-Ionone
	3175

	845.
	S0845
	Dihydro-Alpha-ionone
	3628

	846.
	S0846
	D-Piperitone (p-menth-1-en-3-one)
	2910

	847.
	S0847
	Piperitenone (p-Mentha-1, 4 (8) -dien-3-one)
	3560

	848.
	S0848
	L-Aspartic acid
	3656

	849.
	S0849
	DL-Isoleucine
	3295

	850.
	S0850
	Pyroligneous acid extract
	2968

	851.
	S0851
	Sodium acetate
	3024

	852.
	S0852
	Sodium diacetate
	3900

	853.
	S0853
	Disodium succinate
	3277

	854.
	S0854
	Disodium 5’-guanylate
	3668

	855.
	S0855
	Disodium 5’-inosinate
	3669

	856.
	S0856
	Tricalcium phosphate
	3081

	857.
	S0857
	Δ-Hexadecalactone
	4673

	858.
	S0858
	(+/-) Dihydromintlactone
	4032

	859.
	S0859
	(Z) -4-Dodecenal
	4036

	860.
	S0860
	4, 5-Epoxy trans-2-decenal
	4037

	861.
	S0861
	2-Ethyl-5-methylpyrazine
	3154

	862.
	S0862
	Cis-3-cis-6-Nonadien-1-ol
	3885

 (
151
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	863.
	S0863
	2-Methyl-1- butanol
	3998

	864.
	S0864
	Isoborneol
	2158

	865.
	S0865
	2-Nonanol
	3315

	866.
	S0866
	(E) -2-Octen-1-ol (trans-2-Octen-1-ol)
	3887

	867.
	S0867
	Carveol
	2247

	868.
	S0868
	P-Menthan-2-one
	3176

	869.
	S0869
	4-Methyl-3-penten-2-one
	3368

	870.
	S0870
	Trans, trans-3, 5-Octadien-2-one
	4008

	871.
	S0871
	2-Methyl furan
	4179

	872.
	S0872
	3-Decen-2-one
	3532

	873.
	S0873
	2-Octen-4-one
	3603

	874.
	S0874
	(2-Furyl) -2-propanone
	2496

	875.
	S0875
	5-Methyl-2, 3-hexanedione
	3190

	876.
	S0876
	2-Methyl-3-pentenoic acid
	3464

	877.
	S0877
	L-Tyrosine
	3736

	878.
	S0878
	2-Oxopentanedioic acid
	3891

	879.
	S0879
	4-Anisic acid
	3945

	880.
	S0880
	Linoleic acid
	3380

	881.
	S0881
	Glycyrrhizic acid
	-

	882.
	S0882
	L-Cystine
	-

	883.
	S0883
	L-Methionine
	-

	884.
	S0884
	L-Glutamine
	3684

	885.
	S0885
	2-Propanethiol
	3897

	886.
	S0886
	4-Mercapto-4-methyl-2-pentanone
	3997

	887.
	S0887
	1, 2-Ethanedithiol
	3484

	888.
	S0888
	Prenyl mercaptan
	3896

	889.
	S0889
	D, l- (3-Amino-3-carboxypropyl) dimethylsulfonium chloride (d, l-
Methylmethionine sulfonium chloride)
	3445

	890.
	S0890
	2-Methyl-3-thioacetoxy-4, 5-dihydrofuran
	3636

	891.
	S0891
	Isobutyl mercaptan
	3874

	892.
	S0892
	Benzenethiol
	3616

	893.
	S0893
	Benzyl isothiocyanate
	-

	894.
	S0894
	Allyl methyl trisulfide
	3253

	895.
	S0895
	2-Pentyl thiophene
	4387

	896.
	S0896
	3, 5-Diethyl-1, 2, 4-trithiolane
	4030

	897.
	S0897
	Thiophene
	-

	898.
	S0898
	2, 4, 6-Trimethyldihydro-4H-1, 3, 5-dithiazine
	4018

	899.
	S0899
	3-Methylthiopropyl isothiocyanate
	3312

	900.
	S0900
	3-Methylbutanethiol
	3858

	901.
	S0901
	2-Acetyl-2-thiazoline
	3817

	902.
	S0902
	Methyl propyl trisulfide
	3308

	903.
	S0903
	Thiazole
	3615

	904.
	S0904
	Pyrazine
	4015

	905.
	S0905
	Methyl 1-propenyl disulfide
	3576

	906.
	S0906
	Propyl formate
	2943

	907.
	S0907
	Vanlillin 3- (l-menthoxy) propane-1, 2-diol acetal
	3904

	908.
	S0908
	3-Penten-2-one
	3417

	909.
	S0909
	Methyl dodecanoate (Methyl laurate)
	2715

	910.
	S0910
	Perillyl acetate (p-Mentha-1, 8-dien-7-yl acetate)
	3561

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	911.
	S0911
	Diethyl malate
	2374

	912.
	S0912
	Methyl (methylthio) acetate
	4003

	913.
	S0913
	2-Acetyl-1-pyrroline
	4249

	914.
	S0914
	Isopropyl formate
	2944

	915.
	S0915
	4-Methyl-2-pentenal
	3510

	916.
	S0916
	Ethyl linoleate
	-

	917.
	S0917
	2, 4, 6-Triisobutyl-5, 6-dihydro-4H-1, 3, 5-dithiazine
	4017

	918.
	S0918
	Dodecyl acetate
	2616

	919.
	S0919
	2-Ethyl butyraldehyde
	2426

	920.
	S0920
	Octyl caprylate
	2811

	921.
	S0921
	Hexanal diethyl acetal
	-

	922.
	S0922
	Isopropyl propionate
	2959

	923.
	S0923
	Trans-2-Hexenyl butyrate
	3926

	924.
	S0924
	Butyl Isothiocyanate
	4082

	925.
	S0925
	N-Gluconyl ethanolamine
	4254

	926.
	S0926
	N-Lactoyl ethanolamine
	4256

	927.
	S0927
	1-Hepten-3-ol
	4129

	928.
	S0928
	Ethanethiol
	4258

	929.
	S0929
	Sodium hexameta phosphate
	3027

	930.
	S0930
	L-Bornyl acetate
	4080

	931.
	S0931
	Trans-α-Damascone
	4088

	932.
	S0932
	Diethyl disulfide
	4093

	933.
	S0933
	2, 5-Dimethyl-3 (2H) furanone
	4101

	934.
	S0934
	Geranic acid
	4121

	935.
	S0935
	1- (3-Hydroxy-5-methyl-2-thienyl) ethanone
	4142

	936.
	S0936
	Isoambrettolide
	4145

	937.
	S0937
	Isobornyl isobutyrate
	4146

	938.
	S0938
	Isobutyl N-methylanthranilate
	4149

	939.
	S0939
	Methionyl butyrate (3- (Methylthio) propyl butyrate)
	4160

	940.
	S0940
	(S1) -Methoxy-3-heptanethiol
	4162

	941.
	S0941
	Methyl 5-Z-octenoate
	4165

	942.
	S0942
	Methyl N-acetylanthranilate
	4170

	943.
	S0943
	3-Methyl-2- (3-methylbut-2-enyl) furan
	4174

	944.
	S0944
	Phytyl acetate
	4197

	945.
	S0945
	3, 7, 11-Trimethyldodeca-2, 6, 10-trienyl acetate
	4213

	946.
	S0946
	Triethylamine
	4246

	947.
	S0947
	Anisyl propionate
	2102

	948.
	S0948
	Butan-3-one-2-yl butanoate
	3332

	949.
	S0949
	Isoquinoline
	2978

	950.
	S0950
	2-Propionylthiazole
	3611

	951.
	S0951
	2 (4) -Isopropyl-4 (2), 6-dimethyldihydro (4H) -1, 3, 5-dithiazine
	3782

	952.
	S0952
	Terpinyl butyrate
	3049

	953.
	S0953
	3-n-Butylphthalide
	3334

	954.
	S0954
	2, 2-Dimethyl-5- (1-methylpropen-1-yl) tetrahydrofuran
	3665

	955.
	S0955
	2-Cyclohexen-1-one, 3-methyl-6- (1-methylethyl) -, (6R) -
	4200

	956.
	S0956
	3-Methyl-2-buten-1-ol
	3647

	957.
	S0957
	1-p-Menthen-9-yl acetate
	3566

	958.
	S0958
	2-Octen-1-yl acetate
	3516

	959.
	S0959
	1- (p-Methoxyphenyl) -2-propanone
	2674

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	960.
	S0960
	Butyl octadecanoate (Butyl stearate)
	2214

	961.
	S0961
	(+/-) -1-Phenylethylmercaptan
	4061

	962.
	S0962
	4-Isopropyl-2-cyclohexenone
	3939

	963.
	S0963
	Methyl o-methoxybenzoate
	2717

	964.
	S0964
	Pyruvaldehyde
	2969

	965.
	S0965
	Methyl ethyl trisulfide
	3861

	966.
	S0966
	2-Methyl-2- (methyldithio) propanal
	3866

	967.
	S0967
	Bis- (Methylthio) methane
	3878

	968.
	S0968
	2, 3, 5-Trithiahexane
	4021

	969.
	S0969
	4-Ethyl octanoic acid
	3800

	970.
	S0970
	Dihydronootkatone
	3776

	971.
	S0971
	1-Ethoxy-3-methyl-2-butene
	3777

	972.
	S0972
	2-Ethenyl-2-methyl-5- (1-methylethenyl) -tetrahydrofuran
	3759

	973.
	S0973
	Furfuryl isovalerate
	3283

	974.
	S0974
	Linalyl isovalerate
	2646

	975.
	S0975
	3-Methyl-2-butanol
	3703

	976.
	S0976
	3-Methyl-1-pentanol
	3762

	977.
	S0977
	4-Methyl-2-pentanone
	2731

	978.
	S0978
	Trans-3-cis-6-Nonadienol
	3884

	979.
	S0979
	Methyl heptanoate
	2705

	980.
	S0980
	(Z) -3-Hexenyl propionate
	3933

	981.
	S0981
	Ethyl trans-2-decenoate
	3641

	982.
	S0982
	2-Ethyl phenol
	-

	983.
	S0983
	Thiamine hydrochloride
	3322

	984.
	S0984
	N-Methyl pyrrol -2-carboxaldehyde
	4332

	985.
	S0985
	Vanillin acetate
	3108

	986.
	S0986
	L-Histidine
	3694

	987.
	S0987
	Δ-Damascone
	3622

	988.
	S0988
	Ethyl 2-methylpentanoate
	3488

	989.
	S0989
	4-Methylthio-2-butanone
	3375

	990.
	S0990
	L-Menthyl lactate
	3748

	991.
	S0991
	Methyl 3-methyl-1-butenyl disulfide
	3865

	992.
	S0992
	1-Mercapto-2-propanone
	3856

	993.
	S0993
	Pentyl acetate
	-

	994.
	S0994
	Pulegone
	2963

	995.
	S0995
	1-Phenylpropan-1-ol
	2884

	996.
	S0996
	4-Phenyl-2-butanol
	2879

	997.
	S0997
	Heptan-3-ol
	3547

	998.
	S0998
	Methyl 3-acetoxy hexanoate
	-

	999.
	S0999
	P-Menth-1-en-3-ol
	3179

	1000.
	S1000
	4-Thujanol
	3239

	1001.
	S1001
	Cis-3-Hexenyl pyrovate (Leaf pyrovate)
	3934

	1002.
	S1002
	Biphenyl
	3129

	1003.
	S1003
	(Z) -4-Hydroxy-6-dodecenoic acid lactone
	3780

	1004.
	S1004
	Methylsulfinylmethane
	3875

	1005.
	S1005
	Methyl 3, 7-dimethyl-2, 6-octadienoate (methyl geranate)
	-

	1006.
	S1006
	(E) and (Z) -4, 8-Dimethyl-3, 7-nonadien-2-one
	3969

	1007.
	S1007
	Isopentylidene isopentylamine
	3990

	1008.
	S1008
	Isoamyl valerate
	-

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1009.
	S1009
	Trans-2-Hexenyl propionate
2-Hexen-1-ol, propanoate, (E)
	3932

	1010.
	S1010
	Hydrogen sulfide
	3779

	1011.
	S1011
	Methyl valerate
	2752

	1012.
	S1012
	Isopropyl butyrate
	2935

	1013.
	S1013
	Allyl methyl disulfide
	3127

	1014.
	S1014
	3-Nonanone
	3440

	1015.
	S1015
	Benzyl disulfide
	3617

	1016.
	S1016
	Cis-3-Hexenyl phenylacetate (Leaf phenylacetate)
	3633

	1017.
	S1017
	3-Acetylmercaptohexyl acetate
	3816

	1018.
	S1018
	S-Methyl hexanethioate (methyl thiohexanoate)
	3862

	1019.
	S1019
	(E) -2-Butenoic acid (Crotonic acid)
	3908

	1020.
	S1020
	(Z) -3-Hexenyl valerate (Leaf valerate)
	3936

	1021.
	S1021
	Benzyl hexanoate
	4026

	1022.
	S1022
	Allyl propyl disulfide
	4073

	
1023.
	
S1023
	2, 8-Epithio-cis-p-menthane
4, 7, 7-Trimethyl-6-thiabicyclo[3.2.1]octane Thiocineole
	
4108

	1024.
	S1024
	Methyl decanoate
	-

	1025.
	S1025
	Isobutyl formate
	2197

	1026.
	S1026
	4-Heptanone
	2546

	1027.
	S1027
	Butyl valerate
	2217

	1028.
	S1028
	Cyclohexyl butyrate
	2351

	1029.
	S1029
	Ethyl sorbate (Ethyl 2, 4-hexadiencate)
	2459

	1030.
	S1030
	Glyceryl monooleate
	2526

	1031.
	S1031
	5-Hydroxy-4-octanone
	2587

	1032.
	S1032
	Methyl nonanoate
	2724

	1033.
	S1033
	Neryl propionate
	2777

	1034.
	S1034
	Propyl cinnamate
	2938

	1035.
	S1035
	Rhodinyl butyrate
	2982

	1036.
	S1036
	Rhodinyl isobutyrate
	2983

	1037.
	S1037
	Terpinyl propionate
	3053

	1038.
	S1038
	Furfuryl propionate
	3346

	1039.
	S1039
	Furfuryl pentanoate
	3397

	1040.
	S1040
	Isojasmone
	3552

	1041.
	S1041
	Benzyl methyl sulfide
	3597

	1042.
	S1042
	3-Methyl-2-butenal
	3646

	1043.
	S1043
	Propyl 2, 4-decadienoate
	3648

	1044.
	S1044
	Hexyl trans-2-hexenoate
	3692

	1045.
	S1045
	4-Allyl-2, 6-dimethoxyphenol
	3655

	1046.
	S1046
	Methyl 2-hydroxy-4-methylpentanoate
	3706

	1047.
	S1047
	Methyl trans-2-octenoate
	3712

	1048.
	S1048
	2, 2, 6-Trimethyl-6-vinyltetrahydropyran
	3735

	1049.
	S1049
	Sclareolide (Decahydro-3a, 6, 6, 9a-tetramethylnaphtho (2, 1b) furan-
2 (1H) -one)
	3794

	1050.
	S1050
	S-Methyl benzothioate
	3857

	1051.
	S1051
	(Z) -3-Hexenyl (E) -2-hexenoate
	3928

	1052.
	S1052
	2-Mercaptoanisole
	4159

	1053.
	S1053
	Vanillin erythro and threo-butan-2, 3-diol acetal
	4023

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1054.
	S1054
	(E) -6-Methyl-3-hepten-2-one
	4001

	1055.
	S1055
	(±) -Ethyl 3-mercaptobutyrate
	3977

	1056.
	S1056
	3-Mercapto-2-methylpentan-1-ol
	3996

	1057.
	S1057
	Acetaldehyde diisoamyl acetal
	4024

	1058.
	S1058
	(+/-) -2-Phenyl-4-methyl-2-hexenal
	4194

	1059.
	S1059
	2-Heptanethiol
	4128

	1060.
	S1060
	2- (2-Hydroxy-4-methyl-3-cyclohexenyl) -propionic acid γ-lactone
(Wine Lactone)
	4140

	1061.
	S1061
	L-Menthyl methyl ether (2-Isopropyl-5-methylcyclohexyl methyl
ehter)
	4054

	1062.
	S1062
	Isopropyl hexanoate
	2950

	1063.
	S1063
	2, 4-Hexadien-1-ol
	3922

	1064.
	S1064
	Methyl hexadecanoate
	-

	1065.
	S1065
	5-Methyl-2-thiophenecarboxaldehyde
	3209

	1066.
	S1066
	4-Methyl-2, 6-dimethoxyphenol
	3704

	1067.
	S1067
	P-Methoxycinnamaldehyde
	3567

	1068.
	S1068
	2, 4, 5-Trimethyloxazole
	4394

	1069.
	S1069
	Benzaldehyde diethyl acetal
	-

	1070.
	S1070
	D-Neo-Menthol
	2666

	1071.
	S1071
	2-Nonenoic acid gamma-lactone
	4188

	1072.
	S1072
	Ethyl trans-4-decenoate
	3642

	1073.
	S1073
	Tuberose Lactone {Dihydro-5-[(Z, Z) -octa-2, 5-dienyl]-2 (3H) -
furanone}
	4067

	1074.
	S1074
	4-Methyl-2-pentyl-1, 3-dioxolane (Hexanal propylene glycol acetal)
	3630

	1075.
	S1075
	3-Mercaptoheptyl acetate
	4289

	1076.
	S1076
	Methyl cellulose
	2696

	1077.
	S1077
	Phytol (3, 7, 11, 15-Tetramethyl-2-hexadecen-1-ol)
	4196

	1078.
	S1078
	Isovaleraldehyde diethyl acetal
	4371

	1079.
	S1079
	3-Butenyl isothiocyanate
	4418

	1080.
	S1080
	4-Pentenyl isothiocyanate
	4427

	1081.
	S1081
	5-Hexenyl isothiocyanate
	4421

	1082.
	S1082
	Cis-9-Octadecenyl acetate (Oleyl acetate)
	4359

	1083.
	S1083
	Furfuryl methyl ether
	3159

	1084.
	S1084
	3-Hexanone
	3290

	1085.
	S1085
	2-Butyl isothiocyanate
	4419

	1086.
	S1086
	Isobutyl isothiocyanate
	4424

	1087.
	S1087
	6- (Methylthio) hexyl isothiocyanate
	4415

	1088.
	S1088
	5- (Methylthio) pentyl isothiocyanate
	4416

	1089.
	S1089
	Amyl isothiocyanate
	4417

	1090.
	S1090
	Isopropyl isothiocyanate
	4425

	1091.
	S1091
	Isoamyl isothiocyanate
	4423

	1092.
	S1092
	2, 5-Dimethylfuran
	4106

	1093.
	S1093
	Cycloionone
	3822

	1094.
	S1094
	2-Isobutyl-4-methyl-1, 3-dioxolane (Isovaleraldehyde propylene
glycol acetal)
	4286

	1095.
	S1095
	Cis-and trans-2-Isopropyl-4-methyl-1, 3-dioxolane (Isobutyraldehyde
propylene glycol acetal)
	4287

	1096.
	S1096
	4-Aminobutyric acid (Gamma-Aminobutyric acid)
	4288

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1097.
	S1097
	N-[2- (3, 4-Dimethoxyphenyl) ethyl]-3, 4-dimethoxycinnamic acid
amide
	4310

	1098.
	S1098
	Di- (1-propenyl) -sulfide (mixture of isomers)
	4386

	1099.
	S1099
	2-Pentyl acetate
	4012

	1100.
	S1100
	Ethylamine
	4236

	
1101.
	
S1101
	2, 8-Dithianon-4-en-4-carboxaldehyde
5- (Methylthio) -2- (methylthiomethyl) - 2-pentenal
Methialdol
	
3483

	1102.
	S1102
	1-Buten-1-yl methyl sulfide
	3820

	1103.
	S1103
	Diisopropyl disulfide
	3827

	1104.
	S1104
	(E) -2-Decenoic acid
	3913

	1105.
	S1105
	L-Limonene
	-

	1106.
	S1106
	1-Hexanethiol
	3842

	1107.
	S1107
	2-Decanone
	4271

	1108.
	S1108
	Difurfuryl ether
	3337

	1109.
	S1109
	Ethyl vanillin isobutyrate
	3837

	1110.
	S1110
	8-Ocimenyl acetate (2, 6-Dimethyl-2, 5, 7-octatriene-1-yl acetate)
	3886

	1111.
	S1111
	Butylamine
	3130

	1112.
	S1112
	1-Amino-2-propanol
	3965

	1113.
	S1113
	(E) -1, 5-Octadien-3-one
	4405

	1114.
	S1114
	2, 5-dimethyl-4-ethoxy-3 (2H) furanone
	4104

	1115.
	S1115
	2-trans-4-cis-7-cis-Tridecatrienal
	3638

	1116.
	S1116
	Methyl (E) -2- (Z) -4- decadienoate
	3859

	1117.
	S1117
	2- (4-Methyl-2-hydroxyphenyl) propionic acid-γ-lactone
	3863

	1118.
	S1118
	(Z) -5-Octenyl propionate
	3890

	1119.
	S1119
	3-Methyl-2-butenyl thioacetate (Prenyl thioacetate)
	3895

	1120.
	S1120
	1-Pyrroline
	3898

	1121.
	S1121
	2, 3, 4-Trimethyl-3-pentanol
	3903

	1122.
	S1122
	Diisopropyl trisulfide
	3968

	1123.
	S1123
	2-Propionyl-1-pyrroline
	4063

	1124.
	S1124
	Mixture of 3, 6-Diethyl-1, 2, 4, 5-tetra thiane and 3, 5-diethyl-1, 2, 4-
trithiolane
	4094

	1125.
	S1125
	2, 5-Dihydroxy-1, 4-dithiane (Mercaptoacetaldehyde dimer)
	3826

	1126.
	S1126
	3-Hexenal (trans/cis mix)
	3923

	1127.
	S1127
	4-Hydroxy-3, 5-dimethoxybenzaldehyde
	4049

	1128.
	S1128
	2-Undecen-1-ol
	4068

	1129.
	S1129
	2- (4-hydroxyphenyl) ethylamine (Tyramine)
	4215

	1130.
	S1130
	4-[(2-Furanmethyl) thio]-2-pentanone (4-Furfurylthio -2-pentanone)
	3840

	1131.
	S1131
	Methylthiomethyl hexanoate
	3880

	1132.
	S1132
	2, 6-Dimethyl-4-heptanone (Diisobutyl ketone)
	3537

	1133.
	S1133
	D-carvone
	2249

	1134.
	S1134
	Trans-3-hexenol
	4356

	1135.
	S1135
	Terpinyl formate
	3052

	1136.
	S1136
	Dehydronootkatone
	4091

	1137.
	S1137
	Geranyl hexanoate
	2515

	1138.
	S1138
	3-methyl hexanal
	4261

	1139.
	S1139
	(E, E) -2, 4-nonadiene
	4292

	1140.
	S1140
	1-octene
	4293

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1141.
	S1141
	2-methyl acetophenone
	4316

	1142.
	S1142
	1-ethyl-2-formylpyrrole (Tea pyrrole)
	4317

	1143.
	S1143
	2- (4-methyl-5-thiazolyl) ethyl octanoate
	4280

	1144.
	S1144
	2-ethyl-6-methylpyrazine
	3919

	1145.
	S1145
	P-propylphenol
	3649

	1146.
	S1146
	3, 5-diethyl-2-methylpyrazine
	3916

	1147.
	S1147
	Verbenone
	4216

	1148.
	S1148
	4-pentenal
	4262

	1149.
	S1149
	Ethyl acetoacetate propylene glycol ketal
	4294

	1150.
	S1150
	Methyl sorbate
	3714

	1151.
	S1151
	2, 5-diethyl tetrahydrofurane
	3743

	1152.
	S1152
	Dehydromenthofurolactone
	3755

	1153.
	S1153
	Myrtenyl acetate
	3765

	1154.
	S1154
	2- (4-methyl-5-thiazolyl) ethyl hexanoate
	4279

	1155.
	S1155
	2- (4-methyl-5-thiazolyl) ethyl butyrate
	4277

	1156.
	S1156
	Pyrrole
	3386

	1157.
	S1157
	S-allyl-L-cysteine
	4322

	1158.
	S1158
	2-Mercapto-3-butanol
	3502

	1159.
	S1159
	Thiogeraniol
	3472

	1160.
	S1160
	Pinanyl mercaptan
	3503

	1161.
	S1161
	Α-Methyl-β-hydroxypropyl α-methyl-
Β-mercaptopropyl sulfide
	3509

	1162.
	S1162
	Ethyl maltol
	3487

	1163.
	S1163
	Citral diethyl acetal
	2304

	1164.
	S1164
	3-Propenyl-6-ethoxyphenol (Propenylguaethol)
	2922

	1165.
	S1165
	Methyl-β-ionone
	2712

	1166.
	S1166
	Methyl-δ-ionone
	2713

	1167.
	S1167
	2, 6-Nonadienal diethyl acetal
	3378

	1168.
	S1168
	9-Undecenal
	3094

	1169.
	S1169
	10-Undecenal
	3095

	1170.
	S1170
	Aldehyde C-16 pure (so called) (Strawberry aldehyde)
	2444

	1171.
	S1171
	Ethyl vanillin
	2464

	1172.
	S1172
	Cyclamen aldehyde
	2743

	1173.
	S1173
	Hydroxycitronellal
	2583

	1174.
	S1174
	Β-Homocyclocitral
	3474

	1175.
	S1175
	L-Menthone 1, 2-glycerol Ketal
	3807

	1176.
	S1176
	4- (Methylthio) -4-methyl-2-pentanone
	3376

	1177.
	S1177
	3-Mercapto-2-pentanone
	3300

	1178.
	S1178
	D, l-Menthone1, 2-glycerol Ketal
	3808

	1179.
	S1179
	Methyl-α-ionone
	2711

	1180.
	S1180
	Α-iso-Methylionone
	2714

	1181.
	S1181
	Allyl α-ionone
	2033

	1182.
	S1182
	6-Methylcoumarin
	2699

	1183.
	S1183
	2-Mercaptopropionic acid
	3180

	1184.
	S1184
	2-Methyl-4-pentenoic acid
	3511

	1185.
	S1185
	Benzyl dimethyl carbinyl acetate
	2392

	1186.
	S1186
	Allyl cyclohexaneacetate
	2023

	1187.
	S1187
	Rhodinyl acetate
	2981

	1188.
	S1188
	Ethyl 3 (2-furyl) propanoate
	2435

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1189.
	S1189
	Allyl propionate
	2040

	1190.
	S1190
	Allyl 3-cyclohexylpropionate
	2026

	1191.
	S1191
	Isobutyl 3- (2-furan) propionate
	2198

	1192.
	S1192
	Furfuryl thiopropionate
	3347

	1193.
	S1193
	Dimethyl benzyl carbinyl butyrate
	2394

	1194.
	S1194
	Allyl cyclohexanebutyrate
	2024

	1195.
	S1195
	1, 3-Nonanediol acetate (mixed esters)
	2783

	1196.
	S1196
	Styralyl butyrate
	2686

	1197.
	S1197
	Cedryl acetate
	-

	1198.
	S1198
	Maltol isobutyrate
	3462

	1199.
	S1199
	Ethyl 2-methyl-4-pentenoate
	3489

	1200.
	S1200
	Tetrahydrofurfuryl acetate
	3055

	1201.
	S1201
	Methyl heptine carbonate
	2729

	1202.
	S1202
	Methyl octyne carbonate
	2726

	1203.
	S1203
	Diethyl sebacate
	2376

	1204.
	S1204
	Ethyl 10-undecenoate
	2461

	1205.
	S1205
	Allyl phenylacetate
	2039

	1206.
	S1206
	Triacetin
	2007

	1207.
	S1207
	Geranyl phenylacetate
	2516

	1208.
	S1208
	P-Cresyl phenylacetate
	3077

	1209.
	S1209
	Methyl 4-phenylbutyrate
	2739

	1210.
	S1210
	Ethyl 4-phenylbutyrate
	2453

	1211.
	S1211
	Allyl cinnamate
	2022

	1212.
	S1212
	Ethyl 2-methyl-3-pentenoate
	3456

	1213.
	S1213
	Ethyl nitrite
	2446

	1214.
	S1214
	Amyl heptanoate
	2073

	1215.
	S1215
	3-Acetyl-2, 5-dimethylfuran
	3391

	1216.
	S1216
	2, 5-Dimethyl-3-Oxo- (2H) -fur-4-yl butyrate
	3970

	1217.
	S1217
	2-Methoxy-3 (5 or 6) -isopropylpyrazine
	3358

	1218.
	S1218
	2-Methyl-3, 5-or 6- (furfurylthio) -
Pyrazine (mixture of isomers)
	3189

	1219.
	S1219
	2-Methyl (or ethyl) - 3 (5 or 6) -methoxypyrazine
	3280

	1220.
	S1220
	2, 5-Dimethyl-2, 5-dihydroxy-1, 4-dithiane
	3450

	1221.
	S1221
	5, 7-Dihydro-2-methylthieno (3, 4-d) pyrimidine
	3338

	1222.
	S1222
	2-Ethoxythiazole
	3340

	1223.
	S1223
	2, 4-Dimethyl-5-acetylthiazole
	3267

	1224.
	S1224
	Isoeugenyl acetate
	2470

	1225.
	S1225
	P-Methylphenyl 3-methylbutyrate (p-Cresyl isovalerate)
	3387

	1226.
	S1226
	L-Menthol ethylene glycol carbonate
	3805

	1227.
	S1227
	3- (2-Methylpropyl) pyridine
	3371

	1228.
	S1228
	Ethylvanillin propylene glycol acetal
	3838

	1229.
	S1229
	Artificial cognac oil
	-

	1230.
	S1230
	Smoking flavorings No.Ⅰmade from hawthorn kernels
	-

	1231.
	S1231
	Smoking flavorings No.Ⅱmade from hawthorn kernels
	-

	1232.
	S1232
	Isobutyl benzyl carbinol (α-Butyl iso phenethyl alcohol)
	2208

	1233.
	S1233
	4-Phenyl-3-buten-2-ol
	2880

	1234.
	S1234
	2-Methyl-4-phenyl-2-butanol
	3629

	1235.
	S1235
	L-Menthol 1- (or 2-) -propylene glycol carbonate
	3806

	1236.
	S1236
	Allyl octanoate
	2037

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1237.
	S1237
	Α-Propylphenethyl alcohol
	2953

	1238.
	S1238
	Hydratropyl alcohol (β-Methylphenethyl alcohol)
	2732

	1239.
	S1239
	Tetrahydrolinalool
	3060

	1240.
	S1240
	2, 3-Dimercaptobutane
	3477

	1241.
	S1241
	Β-Naphthyl ethyl ether
	2768

	1242.
	S1242
	Β-Naphthyl isobutyl ether
	3719

	1243.
	S1243
	O-Propylphenol
	3522

	1244.
	S1244
	Isoeugenyl benzyl ether
	3698

	1245.
	S1245
	2-Methyl-3 (5 or 6) - (methylthio) pyrazine
	3208

	1246.
	S1246
	Citronellyloxyacetaldehyde
	2310

	1247.
	S1247
	Acetaldehyde phenylethyl propyl acetal
	2004

	1248.
	S1248
	2-Methyl-3- (p-methylphenyl) propanal
Satinaldehyde
	2748

	1249.
	S1249
	2-Phenyl-3- (2-furyl) prop-2-enal
	3586

	1250.
	S1250
	3, 5, 5-Trimethylhexanal
	3524

	1251.
	S1251
	2-Methyl-3 (5 or 6) -ethoxypyrazine
	3569

	1252.
	S1252
	Heptanal glyceryl acetal
	2542

	1253.
	S1253
	Phenylacetaldehyde glyceryl acetal
	2877

	1254.
	S1254
	P-Isopropyl phenylacetaldehyde
	2954

	1255.
	S1255
	2-Methyl-4-phenylbutyraldehyde
	2737

	1256.
	S1256
	Hydratropic aldehyde
	2886

	1257.
	S1257
	Hydratropic aldehyde dimethyl acetal
	2888

	1258.
	S1258
	Hydroxycitronellal diethyl acetal
	2584

	1259.
	S1259
	Citral dimethyl acetal
	2305

	1260.
	S1260
	4-Methyl-5- (2-acetoxyethyl) thiazole
	3205

	1261.
	S1261
	Α-Butylcinnamaldehyde
	2191

	1262.
	S1262
	4-Heptene-3-one
	-

	1263.
	S1263
	4-Methyl-1-phenyl-2-pentanone
	2740

	1264.
	S1264
	1- (p-Methoxyphenyl) -1-penten-3-one
	2673

	1265.
	S1265
	Α-Hexylidenecyclopentanone
	2573

	1266.
	S1266
	Tetramethyl ethylcyclohexenone
	3061

	1267.
	S1267
	Furfurylthiol formate
	3158

	1268.
	S1268
	Methyl β-naphthyl ketone
	2723

	1269.
	S1269
	2- (3-Phenylpropyl) tetrahydrofuran
	2898

	1270.
	S1270
	Allyl acetic acid
	2843

	1271.
	S1271
	Dimethyl benzyl carbinyl formate
	2395

	1272.
	S1272
	4-Acetyl-6-t-butyl-1, 1-dimethylindane
	3653

	1273.
	S1273
	Decanal dimethyl acetal (1, 1-Dimethoxydecane)
	2363

	1274.
	S1274
	Cyclohexaneethyl acetate
	2348

	1275.
	S1275
	Ethyl (p-tolyloxy) acetate
	3157

	1276.
	S1276
	Dimethyl phenethyl carbinyl acetate
	2735

	1277.
	S1277
	Methyl phenylcarbinyl propionate
	2689

	1278.
	S1278
	Propyl 2-furanacrylate
	2945

	1279.
	S1279
	Dimethyl phenethyl carbinyl isobutyrate
	2736

	1280.
	S1280
	2-Phenoxyethyl isobutyrate
	2873

	1281.
	S1281
	Ethylene brassylate
	3543

	1282.
	S1282
	Isobutyl anthranilate
	2182

	1283.
	S1283
	Methyl p-tert-butylphenylacetate
	2690

	1284.
	S1284
	Allyl phenoxyacetate
	2038

 (
160
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1285.
	S1285
	Octyl phenylaceteate
	2812

	1286.
	S1286
	Benzyl phenylacetate
	2149

	1287.
	S1287
	Linalyl phenylacetate
	3501

	1288.
	S1288
	Citronellyl phenylacetate
	2315

	1289.
	S1289
	Guaiacyl phenylacetate
	2535

	1290.
	S1290
	2-phenethyl 3-Methyl-2-butenoate (Phenethyl senecioate)
	2869

	1291.
	S1291
	Ethyl 3-phenylglycidate
	2454

	1292.
	S1292
	Linalyl cinnamate
	2641

	1293.
	S1293
	1, 2-Di ((1'-ethoxy) ethoxy) propane
	3534

	1294.
	S1294
	2-Isopropyl-N, 2, 3-trimethylbutyramide
	3804

	1295.
	S1295
	N-Ethyl-2-isopropyl-5-
Methylcyclohexane carboxamide
	3455

	1296.
	S1296
	3-l-Menthoxypropane-1, 2-diol
	3784

	1297.
	S1297
	Vanillyl butyl ether
	3796

	1298.
	S1298
	9-Decenal
	3912

	1299.
	S1299
	2-sec-Butylcyclohexanone
	3261

	1300.
	S1300
	2, 3-Undecadione
	3090

	1301.
	S1301
	Cyclohexanecarboxylic acid
	3531

	1302.
	S1302
	5-and6-Decenoic acid (Milk lactone)
	3742

	1303.
	S1303
	Sucrose octaacetate
	3038

	1304.
	S1304
	Allyl butyrate
	2021

	1305.
	S1305
	Vanillin isobutyrate
	3754

	1306.
	S1306
	L-Monomenthyl glutarate
	4006

	1307.
	S1307
	Ethyl benzoylacetate
	2423

	1308.
	S1308
	Ε-Dodecalactone
	3610

	1309.
	S1309
	Octahydrocoumarin
	3791

	1310.
	S1310
	2, 5-Dimethyl-3-furathiol
	3451

	1311.
	S1311
	1, 2-Butanedithiol
	3528

	1312.
	S1312
	Bis (2, 5-dimethyl-3-furyl) disufide
	3476

	1313.
	S1313
	Propyl 2-methyl-3-furyl disulfide
	3607

	1314.
	S1314
	Dicyclohexyl disulfide
	3448

	1315.
	S1315
	Furfuryl isopropyl sulfide
	3161

	1316.
	S1316
	2-Ethyl thiophenol
	3345

	1317.
	S1317
	Methylthio 2- (acetyloxy) propionate
	3788

	1318.
	S1318
	Methylthio 2- (propionyloxy) propionate
	3790

	1319.
	S1319
	Ethyl 3- (furfurylthio) propionate
	3674

	1320.
	S1320
	2-Methylthiopyrazine
	3231

	1321.
	S1321
	Phenethyl isothiocyanate
	4014

	1322.
	S1322
	2- (3-Phenylpropyl) pyridine
	3751

	1323.
	S1323
	4, 5-Dimethyl-2-ethyl-3-thiazoline
	3620

	1324.
	S1324
	2- (2-Butyl) -4, 5-dimethyl-3-thiazoline
	3619

	1325.
	S1325
	Pyrazine ethanethiol
	3230

	1326.
	S1326
	Phenyl salicylate
	3960

	1327.
	S1327
	Heptanal dimethyl acetal
	2541

	1328.
	S1328
	Hydroxy citronellal dimethyl acetal
	2585

	1329.
	S1329
	P-Propyl anisole
	2930

	1330.
	S1330
	P-Tolyl isobutyrate
	3075

	1331.
	S1331
	O-Tolyl isobutyrate
	3753

	1332.
	S1332
	Citral propylene glycol acetal
	-

 (
161
)
	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1333.
	S1333
	Trans-2-Hexenal diethyl acetal
	4047

	1334.
	S1334
	2-Mercaptothiophene
	3062

	1335.
	S1335
	P-Menth-3, 8-diol
	4053

	1336.
	S1336
	1, 8-Octanedithiol
	3514

	1337.
	S1337
	Spiro[2, 4-Dithia-1-methyl-8-oxabicyclo [3.3.0] octane-3, 3'- (1'-oxa-
2'-methyl) cyclopentane]
	3270

	1338.
	S1338
	3-Nonen-2-one
	3955

	1339.
	S1339
	3-Methyl-2, 4-nonadione
	4057

	1340.
	S1340
	2, 5-Dimethyl-3-thioacetoxyfuran
	4034

	1341.
	S1341
	Trans-4-Hexenal
	4046

	1342.
	S1342
	(+/-) -3-[(2-Methyl-3-furyl) thio]-2-butanone
	4056

	1343.
	S1343
	3-Mercapto-2-methylpentanal
	3994

	1344.
	S1344
	2- (l-Menthoxy) ethanol
	4154

	1345.
	S1345
	Tetrahydrofurfuryl propionate
	3058

	1346.
	S1346
	Allyl isovalerate
	2045

	1347.
	S1347
	3-Octanon-1-ol
	2804

	1348.
	S1348
	Glyceryl tripropanoate
	3286

	1349.
	S1349
	Α-Furfuryl octanoate
	3396

	1350.
	S1350
	Trans-2-Octen-1-yl butanoate
	3517

	1351.
	S1351
	Phenylacetaldehyde diisobutyl acetal
	3384

	1352.
	S1352
	1, 3-Diphenyl-2-propanone
	2397

	1353.
	S1353
	Butyl 10-undecylenate
	2216

	1354.
	S1354
	Santalyl acetate
	3007

	1355.
	S1355
	Geranyl 2-ethylbutyrate
	3339

	1356.
	S1356
	3-Hydroxymethyl-2-octanone
	3292

	1357.
	S1357
	1, 2-Cyclohexanedione
	3458

	1358.
	S1358
	Glycerol ester of rosin
	4226

	1359.
	S1359
	Rythro and threo-3-Mercapto-2-methylbutan -1-ol (3-Mercapto-2-
methylbutyl alcohol)
	3993

	1360.
	S1360
	4-Methyl biphenyl
	3186

	1361.
	S1361
	Α-Amylcinnamyl alcohol
	2065

	1362.
	S1362
	1-phenyl-3-methyl-3-pentanol
	2883

	1363.
	S1363
	5-Phenylpentanol
	3618

	1364.
	S1364
	P-Menthan-2-ol
	3562

	1365.
	S1365
	Dehydrodihydroionol
	3446

	1366.
	S1366
	Ethyl fenchol
	3491

	1367.
	S1367
	Gum Arabic, hydrogen octenylbutane dioate
	4227

	1368.
	S1368
	N1- (2-methoxy-4-methylbenzyl) -N2- (2- (5-methylpyridin-2-yl)
ethyl) oxalamide
	4234

	1369.
	S1369
	N1- (2, 4-dimethoxybenzyl) -N2- (2- (pyridin-2-yl) ethyl) oxalamide
	4233

	1370.
	S1370
	N- (heptan-4-yl) benzo[d][1, 3]dioxole-5-carboxamide
	4232

	1371.
	S1371
	Dibenzyl ether
	2371

	1372.
	S1372
	Glyceryl 5-hydroxydodecanoate
	3686

	1373.
	S1373
	Tributyrin
	2223

	1374.
	S1374
	Allyl nonanoate
	2036

	1375.
	S1375
	Glyceryl 5-hydroxydecanoate
	3685

	1376.
	S1376
	3-Phenylpropyl propionate
	2897

	1377.
	S1377
	Isopropyl cinnamate
	2939

	1378.
	S1378
	2-Keto-4-butanethiol
	3357

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1379.
	S1379
	Ethyl methyl-p-toly glycidate
	3757

	1380.
	S1380
	5-Hydroxy-8-undecenoic acid delta-lactone
	3758

	1381.
	S1381
	N-Cyclopropyl- (E) 2, (Z) 6-nonadienamide
	4087

	1382.
	S1382
	N-Ethyl- (E) 2, (Z) 6-nonadienamide
	4113

	1383.
	S1383
	2, 4-Dimethyl-1, 3-dioxolane (Acetaldehyde propylene glycol acetal)
	4099

	1384.
	S1384
	Β-Naphthyl methyl ether
	4704

	1385.
	S1385
	Dihydroxyacetone
	4033

	1386.
	S1386
	Phenyl disulfide
	3225

	1387.
	S1387
	Ethyl carvacrol
	2246

	1388.
	S1388
	Tolualdehyde glyceryl acetal (o-, m-, p-mixed isomers)
	3067

	1389.
	S1389
	(+/-) -trans-and cis-4, 8-Dimethyl-3, 7-nona-dien-2-ol
	4102

	1390.
	S1390
	(+/-) -trans-and cis-4, 8-Dimethyl-3, 7-nona-dien-2-yl acetate
	4103

	1391.
	S1391
	Trans-and cis-1-Methoxy-1-decene
	4161

	1392.
	S1392
	2- (4-Methyl-5-thiazolyl) ethyl decanoate
	4281

	1393.
	S1393
	2- (4-Methyl-5-thiazolyl) ethyl isobutyrate
	4278

	1394.
	S1394
	2- (4-Methyl-5-thiazolyl) ethyl formate
	4275

	1395.
	S1395
	3-Phenylpropyl isovalerate
	2899

	1396.
	S1396
	Dl-Metho (+/-) -propylene glycol carbonate
	3992

	1397.
	S1397
	1-Ethoxyethyl acetate
	4069

	1398.
	S1398
	N-Isobutyldeca-trans-2-trans-4-dienamide
	4148

	1399.
	S1399
	Benzoin (2-Hydroxy-2-phenylacetophenone)
	2132

	1400.
	S1400
	Methyl isopentyl disulfide
	4168

	1401.
	S1401
	Allyl anthranilate
	2020

	1402.
	S1402
	Allyl cyclohexanehexanoate
	2025

	1403.
	S1403
	Allyl cyclohexanevalerate
	2027

	1404.
	S1404
	Allyl 2-ethylbutyrate
	2029

	1405.
	S1405
	Allyl tiglate (Allyl trans-2-methyl-2-butenoate)
	2043

	1406.
	S1406
	Allyl 10-undecenoate
	2044

	1407.
	S1407
	Α-Amylcinnamaldehyde dimethyl acetal
	2062

	1408.
	S1408
	Α-Amylcinnamyl acetate
	2064

	1409.
	S1409
	Α-Amylcinnamyl formate
	2066

	1410.
	S1410
	Α-Amylcinnamyl isovalerate
	2067

	1411.
	S1411
	Isoamyl 4 (2-furan) butyrate
	2070

	1412.
	S1412
	Isoamyl 3 (2-furan) propionate
	2071

	1413.
	S1413
	2-Amyl-5 or 6-keto-1, 4-dioxane
	2076

	1414.
	S1414
	Isoamyl pyruvate
	2083

	1415.
	S1415
	Benzyl butyl ether
	2139

	1416.
	S1416
	N-3, 7-Dimethyl-2, 6-octadienylcyclopropylcarboxamide
	4267

	1417.
	S1417
	[N- (Ethoxycarbonyl) methyl]-p-menthane-3-carboxamide
	4309

	1418.
	S1418
	Smokez C-10
	-

	1419.
	S1419
	Scansmoke SEF 7525
	-

	1420.
	S1420
	(E, Z) -2, 6-Nonadien-1-ol acetate
	3952

	1421.
	S1421
	Phenylethyl anthranilate
	2859

	1422.
	S1422
	2-Propionyl-2-thiazoline
	4064

	1423.
	S1423
	(Z) -8-Tetradecenal
	4066

	1424.
	S1424
	Allyl thiohexanoate
	4076

	1425.
	S1425
	Divanillin
	4107

	1426.
	S1426
	Cis- and trans-2-Heptylcyclopropane carboxylic acid
	4130

	1427.
	S1427
	5-Hydroxy-4-methylhexanoic acid δ- lactone
	4141

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1428.
	S1428
	4-Mercapto-2-pentanone
	4157

	1429.
	S1429
	2, 4, 6-Trithiaheptane
	4214

	1430.
	S1430
	1- (4-Methoxyphenyl) -4-methyl-1-penten-3-one
	3760

	1431.
	S1431
	3 (2) -Hydroxy-5-methyl-2 (3) -hexanone
	3989

	1432.
	S1432
	Dimercaptomethane
	4097

	1433.
	S1433
	4-Hydroxy-2-butenoic acid γ-lactone [2 (5H) -furanone]
	4138

	1434.
	S1434
	(+/-) -Isobutyl 3-methylthiobutyrate
	4150

	1435.
	S1435
	3- (Methylthio) -2-butanone
	4181

	1436.
	S1436
	Cis- and trans-5-Ethyl-4-methyl-2- (2- methylpropyl) -thiazoline
	4319

	1437.
	S1437
	1-Pentanethiol
	4333

	1438.
	S1438
	(+/-) -4-Mercapto-4-methyl-2-pentanol
	4158

	1439.
	S1439
	Cyclohexyl isovalerate
	2355

	1440.
	S1440
	2-Thienyl disulfide
	3323

	1441.
	S1441
	Bis (2-methyl-3-furyl) tetrasulfide
	3260

	1442.
	S1442
	P-Tolyl octanoate
	3733

	1443.
	S1443
	Maltol propionate
	3941

	1444.
	S1444
	(Z) -2-Hexen-1-ol
	3924

	1445.
	S1445
	(+/-) trans- and cis-2-Hexenal propylene glycol acetal
	4272

	1446.
	S1446
	2-Ethylbutyl acetate
	2425

	1447.
	S1447
	2, 5-Diethyl-3-methylpyrazine
	3915

	1448.
	S1448
	4- (Methylthio) -2-pentanone
	4182

	1449.
	S1449
	Methylthiomethylmercaptan
	4185

	1450.
	S1450
	Cis- and trans-5-Ethyl-4-methyl-2- (1-methylpropyl) -thiazoline
	4318

	1451.
	S1451
	Octanal dimethyl acetal
	2798

	1452.
	S1452
	3-Mercapto-3-methyl-1-butyl acetate
	4324

	1453.
	S1453
	L-Menthyl (R, S) -3-hydroxybutyrate
	4308

	1454.
	S1454
	Isopropyl isovalerate
	2961

	1455.
	S1455
	Cis-4-Decenyl acetate
	3967

	1456.
	S1456
	Geranyl tiglate
	4044

	1457.
	S1457
	N-Benzoylanthranilic acid
	4078

	1458.
	S1458
	2, 6, 10-Trimethyl-2, 6, 10-pentadecatrien-14-one
	3442

	1459.
	S1459
	2, 5-Dimethylthiazole
	4035

	1460.
	S1460
	Methylthiomethyl butyrate
	3879

	1461.
	S1461
	2- (Methylthio) ethanol
	4004

	1462.
	S1462
	Diethyl trisulfide
	4029

	1463.
	S1463
	
Cis- and trans-1-Mercapto-p- menthan-3-one
	
4300

	1464.
	S1464
	4-Hydroxy-4-methyl-7-cis-decenoic acid gamma lactone
	3937

	1465.
	S1465
	2-Methyloctanal
	2727

	1466.
	S1466
	3-Methyl-5-propyl-2-cyclohexen-1-one
	3577

	1467.
	S1467
	2, 4-Nonadien-1-ol
	3951

	1468.
	S1468
	Cyclopentanethiol
	3262

	1469.
	S1469
	N-p-Benzeneacetonitrile menthanecarboxamide
	4496

	1470.
	S1470
	N- (2- (Pyridin-2-yl) ethyl) -3-p-menthanecarboxamide
	4549

	1471.
	S1471
	4-Amino-5, 6-dimethylthieno[2, 3-d]pyrimidin-2 (1H) -one
hydrochloride
	4669

	1472.
	S1472
	3-[(4-Amino-2, 2-dioxido-1H-2, 1, 3-benzothiadiazin-5-yl) oxy]-2, 2-
dimethyl -N-propylpropanamide
	4701

	1473.
	S1473
	L-Methionylglycine	﹒hcl
	4692

	No.
	Code
	Food Flavouring Substances (in English)
	FEMA No.

	1474.
	S1474
	5-Pentyl-3H-furan-2-one
	4323

	1475.
	S1475
	2, 5-Dithiahexane
	4298

	1476.
	S1476
	(2S, 5R) -N-[4- (2-Amino-2-oxoethyl) phenyl]-5-methyl-2- (propan-
2-yl) cyclohexanecarboxamide
	4684

	1477.
	S1477
	5-Methyl-2-furanmethanethiol (5-Methylfurfurylmercaptan)
	4697

[bookmark: Appendix C Provisions for the Use of Foo][bookmark: _bookmark258]Appendix C Provisions for the Use of Food Processing Aid (“Processing Aid”)

C.1 Principles for the use of food processing aids

C.1.1 Processing aids shall be used in the course of food processing with necessity, and shall reduce the dosage as far as possible under the precondition of reaching the desired effect.

C.1.2 The processing aid shall be generally removed before the finalized products, if impossible to remove it completely; the residue quantity shall be minimized, where the residue limits shall have an adverse effect on health and shall not play the functional role in final products.

C.1.3 The processing aid shall meet relevant requirements on quality and specification.

C.2 Provisions for the use of food processing aid

C.2.1 Table C.1 specifies the list of the processing aids that can be used in all kinds of food processing and the residue quantity needs no restriction with the names of the processing aids ranking in Chinese Phonetic Alphabet (excluding Enzyme preparation).

C.2.2 Table C.2 specifies the list of the processing aids that require defining the functions and usage scopes with the names of the processing aids ranking in Chinese Phonetic Alphabet (excluding Enzyme preparation).

C.2.3 Table C.3 specifies the Enzyme that can be used in food processing with the names of the Enzyme preparation ranking in Chinese Phonetic Alphabet. The source and supply of the entire enzyme shall comply with the provisions in the Table.

 (
166
)
[bookmark: Table C.1 List of the Processing Aids Pe][bookmark: _bookmark259]Table C.1 List of the Processing Aids Permitted in Processing of Various Kinds of Foods, and No Restriction of the Residue Level (excluding Enzyme Preparation)

	No.
	English Name of the Processing Aid

	1.
	Ammonia

	2.
	Glycerine (glycerol)

	3.
	Acetone

	4.
	Propane

	5.
	Mono-and diglycerides of fatty acids

	6.
	Nitrogen

	7.
	Silicon dioxide

	8.
	Carbon dioxide

	9.
	Diatomaceous earth

	10.
	Hydrogen peroxide

	11.
	Activated carbon

	12.
	Phospholipid

	13.
	Calcium sulfate

	14.
	Magnesium sulfate

	15.
	Sodium sulfate

	16.
	Ammonium chloride

	17.
	Calcium chloride

	18.
	Potassium chloride

	19.
	Citric acid

	20.
	Hydrogen

	21.
	Calcium hydroxide

	22.
	Potassium hydroxide

	23.
	Sodium hydroxide

	24.
	Lactic acid

	25.
	Magnesium trisilicate

	26.
	Calcium carbonate (light, heavy)

	27.
	Potassium carbonate

	28.
	Magnesium carbonate (light, heavy)

	29.
	Sodium carbonate

	30.
	Potassium hydrogen carbonate

	31.
	Sodium hydrogen carbonate

	32.
	Cellulose

	33.
	Hydrochloric acid

	34.
	Calcium oxide

	35.
	Magnesium oxide (heavy, light)

	36.
	Ethanol

	37.
	Acetic acid

	38.
	Vegetable carbon (activated)

[bookmark: Table C.2 List of the Processing Aids th][bookmark: _bookmark260]Table C.2 List of the Processing Aids that Require Clarification of the Functions and Scope of Use (excluding Enzyme preparation)

	No.
	English Name
	Function
	Scope of Use

	1.
	1,2-dichloroethane
	Solvent for withdrawal
	Coffee and tea processing

	2.
	1-butanol
	Solvent for extraction
	Fermentation

	3.
	Solvent No. 6
	Solvent for oil impregnation,
solvent for withdrawal
	Fermentation and withdrawal

	4.
	D-mannitol
	Anti-sticking agent
	Candy processing

	5.
	DL-disodium malate
	Nutrient for fermentation
	Fermentation

	6.
	L-malic acid
	Nutrient for fermentation
	Fermentation

	

7.
	

Β-cyclodextrin
	

Solvent for cholesterol withdrawal
	Processing of pasteurized milk, sterilized milk, modified milk, fermented milk and flavored fermented milk, cream and analogues, cheese and processed
cheese

	8.
	Arabic gum
	Clarifier
	Grape wine making

	9.
	Attapulgite clay
	Decolorant
	Fat processing

	10.
	1,2-propanediol
	Coolant, solvent for withdrawal
	Beer processing, withdrawal

	11.
	Carnauba wax
	Release agent
	Processing of bakery wares, puffed
food, and candied fruits

	
12.
	
White mineral oil
	Antifoaming agent, release agent, coating agents
	Processing of potato slice, fats, candy, collagen casings, puffed
foods, grains (for dustproof)

	
13.
	Insoluble polyvinylpolypyrrolid one (PVPP)
	
Adsorbent
	Processing and fermentation of beer, grape wine, Fruit wine, Chinese rice wine, integrated
alcoholic beverages

	14.
	Butane
	Solvent for withdrawal
	Withdrawal

	15.
	Beeswax
	Release agent
	Processing of bakery wares and puffed foods

	
16.
	
Kaolin
	
Clarifier, filter aid
	Processing and fermentation of grape wine, fruit wine, Chinese rice wine, and integrated alcoholic
beverages

	17.
	Higher alcohol fatty
acid ester complex
	Antifoaming agent
	Fermentation, processing of
soybean protein

	18.
	Immobilized tannin
	Clarifier
	Fermentation and processing of
integrated alcoholic beverages

	
19.
	
Silica gel
	
Clarifier
	Processing of beer, grape wine,
fruit wine, integrated alcoholic beverages and Chinese rice wine

	20.
	Talc
	Release agent, anti-sticking agent
	Processing of candies,
fermentation

	
21.
	
Activated clay
	
Clarifier, edible oil decolorant, adsorbent
	Fermentation and processing of integrated alcoholic beverages, processing of oil and fat, water
treatment

	22.
	Sodium methylate
	Oil and fat transesterification catalysts
	Processing of oil and fat

 (
GB2760-2014
) (
Table C.3 (Continue)
)

 (
168
)

	No.
	English Name
	Function
	Scope of Use

	23.
	Potassium bitartarate
	Crystallizing agent
	Processing of grape wine

	24.
	Polytyrene
	Filter aid
	Processing of grape beer

	
25.
	
Polyacrylamide
	
Flocculant, filter aid
	Processing of beverage (water
treatment), processing of sugar, fermentation

	

26.
	

Polydimethyl siloxane and emulsion
	

Antifoaming agent, release agent
	Processing of soybean product (max level 0.3 g/kg, as used in 1kg of soybeans), processing of meat, beer (max level of 0.2 g/kg), bakery wares (max level of 30 mg/dm2 in the mold), processing of oil and fats (max level 0.01 g/kg), processing of jelly/ juice/concentrated juice powder/ beverage/ instant foods/ ice cream/ fruit jam/ marmelades/ condiments and vegetables (max level of 0.05 g/kg for processing of the products), fermentation (max level
0.1 g/kg), processing of potato chips

	27.
	Polyglycerol esters of
fatty acid
	Antifoaming agent
	Sugar making

	28.
	Polyoxypropylene
glycerol ether (GP)
	Antifoaming agent
	Fermentation

	
29.
	Polyoxypropylene oxyethylene
glycolether (GPE)
	
Antifoaming agent
	
Fermentation

	

30.
	Polyoxyethylene (20) sorbitan monolaurate, polyoxyethylene (20) sorbitan monopalmitate, polyoxyethylene (20) sorbitan monostearate, polyoxyethylene (20)
sorbitan monooleat
	

Dispersant, solvent for withdrawal
, antifoaming agent
	

Sugar making, fermentation, withdrawal, fruit and vegetable juice (pulp), beverages (max level of 0.75g/kg), plant protein containing drink (max level of 2.0g/kg)

	
31.
	Polyoxyethylene
polyoxypropylene amine ether (BAPE)
	
Antifoaming agent
	
Fermentation

	
32.
	Polyoxyethylene polyoxypropylene pentaerythritol ether
(PPE)
	
Antifoaming agent
	
Fermentation

	33.
	Carrageenan
	Clarifier
	Processing of beer

	34.
	Ascorbate acid
	Anti-browning agent
	Processing of grape wine

	35.
	Sodium ascorbate
	Anti-browning agent
	Processing of grape wine

	
36.
	
Mineral oil
	Antifoaming agent, release agent, anti-sticking agent, lubricant
	Fermentation, Processing of candies, potato chips and soybean
products

	37.
	Ion exchange resins
	Decolorant, adsorbent
	Processing of beer, grape wine,

	No.
	English Name
	Function
	Scope of Use

	
	
	
	fruit wine, integrated alcoholic beverages, Chinese rice wine, and canned foods, water treatment,
sugar making and fermentation

	38.
	Phosphoric acid
	Clarifier, refining degumming,
nutrient for fermentation
	Sugar making and processing of
oil and fats, fermentation

	39.
	Ammouium
dihydrogen phosphate
	Nutrient for fermentation
	Fermentation

	40.
	Diammouium
hydrogen phosphate
	Nutrient for fermentation
	Fermentation

	41.
	Ammouium
phosphate
	Nutrient for fermentation
	Fermentation

	42.
	Potassium dihydrogen
phosphate
	Nutrient for fermentation
	Fermentation

	43.
	Sodium dihydrogen
phosphate
	Nutrient for fermentation
	Fermentation

	
44.
	Tri calcium
orthophosphate (calcium phosphate)
	
Dispersant
	
Processing of dairy products

	45.
	Disodium hydrogen
phosphate
	Flocculant, nutrient for
fermentation
	Processing of beverages (water
treatment), fermentation

	46.
	Trisodium phosphate
	Flocculant, nutrient for
fermentation
	Processing of beverages (water
treatment), fermentation

	47.
	Sulfur
	Clarifier
	Sugar making

	
48.
	
Sulfuric acid
	Flocculant, nutrient for fermentation
	Processing of beer, fermentation,
Processing of starch, Processing of dairy products

	49.
	Ammonium sulfate
	Nutrient for fermentation
	Fermentation

	
50.
	
Copper sulphate
	Clarifier, chelator, nutrient for fermentation
	Processing of grape wine,
processing of preserved eggs, fermentation

	51.
	Zinc sulphate
	Chelator, flocculant, nutrient for
fermentation
	Processing of preserved eggs,
Processing of beer, fermentation

	52.
	Ferrous sulfate
	Flocculant
	Processing of beverages (water
treatment) and beer

	53.
	Magnesium chloride
	Nutrient for fermentation
	Fermentation

	54.
	Gelatin
	Clarifier
	Processing of fruit wine,
Processing of grape wine

	
55.
	
Nickel
	
Catalyzer
	Fermentation, processing of oil and fats, processing of sugar
alcohols

	

56.
	

Bentonite
	

Adsorbent, filter aid, clarifier, decolorant
	Processing of grape wine, fruit wine, Chinese rice wine, integrated alcoholic beverages, oil and fats, condiments, fruit and
vegetable juices, tea beverages, and powdered drinks; fermentation

	57.
	Paraffin
	Release agent
	Processing of candies, , bakery
wares

	
	Petroleum ether
	Solvent for withdrawal
	Processing of integrated alcoholic
beverages; withdrawal

	58.
	Edible tannin
	Filter aid, clarifier, decolorant
	Processing of Chinese rice wine,

 (
170
)

	No.
	English Name
	Function
	Scope of Use

	
	
	
	beer, grape wine and integrated alcoholic beverages; oil and fat bleaching

	59.
	Glycerol ester of rosin
	Feather or hair remover
	Depilation treatment of poultry
and animals

	
60.
	
Deacetylated chitin (chitosan)
	
Clarifier
	Processing of fruit and vegetable juice; Processing of plant based beverages; Processing of beer and
malt beverages

	61.
	Vitamin B family
	Nutrient for fermentation
	Fermentation

	62.
	Glutaraldehyde
	Cross-linking agent
	Processing of collagen casings

	
63.
	Octyl and decyl glycerate
	
Anti-sticking agent
	Processing of candies, Processing of candied fruits and collagen
casings

	64.
	Starch sodium
octenylsuccinate
	Anti-sticking agent
	Processing of gum-based candies

	

65.
	

Nitrous oxide
	

Propellant, foaming agent
	Processing of water-in-oil type fat emulsions (non-dairy creamer only) and fat emulsions other than those in food category 02.02, including mixed and/or flavored products based on fat emulsions
(non-dairy cream only)

	66.
	Isopropyl alcohol
	Solvent for withdrawal
	Withdrawal

	
67.
	
Disodium EDTA
	
Adsorbent, chelator
	Processing of cooked nuts and seeds, beer and integrated alcoholic beverages; fermentation;
processing of beverages

	68.
	Ether
	Solvent for withdrawal
	Processing of integrated alcoholic
beverages

	69.
	Sodium acetate
	Chelator
	Fermentation, Processing of starch

	
70.
	
Ethyl actetate
	
Solvent for withdrawal
	Processing of integrated alcoholic beverages; Processing of yeast
extract

	71.
	Lauric acid
	Peel remover
	Fruit and vegetable peeling

	
72.
	Sucrose polyoxypropylene
ester
	
Antifoaming agent
	
Fermentation and Sugar making

	73.
	Sucrose esters of fatty
acid
	Antifoaming agent
	Sugar making, processing of
soybean products

	

74.
	

Pearl rock
	

Filter aid
	Processing of beer, grape wine, fruit wine and integrated alcoholic beverages; fermentation, processing of oil and fats;
processing of starch sugars

	75.
	N-hexane
	Solvent for withdrawal
	Withdrawal; processing of
soybean protein

	
76.
	Vegetable activated
carbon (Rice husk activated carbon)
	
Filter aid
	
Processing of oil and fats

 (
171
)

[bookmark: Table C.3 List of Enzyme Preparation for][bookmark: _bookmark261]Table C.3 List of Enzyme Preparation for Foods and Their Sources

	Serial No.
	Enzyme
	Sourcea
	Donor b

	1.
	Alpha-galactosidase
	Aspergillus niger
	

	

2.
	

Alpha-amylase
	Bacillus licheniformis
	

	
	
	Bacillus licheniformis
	Bacillus licheniformis

	
	
	Bacillus licheniformis
	Bacillus stearothermophilus

	
	
	Aspergillus niger
	

	
	
	Bacillus amyloliquefaciens
	

	
	
	Bacillus subtilis
	

	
	
	Bacillus subtilis
	Bacillus stearothermophilus

	
	
	Rhizopus oryzae
	

	
	
	Aspergillus oryzae
	

	
	
	Bacillus stearothermophilus
	

	
	
	Hog or bovine pancreas
	

	3.
	Alpha-acetolactate decarboxylase
	Bacillus subtilis
	Bacillus brevis

	
4.
	
Beta- amylase
	Barley,taro,soya,wheat and malted barley
	

	
	
	Bacillus subtilis
	

	

5.
	

Beta-glucanase
	Bacillus licheniformis
	

	
	
	Humicola insolens
	

	
	
	Trichoderma harzianum
	

	
	
	Aspergillus nigerc
	

	
	
	Bacillus subtilis
	

	
	
	Trichoderma reesei
	

	

5.
	

Beta-glucanase
	Bacillus amyloliquefaciens
	Bacillus amyloliquefaciens

	
	
	Disporotrichum dimorphosporum
	

	
	
	Talaromyces emersonii
	

	
	
	Trichoderma viride
	

	6.
	Arabinofuranosidease
	Aspergillus niger
	

	7.
	Aminopeptidase
	Aspergillus oryzae
	

	8.
	Hemicellulase
	Aspergillus niger
	

	9.
	Bromelain
	Ananas spp.
	

	

10.
	

Protease (including milk clotting enzymes)
	Cryphonectria parasitica (Endothia parasitica)
	Cryphonectria parasitica (Endothia parasitica)

	
	
	Bacillus licheniformis
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Bacillus amyloliquefaciens
	

	Serial No.
	Enzyme
	Sourcea
	Donor b

	
	
	Bacillus amyloliquefaciens
	Bacillus amyloliquefaciens

	
	
	Bacillus subtilis
	

	
	
	Cryphonectria parasitica (Endothia parasitica)
	

	
	
	Rhizomucor miehei
	

	
	
	Aspergillus oryzae
	

	
	
	Kluyveromyces lactis
	Calf stomach

	
	
	Mucor pusillus
	

	
	
	Aspergillus melleus
	

	
	
	Bacillus stearothermophilus
	

	11.
	Tannase
	Aspergillus oryzae
	

	12.
	Polygalacturonase
	Aspergillus nigerc
	

	
	
	Rhizopus oryzae
	

	
13.
	Glycerophospholipid Cholesterol Acyltransferase (GCAT)
	
Bacillus licheniformis
	Aeromonas salmonicida subsp. Salmonicida

	14.
	Glutaminase
	Bacillus amyloliquefaciens
	

	15.
	Glutamine Transaminase
	Streptomyces mobaraensis)
	

	16.
	Pectinlyase
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	17.
	Pectinase
	Aspergillus niger
	

	
	
	Rhizopus oryzae
	

	
18.
	
Pectinesterase(Pectin methylesterase)
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus oryzae
	Aspergillus aculeatus

	
19.
	
Catalase
	Aspergillus niger
	

	
	
	Bovine, pig or horse liver
	

	
	
	Micrococcus lysodeicticus
	

	20.
	Nuclease
	Penicillium citrinum
	

	21.
	Cyclomaltodextin glucanotransferase
	Bacillus licheniformis
	Thermoanaerobacter sp.

	22.
	Hexose oxidase
	Hansenula polymorpha
	Chondrus crispus

	23.
	Inulinase
	Aspergillus niger
	

	24.
	Phospholipase
	Pancreas
	

	25.
	Phospholipase A2
	Porcine pancreas
	

	
	
	Aspergillus niger
	Porcine pancreas

	
26.
	
Phospholipase C
	
Pichia pastoris
	Microorganism with coding of Phosphatidase C isolated from soil

	27.
	Malt carbohydrases (alpha- and beta -
	Malted barley & barley
	

	Serial No.
	Enzyme
	Sourcea
	Donor b

	
	amylase)
	
	

	28.
	Maltogenic amylase
	Bacillus subtilis
	Bacillus stearothermophilus

	29.
	Papain
	Carica papaya
	

	

30.
	

Xylanase
	Fusarium venenatum
	Thermomyces lanuginosus

	
	
	Pichia pastoris
	

	
	
	Humicola insolens
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	

30
	

Xylanase
	Trichoderma reesei
	

	
	
	Trichoderma viride
	

	
	
	Bacillus subtilis
	Bacillus subtilis

	
	
	Aspergillus oryzae
	Thermomyces lanuginosus

	
	
	Aspergillus oryzae
	Aspergillus nigerc

	31.
	Chymosin A
	Eschorichia coli k-12
	Calf prochymosin A gene

	32.
	Chymosin B
	Aspergillus niger var. Awamori
	Calf prochymosin B gene

	
	
	Kluyveromyces lactis
	Calf prochymosin B gene

	33.
	Chymosin or Rennet
	Calf, kid, or lamb abomasum
	

	

34.
	

Glucoamylase (amyloglucosidase)
	Rhizopus delemar
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus niger
	Talaromyces emersonii

	
	
	Rhizopus oryzae
	

	
	
	Aspergillus oryzae
	

	
	
	Rhizopus niveus
	

	
35.
	
Glucose oxidase
	Aspergillus niger
	

	
	
	Aspergillus oryzae
	Aspergillus niger

	

36.
	

Glucose isomerase (xylose isomerase)
	Streptomyces olivochromogenes
	

	
	
	Streptomyces olivaceus
	

	
	
	Actinoplanes missouriensis
	

	
	
	Bacillus coagulans
	

	
	
	Streptomyces rubiginosus
	

	
	
	Streptomyces violaceoniger
	

	
	
	Streptomyces murinus
	

	

37.
	

Pullulanase
	Klebsiella aerogenes
	

	
	
	Bacillus subtilis
	

	
	
	Bacillus subtilis
	Bacillus acidopullulyticus

	
	
	Bacillus acidopullulyticus
	

	Serial No.
	Enzyme
	Sourcea
	Donor b

	
	
	Bacillus subtilis
	Bacillus deramificans

	
37
	
Pullulanase
	Bacillus licheniformis
	Bacillus deramificans

	
	
	Pullulanibacillus naganoensis
	

	38.
	Laccase
	Aspergillus oryzae
	Myceliophthora thermophila

	
39.
	Lysophospholipase (lecithinase B)
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	

40.
	

Lactase (beta- galactosidase)
	Kluyveromyces fragilis
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus oryzae
	

	
	
	Kluyveromyces lactis
	

	
	
	Kluyveromyces lactis
	Kluyveromyces lactis

	
	
	Pichia pastoris
	Aspergillus oryzae

	
41.
	
Asparaginase
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus oryzae
	Aspergillus oryzae

	42.
	Deaminase
	Aspergillus melleus
	

	43.
	Pepsin
	Hog,calf,goat (kid) or poultry stomach
	

	44.
	Ficin
	Ficus spp.
	

	45.
	Cellobiase
	Aspergillus niger
	

	
46.
	
Cellulase
	Aspergillus niger
	

	
	
	Trichoderma reesei
	

	
	
	Trichoderma viride
	

	47.
	Dextranase
	Chaetomium erraticum (also called Chaetomium gracile)
	

	48.
	Typsin
	Porcine or bovine pancreas
	

	49.
	Chymotrypsin
	Porcine or bovine pancreas
	

	

50.
	

Lipase
	Aspergillus niger
	

	
	
	Aspergillus niger
	Candida antarctica

	
	
	Rhizopus oryzae
	

	
	
	Rhizomucor miehei
	

	
	
	Aspergillus oryzae
	

	
	
	Aspergillus oryzae
	Fusarium oxysporum

	

50
	

Lipase
	Aspergillus oryzae
	Thermomyces lanuginosus

	
	
	Salivary glands or forestomach of calf, kid, or lamb
	

	
	
	Rhizopus niveus
	

	
	
	Goat gullets
	

	
	
	Hog or bovine pancreas
	

	
	
	Aspergillus oryzae
	Rhizomucor miehei

	Serial No.
	Enzyme
	Sourcea
	Donor b

	
	
	Candida cylindracea
	

	
51.
	
Esterase
	Aspergillus niger
	

	
	
	Trichoderma reesei
	

	
	
	Rhizomucor miehei
	

	52.
	Phytase
	Aspergillus niger
	

	53.
	Invertase (saccharase)
	Saccharomyces cerevisiae
	

	54.
	Transglucosidase
	Aspergillus niger
	

	A The animal, plant or microorganism used to withdraw enzyme preparation.
B The animal, plant or microorganism that offer gene segments for the biotechnology of enzyme preparation.
C Including aspergillus aculeatus and a. Awamori.

[bookmark: Appendix D][bookmark: _bookmark262]Appendix D

Note: each food additive usually perform one or multiple functions. The specific provisions of each food additive in this standard list the food additive’s common function, which is not the comprehensive listing.
D.1 Acidity regulator: substance used for maintaining or changing the ph value of food.
D.2 Anticaking agent: substance used for preventing granulated or powdered food from agglomerating and keeping it loose or free flow.
D.3 Antifoaming agent: substance to reduce surface tension and dispel foams in the course of food processing.
D.4 Antioxidant: substance that can prevent or postpone oxidative cleavage or deterioration of oil or food ingredients and increase the food stability.
D.5 Bleaching agent: substance being added in the course of food processing that destroys and suppresses the chromogenic factors of food, which fade the food, or that prevents food from browning.
D.6 Bulking agent: substance being added in the course of food processing to enable flour pasta or dough to form a dense and multiporous structure so as to make products fluffy, soft or crispy.
D.7 Chewing gum base: substance to create chewing gum functions such as bubbling, plasticization, and chewing resistance.
D.8 Color: substance that adds color to food and improves the color of food.
D.9 Colour retention agent substance that can interact with the colorating matters in meats and meat products so that the product will not break down or deteriorate in the course of food processing or storage and will present fine color and luster.
D.10 Emulsifier: substance that can improve the surface tension between the various constitutive phases in the emulsification body to form the even dispersion or emulsification bodies.
D.11 Enzyme preparation: biological product directly extracted from edible or non-edible parts of plants or animals, or fermented and extracted from traditional or transgenic microorganisms (including but limited to bacteria, ray fungi, or fungi) that is used in food processing and functions as biological catalysis.
D.12 Flavor enhancer: substance to complement or enhance the original flavor of food.
D.13 Flour treatment agent: substance that facilitates flour ripeness, whiten the flour and improve product quality.
D.14 Coating agents: substance to be coated on the surface of food for the purpose of guaranteeing the quality, freshness, glazing, and preventing moisture evaporation.
D.15 Humectant (water retention agent): substance added for the purpose of helping retention of water in food.
D.16 Preservative: substance to prevent food from putrefying and deteriorating and to extend the shelf life of food.
D.17 Stabilizer and coagulant substance to stabilize or maintain food structure and strengthen the sticky solids of food.
D.18 Sweetener: substance that provides sweetness to food.
 (
GB2760-2014
)

 (
177
)
D.19 Thickener: substance that can improve stickiness of food or form gel, change the physical properties of food, provide the food with sticky wetting and fine taste, and also present functions of emulsification, stabilization, or in suspending state.
D.20 Flavoring substances: substance that can be used for allocating food essence and enhancing food flavor.
D.21 Food processing aid: refers to various kinds of substances that enable smooth operation of food processing and have nothing to do with food itself. They may function for the purpose of filtration, clarification, absorption, lubrication, decorating, decoloring, peeling, solvent extraction, etc.
D.22 Other: other functions that cannot be covered by the above functions.

[bookmark: Appendix E.1 The Food Categorization Sys][bookmark: _bookmark263][bookmark: Table E.1 The Food Categorization System][bookmark: _bookmark264]Appendix E.1 The Food Categorization System Please refer to Table E.1 for the food categorization system.

Table E.1 The Food Categorization System

	Category No.
	Food Category

	01.0
	Milk and dairy product (excluding products of the category 13.0 - Foodstuffs intended
for particular nutritional uses)

	01.01
	Pasteurized milk, sterilized milk and modified milk

	01.01.01
	Pasteurized milk

	01.01.02
	Sterilized milk

	01.01.03
	Modified milk

	01.02
	Fermented milk and flavored fermented milk

	01.02.01
	Fermented milk

	01.02.02
	Flavored fermented milk

	01.03
	Milk powder (sweetened milk powder), cream powder and modified milk powder

	01.03.01
	Milk powder and cream powder

	01.03.02
	Modified milk powders and cream powders

	01.04
	Condensed milk and analogues

	01.04.01
	Condensed milk (plain)

	01.04.02
	Modified condensed milk (including sweetened condensed milk, and modified condensed milk using non-diary ingredients, etc.)

	01.05
	Cream and analogues

	01.05.01
	Cream

	01.05.02
	--

	01.05.03
	Modified cream

	01.05.04
	Cream analogues

	01.06
	Cheese, processed cheese and analogues

	01.06.01
	Unripened cheese

	01.06.02
	Ripened cheese

	01.06.03
	Whey cheese

	01.06.04
	Processed cheese

	01.06.04.01
	Plain processed cheese

	01.06.04.02
	Flavored processed cheese

	01.06.05
	Cheese analogues

	01.06.06
	Whey protein cheese

	01.07
	Milk-based flavor dessert or recombined product (excluding ice cream and flavored fermented milk)

	01.08
	Other milk products (whey powder, casein powder, etc.)

	02.0
	Fats and oils, and fat emulsions

	02.01
	Fats and oils essentially free from water

	02.01.01
	Vegetable oils and fats

	02.01.01.01
	Vegetable oils

	02.01.01.02
	Hydrogenated vegetable oil

	02.01.02
	Animal fats (including lard, tallow, fish oil, and other animal fats)

 (
GB2760-2014
)

 (
179
)

	Category No.
	Food Category

	02.01.03
	Butter or milk fat free from water

	02.02
	Fat emulsions mainly of type water-in-oil

	02.02.01
	Emulsions containing 80% or more fats

	02.02.01.01
	Butter and concentrated butter

	02.02.01.02
	Margarine and similar products (e.g., butter-margarine blends)

	02.02.02
	Emulsions containing less than 80% fat

	02.03
	Fat emulsions other than food category 02.02, including mixed and/or flavored products based on fat emulsions

	02.04
	Fat-based dessert

	02.05
	Other fat or oil products

	03.0
	Frozen drinks

	03.01
	Ice creams, ice cream bars

	03.02
	--

	03.03
	Flavored ice, popsicle

	03.04
	Edible ice

	03.05
	Other frozen drinks

	04.0
	Fruits and vegetables (including roots and tubers), pulses and legumes, mushrooms
and fungi, seaweeds, and nuts and seeds

	04.01
	Fruits

	04.01.01
	Fresh fruits

	04.01.01.01
	Untreated fresh fruits

	04.01.01.02
	Surface-treated fresh fruit

	04.01.01.03
	Peeled or cut fresh fruit

	04.01.02
	Processed fruits

	04.01.02.01
	Frozen fruit

	04.01.02.02
	Dried fruit

	04.01.02.03
	Fruit in vinegar, oil, or brine

	04.01.02.04
	Canned fruit

	04.01.02.05
	Jams, jellies, marmelades

	04.01.02.06
	Fruit paste

	04.01.02.07
	Fruit-based spreads (e.g., chutney), excluding products of food category 04.1.2.5

	04.01.02.08
	Candied and preserved fruit

	04.01.02.08.01
	Candied fruit

	04.01.02.08.02
	Preserved surface-drying fruit

	04.01.02.08.03
	Preserved fruit

	04.01.02.08.04
	Liquorice-flavored product

	04.01.02.08.05
	Soft fruit gum

	04.01.02.09
	Decorative fruits

	04.01.02.10
	Fruit-based desserts, including fruit-flavored water-based desserts

	04.01.02.11
	Fermented fruit products

	04.01.02.12
	Boiled or fried fruits

	04.01.02.13
	Other processed fruits

	04.02
	Vegetables

	04.02.01
	Fresh vegetables

 (
180
)

	Category No.
	Food Category

	04.02.01.01
	Unprocessed vegetables

	04.02.01.02
	Surface-treated fresh vegetables,

	04.02.01.03
	Peeled, cut or shredded fresh vegetables

	04.02.01.04
	Bean sprouts

	04.02.02
	Processed vegetables

	04.02.02.01
	Frozen vegetables

	04.02.02.02
	Dried vegetables

	04.02.02.03
	Pickled vegetables

	04.02.02.04
	Canned or bottled vegetables

	04.02.02.05
	Vegetable paste, excluding tomato sauce

	04.02.02.06
	Fermented vegetables

	04.02.02.07
	Boiled or fried vegetables

	04.02.02.08
	Other processed vegetables

	04.03
	Edible fungi and algae

	04.03.01
	Fresh edible fungi and algae

	04.03.01.01
	Unprocessed fresh edible fungi and algae

	04.03.01.02
	Surface-treated fresh edible fungi and algae

	04.03.01.03
	Peeled, sliced or stripped edible fungi and algae

	04.03.02
	Processed edible fungi and algae

	04.03.02.01
	Frozen edible fungi and algae

	04.03.02.02
	Dried edible fungi and algae

	04.03.02.03
	Pickled edible fungi and algae

	04.03.02.04
	Canned or bottled edible fungi and algae

	04.03.02.05
	Boiled or fried edible fungi and algae

	04.03.02.06
	Other processed edible fungi and algae

	04.04
	Pulse (bean) products

	04.04.01
	Unfermented pulse products

	04.04.01.01
	Soybean curd

	04.04.01.02
	Dehydrated soybean curd

	04.04.01.03
	Re-processed dried soybean curd

	04.04.01.03.01
	Deep fried semi-dehydrated soybean curd

	04.04.01.03.02
	Thick gravy-stewed semi-dehydrated soybean curd

	04.04.01.03.03
	Smoked semi-dehydrated soybean curd

	04.04.01.03.04
	Other semi-dehydrated soybean curd

	04.04.01.04
	Bean curd stick (including bean curd stick, soybean milk film)

	04.04.01.05
	New soybean product (soybean protein and its puffed food, soybean meat, etc.)

	04.04.01.06
	Cooked bean products

	04.04.02
	Fermented bean products

	04.04.02.01
	Fermented bean curd

	04.04.02.02
	Fermented soybeans (including natto)

	04.04.03
	Other bean product

	04.05
	Nuts and seeds

	04.05.01
	Fresh nuts and seeds

	04.05.02
	Processed nuts and seeds

 (
181
)

	Category No.
	Food Category

	04.05.02.01
	Cooked nuts and seeds

	04.05.02.01.01
	Cooked nuts and seeds (in-shell)

	04.05.02.01.02
	Cooked nuts and seeds (shelled)

	04.05.02.02
	--

	04.05.02.03
	Canned or bottled nuts and seeds

	04.05.02.04
	Canned or bottled nuts and seeds

	04.05.02.05
	Other processed nuts and seeds (e.g. Pickled nuts or seeds)

	05.0
	Cocoa products, chocolate, and chocolate products (including imitations and chocolate
substitutes), and candies

	05.01
	Cocoa products, chocolate, and chocolate products, including imitations and chocolate substitutes

	05.01.01
	Cocoa product (including cocoa-based butters, powders, syrups, spreads and fillings, etc.)

	05.01.02
	Chocolate, and chocolate products, excluding cocoa products of food category
05.01.01

	05.01.03
	Cocoa imitations and chocolate substitutes

	05.02
	Candies

	05.02.01
	Gum-based candy

	05.02.02
	Other candies excluding gum-based candies

	05.03
	Candies and chocolate coating

	05.04
	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces

	06.0
	Cereals and cereal products, including starches from rice, wheat flour, coarse grains,
roots and tubers, legumes, and corn (excluding bakery wares of food category 07.0)

	06.01
	Crude cereal

	06.02
	Rice and rice products

	06.02.01
	Rice

	06.02.02
	Rice products

	06.02.03
	Rice flour (including glutinous rice ball flour)

	06.02.04
	Rice flour products

	06.03
	Wheat flour and its product

	06.03.01
	Wheat flour

	06.03.01.01
	All purpose wheat flour

	06.03.01.02
	Flour for special purposes (e.g. Self-rising flour, dumpling flour)

	06.03.02
	Wheat flour product

	06.03.02.01
	Fresh pastas and noodles and similar products (e.g. Fresh noodles, wrap of dumplings/wontons/shuo mai)

	06.03.02.02
	Dried pastas and noodles and similar products

	06.03.02.03
	Fermented wheat flour product

	06.03.02.04
	Batters (e.g., for breading or batters for fish or poultry)

	06.03.02.05
	Fried flour products

	06.04
	Coarse grain flour and products

	06.04.01
	Coarse grain flour

	06.04.02
	Coarse grain product

	06.04.02.01
	Canned coarse grains

	06.04.02.02
	Other coarse grain products

	Category No.
	Food Category

	06.05
	Starch and starch products

	06.05.01
	Edible starch

	06.05.02
	Starch products

	06.05.02.01
	Noodles and vermicelli made from starch

	06.05.02.02
	Shrimp-flavored starch flakes

	06.05.02.03
	Flavored lotus root starch

	06.05.02.04
	Starch-based balls

	06.06
	Instant cereals, including rolled oats

	06.07
	Instant wheat or rice products

	06.08
	Frozen wheat or rice products

	06.09
	Cereal and starch dessert (such as rice pudding, cassava pudding)

	06.10
	Fillings for cereal product

	07.0
	Bakery wares

	07.01
	Bread

	07.02
	Pastries

	07.02.01
	Chinese type pastries (excluding mooncake)

	07.02.02
	Western-type pastries

	07.02.03
	Moon cake

	07.02.04
	Decorations on pastries

	07.03
	Crackers

	07.03.01
	Biscuits or cookies with fillings or decorations

	07.03.02
	Waffles

	07.03.03
	Egg-biscuit-roll

	07.03.04
	Other biscuits

	07.04
	Fillings and topping syrups for bakeries

	07.05
	Other bakery wares

	08.0
	Meat and meat products

	08.01
	Raw and fresh meat

	08.01.01
	Fresh meat

	08.01.02
	Chilled meat (including chilled meat, frozen fresh meat and chilled fresh meat, etc.)

	08.01.03
	Frozen meat

	08.02
	Pre-processed meat product

	08.02.01
	Flavored meat products (seasoned or flavored raw/fresh meat)

	08.02.02
	Cured meat product (brined meat, preserved pork, preserved duck, Chinese-style ham, Chinese sausage, etc.)

	08.03
	Cooked meat products

	08.03.01
	Thick gravy cooked meat

	08.03.01.01
	Boiled meat

	08.03.01.02
	Sauce braised or stewed meat

	08.03.01.03
	Steamed salted pork in wine

	08.03.02
	Smoked, baked or grilled meat products

	08.03.03
	Fried meat

	08.03.04
	Western hams (grilled, smoked and steam boiled)

	08.03.05
	Sausage

	Category No.
	Food Category

	08.03.06
	Fermented meat products

	08.03.07
	Cooked dried meat product

	08.03.07.01
	Crushed dried meat

	08.03.07.02
	Dried meat

	08.03.07.03
	Meat crisp

	08.03.08
	Canned meat

	08.03.09
	Other cooked meat products

	08.04
	Edible casings (e.g., sausage casings)

	09.0
	Aquatic products (including fish, crustaceans, shellfish, mollusks, and echinode, and
their processed products)

	09.01
	Fresh aquatic products

	09.02
	Frozen aquatic products and their processed products

	09.02.01
	Frozen aquatic products

	09.02.02
	Frozen battered fish and fish products

	09.02.03
	Frozen minced and creamed fish products (including fish balls)

	09.03
	Pre-processed fish and fish products (half-finished product)

	09.03.01
	Fish and fish products, marinated and/or in jelly

	09.03.02
	Pickled fish and fish products

	09.03.03
	Roe product

	09.03.04
	Dried fish and fishery product

	09.03.05
	Other preserved fishery product (fish dumpling skin)

	09.04
	Fully preserved fish and fish products (can be directly consumed)

	09.04.01
	Cooked dried fishery product

	09.04.02
	Fried or deep fried fish and fish products

	09.04.03
	Smoked or grilled fish and fish products

	09.04.04
	Fermented fish and fish products

	09.04.05
	Sausages of fish

	09.05
	Canned fish products

	09.06
	Other fish and fish products

	10.0
	Eggs and egg products

	10.01
	Fresh egg

	10.02
	Processed egg (no change of physical properties)

	10.02.01
	Sauced egg

	10.02.02
	Salted egg in wine

	10.02.03
	Preserved egg

	10.02.04
	Salted egg

	10.02.05
	Other processed egg

	10.03
	Egg products (changed physical properties)

	10.03.01
	Dehydrated egg product (e.g. Egg powder, egg white or yolk powder)

	10.03.02
	Heat-clotted egg product (e.g. Yolk cream, preserved egg sausage)

	10.03.03
	Liquid egg

	10.04
	Other egg products

	11.0
	Sweeteners, including honey

	11.01
	Sugar

	Category No.
	Food Category

	11.01.01
	Sugar and its products (e.g. Cane sugar, beet sugar, crystal sugar, fcube sugar)

	11.01.02
	Other sugar and syrup (i.e. Brown sugar, brown granulated sugar, rock sugar in tablet, molasses, partially inverted sugar, maple syrup, etc.)

	11.02
	Starch sugars (fructose, dextrose, cerealose, partially inverted sugar)

	11.03
	Honey and pollen

	11.03.01
	Honey

	11.03.02
	Pollen

	11.04
	Table-top sweeteners

	11.05
	Flavoring syrup

	11.05.01
	Fruit flavoring syrup

	11.05.02
	Other flavoring syrup

	11.06
	Other sweeteners

	12.0
	Condiments

	12.01
	Salt and salt substitute

	12.02
	Flavor enhancer and taste enhancers

	12.03
	Vinegar

	12.03.01
	Fermented vinegar

	12.03.02
	Blended vinegar

	12.04
	Soy sauce

	12.04.01
	Fermented soy sauce

	12.04.02
	Blended soy sauce

	12.05
	Paste and paste products

	12.05.01
	Fermented paste

	12.05.02
	Modified paste

	12.06
	--

	12.07
	Cooking wine and products

	12.08
	--

	12.09
	Herbs, spices, seasonings and condiments

	12.09.01
	Herbs, spices, seasonings and condiments powder

	12.09.02
	Herbs, spices, seasonings and condiments oil

	12.09.03
	Herbs, spices, seasonings and condiments paste (i.e. Mustard)

	12.09.04
	Other herbs, spices, seasonings and condiments processed products

	12.10
	Blended condiment

	12.10.01
	Solid blended condiment

	12.10.01.01
	Solid condiment for soup

	12.10.01.02
	Chicken essence, chicken powder

	12.10.01.03
	Other solid blended condiments

	12.10.02
	Semi-solid blended condiments

	12.10.02.01
	Mayonnaise, salad dressing

	12.10.02.02
	Animal-based condiment sauce

	12.10.02.03
	Vegetable-based condiment sauce

	12.10.02.04
	Other semi-solid blended condiments

	12.10.03
	Blended condiment in liquid (excluding products of the category 12.03, 12.04)

	12.10.03.01
	Concentrated soup (canned or bottled)

	Category No.
	Food Category

	12.10.03.02
	Meat or bone soup

	12.10.03.03
	Clear sauces

	12.10.03.04
	Oyster sauce, shrimp oil, fish gravy

	12.11
	Other condiments

	13.0
	Foodstuffs intended for particular nutritional uses

	13.01
	Infant formula

	13.01.01
	Infant formulae food

	13.01.02
	Follow-up formula

	13.01.03
	Formula for special medical purposes for infants

	13.02
	Complementary foods for infants and young children

	13.02.01
	Cereal-based complementary foods for infants and young children

	13.02.02
	Canned complementary foods for infants and young children

	13.03
	--

	13.04
	--

	13.05
	Other foodstuffs intended for particular nutritional uses

	14.0
	Beverages

	14.01
	Packaged drinking water

	14.01.01
	Natural mineral waters

	14.01.02
	Drinking distilled water

	14.01.03
	Other drinking water

	14.02
	Fruit and vegetable juices

	14.02.01
	Fruit and vegetable juice (pulp)

	14.02.02
	Concentrates for fruit and vegetable juice (nectar)

	14.02.03
	Fruit and vegetable juice (nectar) drink

	14.03
	Protein containing drink

	14.03.01
	Milk containing drink

	14.03.01.01
	Fermented milk containing drink

	14.03.01.02
	Modified milk containing drink

	14.03.01.03
	Lactobacillus drinks

	14.03.02
	Plant protein containing drink

	14.03.03
	Blended protein containing drink

	14.03.04
	Other protein containing drinks

	14.04
	Carbonated drinks

	14.04.01
	Carbonated drink of cola type

	14.04.02
	Other carbonated drinks

	14.05
	Tea, coffee, or plant based drink

	14.05.01
	Tea drinks

	14.05.02
	Coffee drinks

	14.05.03
	Plant drink

	14.06
	Powdered drink

	14.06.01
	--

	14.06.02
	Protein containing powdered drink

	14.06.03
	Instant coffee

	14.06.04
	Other powdered drink

	Category No.
	Food Category

	14.07
	Drink for special uses

	14.08
	Flavored drinks

	14.09
	Other drinks

	15.0
	Alcoholic beverages

	15.01
	Distilled spirit

	15.01.01
	Liquor

	15.01.02
	Flavored distilled spirit

	15.01.03
	Brandy

	15.01.04
	Whisky

	15.01.05
	Vodka

	15.01.06
	Rum

	15.01.07
	Other distilled spirits

	15.02
	Integrated alcoholic beverages

	15.03
	Fermented alcoholic beverages

	15.03.01
	Grape wine

	15.03.01.01
	Still grape wine

	15.03.01.02
	Sparkling or semi-sparkling grape wine

	15.03.01.03
	Flavored grape wine

	15.03.01.04
	Special wines (wines that are brewed with specific methods, such as adding brandy or concentrated grape juice to wine)

	15.03.02
	Chinese rice wine

	15.03.03
	Fruit wine

	15.03.04
	Honey wine

	15.03.05
	Beer and malt beverage

	15.03.06
	Other fermented alcoholic beverage (carbonated)

	16.0
	Other foods (excluding products of the category 01.0-15.0)

	16.01
	Jelly

	16.02
16.02.01
16.02.02
	Tea, coffee, and tea products Tea, coffee
Tea products (including flavored tea and tea substitutes)

	16.03
	Collagen casings

	16.04
	Yeast and yeast products

	16.04.01
	Dried yeast

	16.04.02
	Other yeast and yeast products

	16.05
	--

	16.06
	Puffed food

	16.07
	Others

[bookmark: Appendix F Index for Use of Food Additiv][bookmark: _bookmark265]Appendix F Index for Use of Food Additives that are Listed in The Appendix A

Note: the original Index was formulated according to the page numbers of the Chinese standard, which is turned to the table of content at the beginning of the translated standard.
image1.jpeg
USDA Foreign Agricultural Service

Xl

Globa

