

CODEX GENERAL STANDARD FOR FOOD ADDITIVES
CODEX STAN 192-1995
PREAMBLE

1. SCOPE
1.1 FOOD ADDITIVES INCLUDED IN THIS STANDARD
Only the food additives listed herein are recognized as suitable for use in foods in conformance with the provisions of this Standard.1 Only food additives that have been assigned an Acceptable Daily Intake (ADI) or determined, on the basis of other criteria, to be safe2 by the Joint FAO/WHO Expert Committee on Food Additives (JECFA)3 and an International Numbering System (INS) designation by Codex will be considered for inclusion in this Standard. The use of additives in conformance with this standard is considered to be technologically justified.
1.2 FOODS IN WHICH ADDITIVES MAY BE USED
This Standard sets forth the conditions under which food additives may be used in all foods, whether or not they have previously been standardized by Codex. The use of additives in foods standardized by Codex is subject to the conditions of use established by the Codex commodity standards and this standard. The General Standard for Food Additives (GSFA) should be the single authoritative reference point for food additives. Codex commodity committees have the responsibility and expertise to appraise and justify the technological need for the use of additives in foods subject to a commodity standard. The information given by the commodity committees may also be taken into account by the Codex Committee on Food Additives (CCFA) when considering food additive provisions in similar non-standardized foods. When a food is not covered by a commodity committee, CCFA will appraise the technological need.
1.3 FOODS IN WHICH ADDITIVES MAY NOT BE USED
Food categories or individual food items in which the use of food additives is not acceptable, or where use should be restricted, are defined by this Standard.
1.4 MAXIMUM USE LEVELS FOR FOOD ADDITIVES
The primary objective of establishing maximum use levels for food additives in various food groups is to ensure that the intake of an additive from all its uses does not exceed its ADI.
The food additives covered by this Standard and their maximum use levels are based in part on the food additive provisions of previously established Codex commodity standards, or upon the request of governments after subjecting the requested maximum use levels to an appropriate method for verifying the compatibility of a proposed maximum level with the ADI.
Annex A of this Standard may be used as a first step in this regard. The evaluation of actual food consumption data is also encouraged.


1	Notwithstanding the provisions of this Section of the General Standard, the lack of reference to a particular additive or to a particular use of an additive in a food in the General Standard as currently drafted, does not imply that the additive is unsafe or unsuitable for use in food. The Commission shall review the necessity for maintaining this footnote on a regular basis, with a view to its deletion once the General Standard is substantially complete.
2	For the purpose of this standard “determined, on the basis of other criteria, to be safe” means that the use of a food additive does not pose a safety concern under conditions of use described by JECFA as being of no toxicological concern (e.g. use levels defined circumstances).
3	A data base of food additive specifications with their current ADI status, the year of their most recent JECFA evaluation, their assigned INS numbers, etc., are available in English at the JECFA website at FAO
http://www.fao.org/ag/agn/jecfa-additives/search.html?lang=en . The database has a query page and background information in English, French, Spanish, Arabic and Chinese. The reports of JECFA are available at the JECFA website at WHO http://www.who.int/ipcs/food/jecfa/en/
 (
Adopted in 1995. Revision 1997, 1999, 2001, 2003, 2004, 2005, 2006, 2007, 2008, 2009.
)
 (
CODEX STAN 192-1995
) (
Page 
1
 of 256
)


2. DEFINITIONS
a) Food additive means any substance not normally consumed as a food by itself and not normally used as a typical ingredient of the food, whether or not it has nutritive value, the intentional addition of which to food for a technological (including organoleptic) purpose in the manufacture, processing, preparation, treatment, packing, packaging, transport or holding of such food results, or may be reasonably expected to result (directly or indirectly), in it or its by- products becoming a component of or otherwise affecting the characteristics of such foods. The term does not include contaminants or substances added to food for maintaining or improving nutritional qualities.4
b) Acceptable Daily Intake (ADI) is an estimate by JECFA of the amount of a food additive, expressed on a body weight basis that can be ingested daily over a lifetime without appreciable health risk.5
c) Acceptable Daily Intake "Not Specified" (NS)6 is a term applicable to a food substance of very low toxicity for which, on the basis of the available data (chemical, biochemical, toxicological, and other), the total dietary intake of the substance, arising from its use at the levels necessary to achieve the desired effect and from its acceptable background levels in food, does not, in the opinion of JECFA, represent a hazard to health.
For the above reason, and for reasons stated in individual JECFA evaluations, establishment of an acceptable daily intake expressed in numerical form is not deemed necessary by JECFA. An additive meeting the above criterion must be used within the bounds of good manufacturing practice as defined in section 3.3 below.
d) Maximum Use Level of an additive is the highest concentration of the additive determined to be functionally effective in a food or food category and agreed to be safe by the Codex Alimentarius Commission. It is generally expressed as mg additive/kg of food.
The maximum use level will not usually correspond to the optimum, recommended, or typical level of use. Under GMP, the optimum, recommended, or typical use level will differ for each application of an additive and is dependent on the intended technical effect and the specific food in which the additive would be used, taking into account the type of raw material, food processing and post-manufacture storage, transport and handling by distributors, retailers, and consumers.

3. GENERAL PRINCIPLES FOR THE USE OF FOOD ADDITIVES
The use of food additives in conformance with this Standard requires adherence to all the principles set forth in Sections 3.1 – 3.4.
3.1 FOOD ADDITIVE SAFETY
a) Only those food additives shall be endorsed and included in this Standard that, so far as can be judged on the evidence presently available from JECFA, present no appreciable health risk to consumers at the use levels proposed.


4	Codex Alimentarius Procedural Manual.
5	Principles for the Safety Assessment of Food Additives and Contaminants in Food, World Health Organization, (WHO Environmental Health Criteria, No. 70), p. 111 (1987). For the purposes of this Standard, the phrase
“without appreciable health risk” means that there is a reasonable certainty of no harm to consumers if an additive is used at levels that do not exceed those in this Standard. The provisions of this Standard do not sanction the use of an additive in a manner that would adversely affect consumer health.
6	For purposes of this Standard, the phrase acceptable daily intake (ADI) “not limited” (NL) has the same meaning as ADI
“not specified”. The phrase “acceptable ADI” refers to an evaluation by JECFA, which established safety on the basis of an acceptable level of treatment of food, limited numerically or by GMP, rather than on a toxicologically established ADI.


b) The inclusion of a food additive in this Standard shall have taken into account any ADI, or equivalent safety assessment established for the additive by JECFA and its probable daily intake7 from all food sources. Where the food additive is to be used in foods eaten by special groups of consumers (e.g., diabetics, those on special medical diets, sick individuals on formulated liquid diets), account shall be taken of the probable daily intake of the food additive by those consumers.
c) The quantity of an additive added to food is at or below the maximum use level and is the lowest level necessary to achieve the intended technical effect. The maximum use level may be based on the application of the procedures of Annex A, the intake assessment of Codex members or upon a request by the CCFA to JECFA for an independent evaluation of national intake assessments.
3.2 JUSTIFICATION FOR THE USE OF ADDITIVES
The use of food additives is justified only when such use has an advantage, does not present an appreciable health risk to consumers, does not mislead the consumer, and serves one or more of the technological functions set out by Codex and the needs set out from (a) through (d) below, and only where these objectives cannot be achieved by other means that are economically and technologically practicable:
a) to preserve the nutritional quality of the food; an intentional reduction in the nutritional quality of a food would be justified in the circumstances dealt with in sub-paragraph (b) and also in other circumstances where the food does not constitute a significant item in a normal diet;
b) to provide necessary ingredients or constituents for foods manufactured for groups of consumers having special dietary needs;
c) to enhance the keeping quality or stability of a food or to improve its organoleptic properties, provided that this does not change the nature, substance or quality of the food so as to deceive the consumer;
d) to provide aids in the manufacture, processing, preparation, treatment, packing, transport or storage of food, provided that the additive is not used to disguise the effects of the use of faulty raw materials or of undesirable (including unhygienic) practices or techniques during the course of any of these activities.
3.3 GOOD MANUFACTURING PRACTICE (GMP)8
All food additives subject to the provisions of this Standard shall be used under conditions of good manufacturing practice, which include the following:
a) the quantity of the additive added to food shall be limited to the lowest possible level necessary to accomplish its desired effect;
b) the quantity of the additive that becomes a component of food as a result of its use in the manufacturing, processing or packaging of a food and which is not intended to accomplish any physical, or other technical effect in the food itself, is reduced to the extent reasonably possible; and,
c) the additive is of appropriate food grade quality and is prepared and handled in the same way as a food ingredient.


7	Codex members may provide the CCFA with intake information that may be used by the Committee in establishing maximum use levels. Additionally, the JECFA, at the request of the CCFA, will evaluate intakes of additives based on intake assessments submitted by Codex members responding to a call for data. The CCFA will consider the JECFA evaluations when establishing the maximum use levels for additives.
8	For additional information, see the Codex Alimentarius Commission Procedural Manual. Relations Between Commodity Committees and General Committees- Food Additives and Contaminants.


3.4 SPECIFICATIONS FOR THE IDENTITY AND PURITY OF FOOD ADDITIVES
Food additives used in accordance with this Standard should be of appropriate food grade quality and should at all times conform with the applicable Specifications of Identity and Purity recommended by the Codex Alimentarius Commission9 or, in the absence of such specifications, with appropriate specifications developed by responsible national or international bodies. In terms of safety, food grade quality is achieved by conformance of additives to their specifications as a whole (not merely with individual criteria) and through their production, storage, transport, and handling in accordance with GMP.

4. CARRY-OVER OF FOOD ADDITIVES INTO FOODS
4.1 CONDITIONS APPLYING TO CARRY-OVER OF FOOD ADDITIVES
Other than by direct addition, an additive may be present in a food as a result of carry-over from a raw material or ingredient used to produce the food, provided that:
a) The additive is acceptable for use in the raw materials or other ingredients (including food additives) according to this Standard;
b) The amount of the additive in the raw materials or other ingredients (including food additives) does not exceed the maximum use level specified in this Standard;
c) The food into which the additive is carried over does not contain the additive in greater quantity than would be introduced by the use of raw materials, or ingredients under proper technological conditions or manufacturing practice, consistent with the provisions of this standard.
An additive may be used in a raw material or other ingredient if the raw material or ingredient is used exclusively in the preparation of a food that is in conformity with the provisions of this standard.
4.2 FOODS FOR WHICH THE CARRY-OVER OF FOOD ADDITIVES IS UNACCEPTABLE
Carry-over of a food additive from a raw material or ingredient is unacceptable for foods belonging to the following food categories, unless a food additive provision in the specified category is listed in Tables 1 and 2 of this standard.
a） 13.1 - Infant formulae, follow-up formulae, and formulae for special medical purposes for infants.
b） 13.2 - Complementary foods for infants and young children.

5. FOOD CATEGORY SYSTEM10
The food category system is a tool for assigning food additive uses in this Standard. The food category system applies to all foodstuffs.
The food category descriptors are not to be legal product designations nor are they intended for labelling purposes.
The food category system is based on the following principles:
a） The food category system is hierarchical, meaning that when an additive is recognized for use in a general category, it is recognized for use in all its sub-categories, unless otherwise stated. Similarly, when an additive is recognized for use in a sub-category, its use is recognized in any further sub-categories or individual foodstuffs mentioned in a sub-category.


9	An index (CAC/MISC 6) of all specifications adopted by the Codex Alimentarius Commission, as well as the year of adoption, is available at the Codex website (http://www.codexalimentarius.net). These specifications, prepared by the JECFA, are also being published in 2006 in the “ Combined Compendium of Food Additive Specifications,” FAO JECFA Monographs No. 1, which consists of four volumes and in subsequent JECFA Monographs. The specifications are also available at the JECFA website (http://www.fao.org/ag/agn/jecfa-additives/search.html?lang=en). Although specifications for flavouring agents are not included in the printed compendium, with the exception of those few which have an additional non- flavour technological function, they are included in an online searchable database at the JECFA website at FAO. http://apps3.fao.org/jecfa/flav_agents/flavag-q.jsp?language=en.
10	Annex B to this Standard.


b） The food category system is based on product descriptors of foodstuffs as marketed, unless otherwise stated.
c） The food category system takes into consideration the carry-over principle. By doing so, the food category system does not need to specifically mention compound foodstuffs (e.g., prepared meals, such as pizza, because they may contain, pro rata, all the additives endorsed for use in their components), unless the compound foodstuff needs an additive that is not endorsed for use in any of its components.
d） The food category system is used to simplify the reporting of food additive uses for assembling and constructing this Standard.

6. DESCRIPTION OF THE STANDARD
This Standard consists of three main components: a）	Preamble
b） Annexes
i. Annex A is a guideline for considering maximum use levels for additives with numerical JECFA ADIs.
ii. Annex B is a listing of the food category system used to develop and organize Tables 1, 2, and 3 of the standard. Descriptors for each food category and sub-category are also provided.
iii. Annex C is a cross-reference of the food category system and Codex commodity standards.
c） Food Additive Provisions
i. Table 1 specifies, for each food additive or food additive group (in alphabetical order) with a numerical JECFA ADI, the food categories (or foods) in which the additive is recognized for use, the maximum use levels for each food or food category, and its technological function. Table 1 also includes the uses of those additives with non- numerical ADIs for which a maximum use level is specified.
ii. Table 2 contains the same information as Table 1, but the information is arranged by food category number.
iii. Table 3 lists additives with Not Specified or Not Limited JECFA ADIs that are  acceptable for use in foods in general when used at quantum satis levels and in accordance with the principles of good manufacturing practice described in Section 3.3 of this preamble.
The Annex to Table 3 lists food categories and individual food items excluded from the general conditions of Table 3. The provisions in Tables 1 and 2 govern the use of additives in the food categories listed in the Annex to Table 3.
Unless otherwise specified, maximum use levels for additives in Tables 1 and 2 are set on the final product as consumed.
Tables 1, 2, and 3 do not include references to the use of substances as processing aids.11


11	Processing Aid means any substance or material, not including apparatus or utensils, and not consumed as a food ingredient by itself, intentionally used in the processing of raw materials, foods or its ingredients to fulfill a certain technological purpose during treatment or processing and which may result in the non-intentional but unavoidable presence of residues or derivatives in the final product: Codex Alimentarius Commission Procedural Manual.


ANNEX A

GUIDELINES FOR THE DEVELOPMENT OF MAXIMUM LEVELS FOR THE USE OF FOOD ADDITIVES WITH NUMERICAL ACCEPTABLE DAILY INTAKES

This annex is intended as a guidance to screen proposals for use of additives based on consideration of their maximum use level and the physiological upper limit to the amount of food and drink that can be consumed each day. The Annex is not intended for allocating provisions for the use of an additive and cannot be used for calculating accurate additive intakes.

I FOOD ADDITIVES - BASIC PRINCIPLES FOR CALCULATION OF USE LEVELS

Guideline 1
The levels and quantities of food additives used in the Budget Method calculations should be expressed on the  same   basis   as  the  substances   on  which  the  ADI  was   allocated  (e.g.,  an  acid  or  its   salts).   For foods sold as concentrates or powders intended for reconstitution before consumption, the Budget calculation on the food additive use levels should be performed on the ready-to-eat product.

II ESTIMATION OF THE SAFETY ASPECTS OF USE LEVELS - FOOD ADDITIVES WITH NO NUMERICAL ADI

Guideline 2
FOOD ADDITIVES WITH AN ADI OF “NOT SPECIFIED”
When an additive has been allocated an ADI "not specified"12 it could in principle, be allowed for use in foods in general with no limitation other than in accordance with Good Manufacturing Practices (GMP). It should, however, be born in mind that ADI not specified does not mean that unlimited intake is acceptable. The term is used by JECFA in case where "on the basis of the available data (chemical, biochemical, toxicological, and other) the total daily intake of the substance arising from its use at the levels necessary to achieve the desired effect and from its acceptable background in food does not, in the opinion of the Committee, represent a hazard to health"1
If, therefore, a substance is used in larger amounts and/or in a wider range of foods than originally envisaged by JECFA it may be necessary to consult JECFA to ensure that the new uses fall within the evaluation. For example a substance may have been evaluated as a humectant without including a later use as a bulk sweetener, which could give considerable higher intake.

Guideline 3
FOOD ADDITIVES EVALUATED AS “ACCEPTABLE” FOR CERTAIN PURPOSES
In some cases, JECFA has been unable to allocate an ADI but nevertheless found a specific use of a substance acceptable. In such cases, the additive in question should only be authorized in accordance with the conditions specified. In case of any other reported uses CCFA should request JECFA to re-evaluate the additive in question in light of the new information on uses.


12	Principles for the Safety Assessment of Food Additives and Contaminants in Food. Geneva, World Health Organization, 1987 (Environmental Health Criteria, No. 70), p.83.


III ESTIMATION OF THE SAFETY ASPECTS OF USE LEVELS - FOOD ADDITIVES WITH NUMERICAL ADI

Guideline 4
FRACTIONS OF THE ADI TO BE USED FOR SOLID FOOD AND BEVERAGES, RESPECTIVELY
If an additive is proposed for use in both solid food and in beverages the full ADI cannot be used for both for uses in solid food and uses in beverages. It is therefore necessary to allocate a fraction of the ADI to each of the applications. As a first approach, it may be appropriate to assume that one-half of the ADI is allocated to each solid and liquid foods. However, in special cases other fractions may be more appropriate as long as the sum of the fractions does not exceed the figure for the ADI (e.g. FS=1/4 and FB=3/4 ; FS=1/6 and FB=5/6), where FS is the fraction for use in solid food and FB is the fraction for use in beverages). If the additive is used only in solid food, then FS =1 and FB=0 and if the additive is used only in beverages, then FS=0 and FB=1.

III(a) FOOD ADDITIVE USES IN SOLID FOOD (FS)

Guideline 5
USE LEVELS BELOW FS X ADI X 40
If the proposed use levels are below FS x ADI x 40, these food additive provisions could be suitable in food in general.

Guideline 6
USE LEVELS BELOW FS X ADI X 80
If the proposed use levels are below FS x ADI x 80 they are acceptable provided the daily consumption of the foods containing the additive will usually not exceed half of the assumed maximum total solid food intake (i.e., 12.5 g/kg bw/day).

Guideline 7
USE LEVELS BELOW FS X ADI X 160
If the proposed use levels are below FS x ADI x 160 they are acceptable provided the daily consumption of the foods containing the additive will usually not exceed one fourth of the assumed maximum total solid food intake (i.e., 6.25 g/kg bw/day).

Guideline 8
USE LEVELS BELOW FS X ADI X 320
If the proposed use levels are below FS x ADI x 320 they could be accepted provided the daily consumption of the foods containing the additive will usually not exceed one eighth of the assumed maximum total food intake (i.e., 3.13 g/kg bw/day).

Guideline 9
USE LEVELS ABOVE FS X ADI X 320
If the proposed levels are higher than FS x ADI x 320 they should only be accepted for products where calculation of potential intake from all proposed uses will show that exceeding the ADI is unlikely, or if estimation of the intake of the additive based on more exact intake estimates methods show that the use levels are acceptable (e.g., food consumption surveys)


III(b) FOOD ADDITIVE USES IN BEVERAGES (FL)

Guideline 10
USE LEVELS BELOW FL X ADI X 10
If the proposed levels are below FL x ADI x 10 , the additive could be accepted for use in all beverages in general.

Guideline 11
USE LEVELS BELOW FL X ADI X 20
If the proposed use levels are below FL x ADI x 20 they could be accepted provided the daily consumption of beverages containing the additive will usually not exceed half of the assumed maximum total intake of beverage (i.e., 50 ml/kg bw/day).

Guideline 12
USE LEVELS BELOW FS X ADI X 40
If the proposed use levels are below FL x ADI x 40 they could be accepted provided the daily consumption of beverages containing the additive will usually not exceed a fourth of the assumed maximum total intake of beverage (i.e., 25 ml/kg bw/day).

Guideline 13
USE LEVELS BELOW FL X ADI X 80
If the proposed use levels are below FL x ADI x 80 they could be accepted provided the daily consumption of beverages containing the additive will usually not exceed an eighth of the assumed maximum total intake of beverage (i.e., 12.5 ml/kg bw/day).

Guideline 14
USE LEVELS ABOVE FL X ADI X 80
Levels above FL x ADI x 80 should only be accepted for products where calculation of potential intake will show that exceeding the ADI is unlikely (e.g., strong alcoholic beverages).


ANNEX B

FOOD CATEGORY SYSTEM
PART I: Food Category System
01.0 Dairy products and analogues, excluding products of food category 02.0
01.1 Milk and dairy-based drinks
01.1.1 Milk and buttermilk (plain)
01.1.1.1 Milk (plain)
01.1.1.2 Buttermilk (plain)
01.1.2 Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)
01.2 Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)
01.2.1 Fermented milks (plain)
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation
01.2.1.2 Fermented milks (plain), heat-treated after fermentation
01.2.2 Renneted milk (plain)
01.3 Condensed milk and analogues (plain)
01.3.1 Condensed milk (plain)
01.3.2 Beverage whiteners
01.4 Cream (plain) and the like
01.4.1 Pasteurized cream (plain)
01.4.2 Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)
01.4.3 Clotted cream (plain)
01.4.4 Cream analogues
01.5 Milk powder and cream powder and powder analogues (plain)
01.5.1 Milk powder and cream powder (plain)
01.5.2 Milk and cream powder analogues
01.6 Cheese and analogues
01.6.1 Unripened cheese
01.6.2 Ripened cheese
01.6.2.1 Ripened cheese, includes rind
01.6.2.2 Rind of ripened cheese
01.6.2.3 Cheese powder (for reconstitution; e.g., for cheese sauces)
01.6.3 Whey cheese
01.6.4 Processed cheese
01.6.4.1 Plain processed cheese
01.6.4.2 Flavoured processed cheese, including containing fruit, vegetables, meat, etc.


01.6.5 Cheese analogues
01.6.6 Whey protein cheese
01.7 Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
01.8 Whey and whey products, excluding whey cheeses
01.8.1 Liquid whey and whey products, excluding whey cheeses
01.8.2 Dried whey and whey products, excluding whey cheeses
02.0 Fats and oils, and fat emulsions
02.1 Fats and oils essentially free from water
02.1.1 Butter oil, anhydrous milkfat, ghee
02.1.2 Vegetable oils and fats
02.1.3 Lard, tallow, fish oil, and other animal fats
02.2 Fat emulsions mainly of type water-in-oil
02.2.1 Butter
02.2.2 Fat spreads, dairy fat spreads and blended spreads
02.3 Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
02.4 Fat-based desserts excluding dairy-based dessert products of food category 01.7
03.0 Edible ices, including sherbet and sorbet
04.0 Fruits and vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.1 Fruit
04.1.1 Fresh fruit
04.1.1.1 Untreated fresh fruit
04.1.1.2 Surface-treated fresh fruit
04.1.1.3 Peeled or cut fresh fruit
04.1.2 Processed fruit
04.1.2.1 Frozen fruit
04.1.2.2 Dried fruit
04.1.2.3 Fruit in vinegar, oil, or brine
04.1.2.4 Canned or bottled (pasteurized) fruit
04.1.2.5 Jams, jellies, marmalades
04.1.2.6 Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
04.1.2.7 Candied fruit
04.1.2.8 Fruit preparations, including pulp, purees, fruit toppings and coconut milk
04.1.2.9 Fruit-based desserts, incl. fruit-flavoured water-based desserts
04.1.2.10 Fermented fruit products
04.1.2.11 Fruit fillings for pastries
04.1.2.12 Cooked fruit
 (
CODEX STAN 192-1995
) (
Page 
10
 of 256
)


04.2 Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.2.1 Fresh vegetables, (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds and nuts and seeds
04.2.1.1 Untreated fresh vegetables, (including mushrooms and fungi, roots and tubers, pulses and legumes (including soybeans), and aloe vera), seaweeds and nuts and seeds
04.2.1.2 Surface-treated fresh vegetables, (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds and nuts and seeds
04.2.1.3 Peeled, cut or shredded fresh vegetables, (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds and nuts and seeds
04.2.2 Processed vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.2.2.1 Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds and nuts and seeds
04.2.2.2 Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.2.2.3 Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
04.2.2.4 Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
04.2.2.5 Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
04.2.2.6 Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
04.2.2.7 Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1,
12.9.2.1 and 12.9.2.3
04.2.2.8 Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
05.0 Confectionery
05.1 Cocoa products and chocolate products including imitations and chocolate substitutes
05.1.1 Cocoa mixes (powders) and cocoa mass/cake
05.1.2 Cocoa mixes (syrups)
05.1.3 Cocoa-based spreads, incl. fillings
05.1.4 Cocoa and chocolate products
05.1.5 Imitation chocolate, chocolate substitute products
05.2 Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3, and 05.4


05.2.1 Hard candy
05.2.2 Soft candy
05.2.3 Nougats and marzipans
05.3 Chewing gum
05.4 Decorations (e.g., for fine bakery wares), toppings (non-fruit), and sweet sauces
06.0 Cereals and cereal products, derived from cereal grains, from roots and tubers, pulses and legumes, excluding bakery wares of food category 07.0
06.1 Whole, broken, or flaked grain, including rice
06.2 Flours and starches (including soybean powder)
06.2.1 Flours
06.2.2 Starches
06.3 Breakfast cereals, including rolled oats
06.4 Pastas and noodles and like products (e.g. rice paper, rice vermicelli, soybean pastas and noodles)
06.4.1 Fresh pastas and noodles and like products
06.4.2 Dried pastas and noodles and like products
06.4.3 Pre-cooked pastas and noodles and like products
06.5 Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
06.6 Batters (e.g., for breading or batters for fish or poultry)
06.7 Pre-cooked or processed rice products, including rice cakes (Oriental type only)
06.8 Soybean products (excluding soybean-based seasonings and condiments of food category 12.9)
06.8.1 Soybean-based beverages
06.8.2 Soybean-based beverage film
06.8.3 Soybean curd (tofu)
06.8.4 Semi-dehydrated soybean curd
06.8.4.1 Thick gravy-stewed semi-dehydrated soybean curd
06.8.4.2 Deep fried semi-dehydrated soybean curd
06.8.4.3 Semi-dehydrated soybean curd, other than food categories 06.8.4.1 and 06.8.4.2
06.8.5 Dehydrated soybean curd (kori tofu)
06.8.6 Fermented soybeans (e.g., natto, tempe)
06.8.7 Fermented soybean curd
06.8.8 Other soybean protein products
07.0 Bakery wares
07.1 Bread and ordinary bakery wares and mixes
07.1.1 Breads and rolls
07.1.1.1 Yeast-leavened breads and specialty breads
07.1.1.2 Soda breads
07.1.2 Crackers, excluding sweet crackers


07.1.3 Other ordinary bakery products (e.g., bagels, pita, English muffins)
07.1.4 Bread-type products, including bread stuffing and bread crumbs
07.1.5 Steamed breads and buns
07.1.6 Mixes for bread and ordinary bakery wares
07.2 Fine bakery wares (sweet, salty, savoury) and mixes
07.2.1 Cakes, cookies and pies (e.g., fruit-filled or custard types)
07.2.2 Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)
07.2.3 Mixes for fine bakery wares (e.g., cakes, pancakes)
08.0 Meat and meat products, including poultry and game
08.1 Fresh meat, poultry, and game
08.1.1 Fresh meat, poultry and game, whole pieces or cuts
08.1.2 Fresh meat, poultry and game, comminuted
08.2 Processed meat, poultry, and game products in whole pieces or cuts
08.2.1 Non-heat treated processed meat, poultry, and game products in whole pieces or cuts
08.2.1.1 Cured (including salted) non-heat treated processed meat, poultry, and game products in whole pieces or cuts
08.2.1.2 Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts
08.2.1.3 Fermented non-heat treated processed meat, poultry, and game products in whole pieces or cuts
08.2.2 Heat-treated processed meat, poultry, and game products in whole pieces or cuts
08.2.3 Frozen processed meat, poultry and game products in whole pieces or cuts
08.3 Processed comminuted meat, poultry, and game products
08.3.1 Non-heat treated processed comminuted meat, poultry, and game products
08.3.1.1 Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products
08.3.1.2 Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
08.3.1.3 Fermented non-heat treated processed comminuted meat, poultry, and game products
08.3.2 Heat-treated processed comminuted meat, poultry, and game products
08.3.3 Frozen processed comminuted meat, poultry, and game products
08.4 Edible casings (e.g., sausage casings)
09.0 Fish and fish products, including molluscs, crustaceans, and echinoderms
09.1 Fresh fish and fish products, including molluscs, crustaceans, and echinoderms
09.1.1 Fresh fish
09.1.2 Fresh molluscs, crustaceans, and echinoderms
09.2 Processed fish and fish products, including molluscs, crustaceans, and echinoderms
09.2.1 Frozen fish, fish fillets, and fish products, including molluscs, crustaceans, and echinoderms


	09.2.2
	Frozen battered fish, fish fillets and fish products, including molluscs, crustaceans,
echinoderms
	and

	09.2.3
	Frozen minced and creamed fish products, including molluscs, crustaceans, echinoderms
	and

	09.2.4
	Cooked and/or fried fish and fish products, including molluscs, crustaceans, echinoderms
	and

	
	09.2.4.1	Cooked fish and fish products
	

	
	09.2.4.2	Cooked molluscs, crustaceans, and echinoderms
	

	
	09.2.4.3	Fried fish and fish products, including molluscs, crustaceans, echinoderms
	and


09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including molluscs, crustaceans, and echinoderms
09.3 Semi-preserved fish and fish products, including molluscs, crustaceans, and echinoderms
09.3.1 Fish and fish products, including molluscs, crustaceans, and echinoderms, marinated and/or in jelly
09.3.2 Fish and fish products, including molluscs, crustaceans and echinoderms, pickled and/or in brine
09.3.3 Salmon substitutes, caviar and other fish roe products
09.3.4 Semi-preserved fish and fish products, including molluscs, crustaceans and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
09.4 Fully preserved, including canned or fermented fish and fish products, including molluscs, crustaceans, and echinoderms
10.0 Eggs and egg products
10.1 Fresh eggs
10.2 Egg products
10.2.1 Liquid egg products
10.2.2 Frozen egg products
10.2.3 Dried and/or heat coagulated egg products
10.3 Preserved eggs, including alkaline, salted, and canned eggs
10.4 Egg-based desserts (e.g., custard)
11.0 Sweeteners, including honey
11.1 Refined and raw sugars
11.1.1 White sugar, dextrose anhydrous, dextrose monohydrate, fructose
11.1.2 Powdered sugar, powdered dextrose
11.1.3 Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar
11.1.3.1 Dried glucose syrup used to manufacture sugar confectionery
11.1.3.2 Glucose syrup used to manufacture sugar confectionery
11.1.4 Lactose
11.1.5 Plantation or mill white sugar
11.2 Brown sugar excluding products of food category 11.1.3
11.3 Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3


11.4 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
11.5 Honey
11.6 Table-top sweeteners, including those containing high-intensity sweeteners
12.0 Salts, spices, soups, sauces, salads and protein products
12.1 Salt and salt substitutes
12.1.1 Salt
12.1.1	Salt substitutes
12.2 Herbs, spices, seasonings, and condiments (e.g., seasoning for instant noodles)
12.2.1 Herbs and spices
12.2.2 Seasonings and condiments
12.3 Vinegars
12.4 Mustards
12.5 Soups and broths
12.5.1 Ready-to-eat soups and broths, including canned, bottled, and frozen
12.5.2 Mixes for soups and broths
12.6 Sauces and like products
12.6.1 Emulsified sauces (e.g., mayonnaise, salad dressing)
12.6.2 Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
12.6.3 Mixes for sauces and gravies
12.6.4 Clear sauces (e.g., fish sauce)
12.7 Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa-and nut-based spreads of food categories 04.2.2.5 and 05.1.3
12.8 Yeast and like products
12.9 Soybean-based seasonings and condiments
12.9.1 Fermented soybean paste (e.g., miso)
12.9.2 Soybean sauce
12.9.2.1 Fermented soybean sauce
12.9.2.2 Non-fermented soybean sauce
12.9.2.3 Other soybean sauces
12.10 Protein products other than from soybeans
13.0 Foodstuffs intended for particular nutritional uses
13.1 Infant formulae, follow-on formulae, and formulae for special medical purposes for infants
13.1.1 Infant formulae
13.1.2 Follow-up formulae
13.1.3 Formulae for special medical purposes for infants
13.2 Complementary foods for infants and young children
13.3 Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
13.4 Dietetic formulae for slimming purposes and weight reduction


13.5 Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1- 13.4 and 13.6
13.6 Food supplements
14.0 Beverages, excluding dairy products
14.1 Non-alcoholic ("soft") beverages
14.1.1 Waters
14.1.1.1 Natural mineral waters and source waters
14.1.1.2 Table waters and soda waters
14.1.2 Fruit and vegetable juices
14.1.2.1 Fruit juice
14.1.2.2 Vegetable juice
14.1.2.3 Concentrates for fruit juice
14.1.2.4 Concentrates for vegetable juice
14.1.3 Fruit and vegetable nectars
14.1.3.1 Fruit nectar
14.1.3.2 Vegetable nectar
14.1.3.3 Concentrates for fruit nectar
14.1.3.4 Concentrates for vegetable nectar
14.1.4 Water-based flavoured drinks, including "sport," “energy,” or "electrolyte" drinks and particulated drinks
14.1.4.1 Carbonated water-based flavoured drinks
14.1.4.2 Non-carbonated water-based flavoured drinks, including punches and ades
14.1.4.3 Concentrates (liquid or solid) for water-based flavoured drinks
14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
14.2 Alcoholic beverages, including alcohol-free and low-alcoholic counterparts
14.2.1 Beer and malt beverages
14.2.2 Cider and perry
14.2.3 Grape wines
14.2.3.1 Still grape wine
14.2.3.2 Sparkling and semi-sparkling grape wines
14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine
14.2.4 Wines (other than grape)
14.2.5 Mead
14.2.6 Distilled spirituous beverages containing more than 15% alcohol
14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low-alcoholic refreshers)
15.0 Ready-to-eat savouries
15.1 Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
15.2 Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)


15.3 Snacks - fish based
16.	Composite foods - foods that could not be placed in categories 01 - 15.


PART II: Food Category Descriptors
01.0 Dairy products and analogues, excluding products of food category 02.0:
Includes all types of dairy products that are derived from the milk of any milking animal (e.g., cow, sheep, goat, buffalo). In this category, a “plain” product is one that is not flavoured, nor contains fruit, vegetables or other non-dairy ingredients, nor is mixed with other non-dairy ingredients, unless permitted by relevant standards. Analogues are products in which milk fat has been partially or wholly replaced by vegetable fats or oils.
01.1 Milk and dairy-based drinks:
Includes all plain and flavoured fluid milk products based on skim, part-skim, low-fat and whole milk. 01.1.1 Milk and buttermilk (plain):
Includes plain fluid products only. Includes reconstituted plain milk that contains only dairy ingredients. 01.1.1.1 Milk (plain):
Fluid milk obtained from milking animals (e.g., cows, sheep, goats, buffalo). Milk is usually heat-treated by pasteurization, ultra-high temperature (UHT) treatment or sterilization.13 Includes skim, part-skim, low-fat and whole milk.
01.1.1.2 Buttermilk (plain):
Buttermilk is the nearly milkfat-free fluid remaining from the butter-making process (i.e., the churning fermented or non-fermented milk and cream). Buttermilk is also produced by fermentation of fluid skim milk, either by spontaneous souring by the action of lactic acid-forming or aroma-forming bacteria, or by inoculation of heated milk with pure bacterial cultures (cultured buttermilk).14 Buttermilk may be pasteurized or sterilized.
01.1.2 Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cooca, eggnog, drinking yoghurt, whey-based drinks):
Includes all ready-to-drink flavoured and aromatized milk-based fluid beverages and their mixes, excluding mixes for cocoa (cocoa-sugar mixtures, category 05.1.1). Examples include: hot chocolate, chocolate malt drinks, strawberry-flavoured yoghurt drink, lactic acid bacteria drinks, and lassi (liquid obtained by whipping curd from the lactic acid fermentation of milk, and mixing with sugar or synthetic sweetener) .
01.2 Fermented and renneted milk products (plain), excluding food category 01.1.2 dairy-based drinks):
Includes all plain products based on skim, part-skim, low-fat and whole milk. Flavoured products are included in 01.1.2 (beverages) and 01.7 (desserts).
01.2.1 Fermented milks (plain):
Includes all plain products, including fluid fermented milk, acidified milk and cultured milk. Plain yoghurt, which does not contain flavours or colours, may be found in one of the sub-categories of 01.2.1 depending on whether it is heat-treated after fermentation or not.
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation: Includes fluid and non-fluid plain products, such as yoghurt.15 01.2.1.2 Fermented milks (plain), heat-treated after fermentation:
Products similar to that in 01.2.1.1, except that they have been heat-treated (e.g., sterilized or pasteurized) after fermentation.


13	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 389.
14	Ibid., p. 392.
15	The use of food additives other than stabilizers and thickeners for reconstitution and recombination, if permitted by national legislation in the country of sale, is not acceptable in plain fermented milks, as defined in the Codex Standard for Fermented Milks (CODEX STAN 243-2003).


01.2.2 Renneted milk (plain):
Plain, coagulated milk produced by the action of milk coagulating enzymes. Includes curdled milk. Flavoured renneted milk products are found in category 01.7.
01.3 Condensed milk and analogues (plain):
Includes plain and sweetened types of condensed milk, evaporated milk, and their analogues (including beverage whiteners). Includes products based on skim, part-skim, low-fat and whole milk, blends of evaporated skimmed milk and vegetable fat, and blends of sweetened condensed skimmed milk and vegetable fat.
01.3.1 Condensed milk (plain):
Condensed milk is obtained by partial removal of water from milk to which sugar may have been added. For evaporated milk, the water removal may be accomplished by heating.16 Includes partially dehydrated milk, evaporated milk, sweetened condensed milk, and khoa (cow or buffalo milk concentrated by boiling) .
01.3.2 Beverage whiteners:
Milk or cream substitute consisting of a vegetable fat-water emulsion in water with milk protein and lactose or vegetable proteins for use in beverages such as coffee and tea. Also includes the same type of products in powdered form. Includes condensed milk analogues, blends of evaporated skimmed milk and vegetable fat and blends of sweetened condensed skimmed milk and vegetable fat.
01.4 Cream (plain) and the like:
Cream is a fluid dairy product, relatively high in fat content in comparison to milk. Includes all plain fluid, semi-fluid and semi-solid cream and cream analogue products. Flavoured cream products are found in 01.1.2 (beverages) and 01.7 (desserts).
01.4.1 Pasteurized cream (plain):
Cream subjected to pasteurization by appropriate heat treatment or made from pasteurized milk.17 Includes milk cream and “half-and-half.”
01.4.2 Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain):
Includes every cream, regardless of fat content, which has undergone a higher heat-treatment than pasteurization. Also includes pasteurized creams with a reduced fat content, as well as every cream intended for whipping or being whipped. Sterilized cream is subjected to appropriate heat-treatment in the container  in which it is presented to the consumer. Ultra-heat treated (UHT) or ultrapasteurized cream is subjected to the appropriate heat treatment (UHT or ultrapasteurization) in a continuous flow process and aseptically packaged. Cream may also be packaged under pressure (whipped cream).17 Includes whipping cream, heavy cream, whipped pasteurized cream, and whipped cream-type dairy toppings and fillings. Creams or toppings with partial or total replacement of milkfat by other fats are included in sub-category 01.4.4 (cream analogues).
01.4.3 Clotted cream (plain):
Thickened, viscous cream formed from the action of milk coagulating enzymes. Includes sour cream (cream subjected to lactic acid fermentation achieved as described for buttermilk (01.1.1.2).18
01.4.4 Cream analogues:
Cream substitute consisting of a vegetable fat-water emulsion in liquid or powdered form for use other than as a beverage whitener (01.3.2). Includes instant whipped cream toppings and sour cream substitutes.
01.5 Milk powder and cream powder and powder analogues (plain):
Includes plain milk powders, cream powders, or combination of the two, and their analogues. Includes products based on skim, part-skim, low-fat and whole milk.


16	Codex Standard for Evaporated Milks (CODEX STAN 281-1971).
17	Codex Standard for Cream and Prepared Creams (CODEX STAN 288-1976).
18	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 393.


01.5.1 Milk powder and cream powder (plain):
Milk products obtained by partial removal of water from milk or cream and produced in a powdered form.19 Includes casein and caseinates.20
01.5.2 Milk and cream powder analogues:
Products based on a fat-water emulsion and dried for use other than as a beverage whitener (01.3.2). Examples include imitation dry cream mix and blends of skimmed milk and vegetable fat in powdered form.
01.6 Cheese and analogues:
Cheese and cheese analogues are products that have water and fat included within a coagulated milk-protein structure. Products such as cheese sauce (12.6.2), cheese-flavoured snacks (15.1), and composite prepared foods containing cheese as an ingredient (e.g., macaroni and cheese; 16.0) are categorized elsewhere.
01.6.1 Unripened cheese:
Unripened cheese, including fresh cheese, is ready for consumption soon after manufacture.21 Examples include cottage cheese (a soft, unripened, coagulated curd cheese), creamed cottage cheese (cottage cheese covered with a creaming mixture),22 cream cheese (rahmfrischkase, an uncured, soft spreadable cheese)23 mozzarella and scamorza cheeses and paneer (milk protein coagulated by the addition of citric acid from lemon or lime juice or of lactic acid from whey, that is strained into a solid mass, and is used in vegetarian versions of, e.g., hamburgers). Includes the whole unripened cheese and unripened cheese rind (for those unripened cheeses with a “skin” such as mozzarella). Most products are plain, however, some, such as cottage cheese and cream cheese, may be flavoured or contain ingredients such as fruit, vegetables or meat. Excludes ripened cream cheese, where cream is a qualifier for a high fat content.
01.6 2 Ripened cheese:
Ripened cheese is not ready for consumption soon after manufacture, but is held under such time and temperature conditions so as to allow the necessary biochemical and physical changes that characterize the specific cheese. For mould-ripened cheese, the ripening is accomplished primarily by the development of characteristic mould growth throughout the interior and/or on the surface of the cheese.21 Ripened cheese may be soft (e.g., camembert), firm (e.g., edam, gouda), hard (e.g., cheddar), or extra-hard. Includes cheese in brine, which is a ripened semi-hard to soft cheese, white to yellowish in colour with a compact texture, and without actual rind that has been preserved in brine until presented to the consumer.24
01.6.2.1 Ripened cheese, includes rind:
Refers to ripened (including mould-ripened) cheese, including rind, or any part thereof, such as cut, shredded, grated or sliced cheese. Examples of ripened cheese include: blue cheese, brie, gouda, havarti, hard grating cheese, and Swiss cheese.
01.6.2.2 Rind of ripened cheese:
Refers to the rind only of the cheese. The rind of the cheese is the exterior portion of the cheese mass that initially has the same composition as the interior portion of the cheese, but which may dry after brining and ripening.25


19	Codex Standard for Milk Powders and Cream Powder (CODEX STAN 207-1999).
20	Codex Standard for Edible Casein Products (CODEX STAN 290-1995).
21	Codex Standard for Cheese (CODEX STAN 283-1978).
22	Codex Standard for Cottage Cheese (CODEX STAN 273-1968).
23	Codex Standard for Cream Cheese (CODEX STAN 275-1973).
24	Codex Group Standard for Cheeses in Brine (CODEX STAN 208-1999).
25	The rind is different from the coating of a cheese. The coating is either: (1) a film of synthetic or natural material, which helps to regulate the humidity during ripening and protects the cheese against microorganisms;
or (2) a layer, primarily of wax, paraffin or plastic, which normally is impermeable to moisture, that protects the cheese after ripening against microorganisms and against physical damage during retail handling and, that in some cases, contributes to the specific appearance of the cheese (e.g., coloured surface).
 (
CODEX STAN 192-1995
) (
Page 
20
 of 256
)


01.6.2.3 Cheese powder (for reconstitution; e.g., for cheese sauces):
Dehydrated product prepared from a variety or processed cheese. Does not include grated or shredded cheese (01.6.2.1 for variety cheese; 01.6.4 for processed cheese). Product is intended either to be reconstituted with milk or water to prepare a sauce, or used as-is as an ingredient (e.g., with cooked macaroni, milk and butter to prepare a macaroni and cheese casserole). Includes spray-dried cheese.
01.6.3 Whey cheese:
A solid or semi-solid product obtained by concentration of whey with or without the addition of milk, cream or other materials of milk origin, and moulding of the concentrated product.26 Includes the whole cheese and the rind of the cheese. Different from whey protein cheese (01.6.6).
01.6.4 Processed cheese:
Product with a very long shelf life obtained by melting and emulsifying cheese. Includes products manufactured by heating and emulsifying mixtures of cheese, milkfat, milk protein, milk powder, and water in different amounts. Products may contain other added ingredients, such as aromas, seasonings and fruit, vegetables and/or meat. Product may be spreadable or cut into slices and pieces.27 The term “processed” does not mean cutting, grating, shredding, etc. of cheese. Cheese treated by these mechanical processes are included under food category 01.6.2 (Ripened cheese).
01.6.4.1 Plain processed cheese:
Processed cheese product that does not contain added flavours, seasonings, fruit, vegetables and/or meat. Examples include: American cheese, requeson.
01.6.4.2 Flavoured processed cheese, including containing fruit, vegetables, meat, etc.:
Processed cheese product that contains added flavours, seasonings, fruit, vegetables and/or meat. Examples include: neufchatel cheese spread with vegetables, pepper jack cheese, cheddar cheese spread with wine, and cheese balls (formed processed cheese coated in nuts, herbs or spices).
01.6.5 Cheese analogues:
Products that look like cheese, but in which milkfat has been partly or completely replaced by other fats. Includes imitation cheese, imitation cheese mixes, and imitation cheese powders.
01.6.6 Whey protein cheese:
Product containing the protein extracted from the whey component of milk. These products are principally made by coagulation of whey proteins.26 Example: ricotta cheese. Different from whey cheese (01.6.3).


26	Codex Standard for Whey Cheeses (CODEX STAN 284-1971).
27	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 400. See also Codex General Standard for Named Variety Process(ed) Cheese and Spreadable Process(ed) Cheese (CODEX STAN
285-1978), Codex General Standard for Process(ed) Cheese and Spreadable Process(ed) Cheese (CODEX STAN 286-1978), and Codex General Standard for Process(ed) Cheese Preparations (Process(ed) Cheese Food and Process(ed) Cheese Spread) (CODEX STAN 287-1978).


01.7 Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt):
Includes ready-to-eat flavoured dairy dessert products and dessert mixes. Includes frozen dairy confections and novelties, and dairy-based fillings. Includes flavoured yoghurt (a milk product obtained by fermentation of milk and milk products to which flavours and ingredients (e.g., fruit, cocoa, coffee) have been added) that may or may not be heat-treated after fermentation.28 Other examples include: ice cream (frozen dessert that may contain whole milk, skim milk products, cream or butter, sugar, vegetable oil, egg products, and fruit, cocoa, or coffee), ice milk (product similar to ice cream with reduced whole or skim milk content, or made with nonfat milk), jellied milk, frozen flavoured yoghurt, junket (sweet custard-like dessert made from flavoured milk set with rennet), dulce de leche (cooked milk with sugar and added ingredients such as coconut or chocolate),butterscotch pudding and chocolate mousse. Includes traditional milk-based sweets prepared from milk concentrated partially, from khoa (cow or buffalo milk concentrated by boiling), or chhena (cow or buffalo milk, heat coagulated aided by acids like citric acid, lactic acid, malic acid, etc), sugar or synthetic sweetener, and other ingredients (e.g., maida (refined wheat flour), flavours and colours (e.g., peda, burfee, milk cake, gulab jamun, rasgulla, rasmalai, basundi). These products are different from those in food category 03.0 (edible ices, including sherbet and sorbet) in that the foods in category 01.7 are dairy-based, while those in 03.0 are water-based and contain no dairy ingredients.
01.8 Whey and whey products, excluding whey cheeses:
Includes a variety of whey-based products in liquid and powdered forms. 01.8.1 Liquid whey and whey products, excluding whey cheeses:
Whey is the fluid separated from the curd after coagulation of milk, cream, skimmed milk or buttermilk with milk coagulating enzymes during the manufacture of cheese, casein or similar products. Acid whey is obtained after the coagulation of milk, cream, skimmed milk or buttermilk, mainly with acids of the type used for the manufacture of fresh cheese.29
01.8.2 Dried whey and whey products, excluding whey cheeses:
Whey powders are prepared by spray- or roller-drying whey or acid whey from which the major portion of the milkfat has been removed.29
02.0 Fats and oils, and fat emulsions:
Includes all fat-based products that are derived from vegetable, animal or marine sources, or their mixtures. 02.1 Fats and oils essentially free from water:
Edible fats and oils are foods composed mainly of triglycerides of fatty acids from vegetable, animal or marine sources.30
02.1.1 Butter oil, anhydrous milkfat, ghee:
The milkfat products anhydrous milkfat, anhydrous butter oil and butter oil are products derived exclusively from milk and/or products obtained from milk by a process that almost completely removes water and nonfat solids. Ghee is a product obtained exclusively from milk, cream or butter by a process that almost completely removes water and nonfat solids; it has a specially developed flavour and physical structure.31


28	Codex Standard for Fermented Milks (CODEX STAN 243-2003).
29	Codex Standard for Whey Powders (CODEX STAN 289-1995).
30	Codex General Standard for Edible Fats and Oils Not Covered by Individual Standards (CODEX STAN 19- 1981).
31	Codex Standard for Milkfat Products (CODEX STAN 280-1973).


02.1.2 Vegetable oils and fats:
Edible fats and oils obtained from edible plant sources. Products may be from a single plant source or marketed and used as blended oils that are generally designated as edible, cooking, frying, table or salad oils.32 Virgin oils are obtained by mechanical means (e.g., pressing or expelling), with application of heat only so as not to alter the natural composition of the oil. Virgin oils are suitable for consumption in the natural state. Cold pressed oils are obtained by mechanical means without application of heat.30,33 Examples include: virgin olive oil, cottonseed oil, peanut oil, and vanaspati.
02.1.3 Lard, tallow, fish oil, and other animal fats:
All animal fats and oils should be derived from animals in good health at the time of slaughter and intended for human consumption. Lard is fat rendered from the fatty tissue of swine. Edible beef fat is obtained from fresh bovine fatty tissue covering the abdominal cavity and surrounding the kidney and heart, and from other compact, undamaged fat tissues. Such fresh fat obtained at the time of slaughter is the “killing fat.” Prime beef fat (premiere jus or oleo stock) is obtained by low-heat rendering (50-55oC) of killing fat and selected fat trimmings (cutting fat). Secunda beef fat is a product with typical beef fat odour and taste obtained by rendering (60-65oC) and purifying beef fat. Rendered pork fat is fat obtained from the tissue and bones of swine. Edible tallow (dripping) is produced by the rendering of fatty tissue (excluding trimmings and cutting fat), attached muscles and bones of bovine animals or sheep. Fish oils are derived from suitable sources such as herring, sardines, sprat, and anchovies.34,35 Other examples include: tallow and partially defatted beef or pork fatty tissue.
02.2 Fat emulsions mainly of type water-in-oil:
Include all emulsified products excluding fat-based counterparts of dairy products and dairy desserts. 02.2.1 Butter:
Butter is a fatty product consisting of a primarily water-in-oil emulsion derived exclusively from milk and/or products obtained from milk.36
02.2.2 Fat spreads, dairy fat spreads and blended spreads:
Includes fat spreads (emulsions principally of the type water and edible fats and oils), dairy fat spreads (emulsions principally of the type water-in-milkfat), and blended spreads (fat spreads blended with higher amounts of milkfat).37 Examples include margarine (a spreadable or fluid water-in-oil emulsion produced mainly from edible fats and oils); products derived from butter (e.g., “butterine,” a spreadable butter blend with vegetable oils)38 blends of butter and margarine; and minarine (a spreadable water-in-oil emulsion produced principally from water and edible fats and oils that are not solely derived from milk). Also includes reduced fat-based products derived from milkfat or from animal or vegetable fats, including reduced-fat counterparts of butter, margarine, and their mixtures (e.g., three-quarter fat butter, three-quarter fat margarine, or three-quarter fat butter-margarine blends).
02.3 Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions:
Includes fat-based counterparts of dairy-based foods excluding dessert products. The fat portion of these products are derived from sources other than milkfat (e.g., vegetable fats and oils). Examples include: imitation milk (a fat-substituted milk produced from non-fat milk solids by addition of vegetable fats (coconut, safflower or corn oil));14 non-dairy whipped cream; non-dairy toppings; and vegetable cream. Mayonnaise is included in food category 12.6.1.


32	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 472-476.
33	Codex Standard for Olive Oils and Olive Pomace Oils (CODEX STAN 33-1981); and Codex Standard for Named Vegetable Oils (CODEX STAN 210-1999).
34	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 472-476.
35	Codex Standard for Named Animal Fats (CODEX STAN 211-1999).
36	Codex Standard for Butter (CODEX STAN 279-1971).
37	Codex Standard for Dairy Fat Spreads (CODEX STAN 253-2006); and Codex Standard for Fat Spreads and Blended Spreads (CODEX STAN 256-2007).
38	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 395.


02.4 Fat-based desserts excluding dairy-based dessert products of food category 01.7:
Includes fat-based counterparts of dairy-based desserts, which are found in category 01.7. Includes ready-to- eat products and their mixes. Also includes non-dairy fillings for desserts. An example is an ice cream-like product made with vegetable fats.
03.0 Edible ices, including sherbet and sorbet:
This category includes water-based frozen desserts, confections and novelties, such as fruit sorbet, “Italian”- style ice, and flavoured ice. Frozen desserts containing primarily dairy ingredients are included in food category 01.7.
04.0 Fruits and vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
This major category is divided into two categories: 04.1(Fruit) and 04.2 (Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds). Each of these categories is further divided into sub-categories for fresh and processed products.
04.1 Fruit:
Includes all fresh (04.1.1) and processed (04.1.2) products. 04.1.1 Fresh fruit:
Fresh fruit is generally free of additives. However, fresh fruit that is coated or cut or peeled for presentation to the consumer may contain additives.
04.1.1.1 Untreated fresh fruit:
Raw fruit presented fresh from harvest. 04.1.1.2 Surface-treated fresh fruit:
The surfaces of certain fresh fruit are coated with glazes or waxes or are treated with other food additives  that act as protective coatings and/or help to preserve the freshness and quality of the fruit. Examples include apples, oranges, dates, and longans.
04.1.1.3 Peeled or cut fresh fruit:
Fresh fruit that is cut or peeled and presented to the consumer, e.g., in a fruit salad. Includes fresh shredded or flaked coconut.
04.1.2 Processed fruit:
Includes all forms of processing other than peeling, cutting and surface treating fresh fruit. 04.1.2.1 Frozen fruit:
Fruit that may or may not be blanched prior to freezing. The product may be frozen in a juice or sugar syrup.39 Examples include frozen fruit salad and frozen strawberries.
04.1.2.2 Dried fruit:
Fruit from which water is removed to prevent microbial growth.39 Includes dried fruit leathers (fruit rolls) prepared by drying fruit purees. Examples include dried apple slices, raisins, dried shredded or flaked coconut, and prunes.
04.1.2.3 Fruit in vinegar, oil, or brine:
Includes pickled products such as pickled plums, mango pickles, lime pickles, pickled gooseberries, and pickled watermelon rind. Oriental pickled (“cured” or “preserved”) fruit products are sometimes referred to as “candied” fruit.40 These are not the candied fruit products of category 04.1.2.7 (i.e., dried, sugar coated fruit).


39	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 613-617.
40	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 10:  Fruit Products, J.X. Shi & B.S. Luh, Technomic Publishing Co., Lancaster PA 1999, p. 290.


04.1.2.4 Canned or bottled (pasteurized) fruit:
Fully preserved product in which fresh fruit is cleaned and placed in cans or jars with natural juice or sugar syrup (including artificially sweetened syrup) and heat-sterilized or pasteurized.39 Includes products processed in retort pouches. Examples include: canned fruit salad, and applesauce in jars.
04.1.2.5 Jams, jellies, marmalades:
Jams, preserves and conserves are thick, spreadable products prepared by boiling whole fruit or pieces of fruit, fruit pulp or puree, with or without fruit juice or concentrated fruit juice, and sugar to thicken, and to which pectin and fruit pieces may be added. Jelly is a clear spreadable product prepared similarly to jam, except that it is has a smoother consistency and does not contain fruit pieces. Marmalade is a thick spreadable fruit slurry prepared from whole fruit, fruit pulp or puree (usually citrus), and boiled with sugar to thicken, to which pectin and fruit pieces and fruit peel pieces may be added. 39,41 Includes dietetic counterparts made with non-nutritive high-intensity sweeteners. Examples include: orange marmalade, grape jelly, and strawberry jam.
04.1.2.6 Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5:
Includes all other fruit-based spreads, such as apple butter and lemon curd. Also includes condiment-type fruit products such as mango chutney and raisin chutney.
04.1.2.7 Candied fruit:
Includes glazed fruits (fruit treated with a sugar solution and dried), candied fruit (dried glazed fruit immersed in a sugar solution and dried so that the fruit is covered by a candy-like sugar shell), and crystallized fruit is prepared (dried glazed fruit rolled in icing or granulated sugar and dried).39 Examples include: cocktail (maraschino) cherries, candied citrus peel, candied citrons (e.g., used in holiday fruitcakes), and mostarda di frutta.
04.1.2.8 Fruit preparations, including pulp, purees, fruit toppings and coconut milk:
Fruit pulp is not usually intended for direct consumption. It is a slurry of lightly steamed and strained fresh fruit, with or without added preservatives. Fruit puree (e.g., mango puree, prune puree) is produced in the same way, but has a smoother, finer texture, and may be used as fillings for pastries, but is not limited to this use. Fruit sauce (e.g., pineapple sauce or strawberry sauce) is made from boiled fruit pulp with or without added sweeteners and may contain fruit pieces. Fruit sauce may be used as toppings for fine bakery wares and ice cream sundaes. Fruit syrup (e.g., blueberry syrup) is a more liquid form of fruit sauce that may be used as a topping e.g., for pancakes.39 Non-fruit toppings are included in category 05.4 (sugar- and chocolate- based toppings) and sugar syrups (e.g., maple syrup) are included in category 11.4. Coconut milk and coconut cream are products prepared using a significant amount of separated, whole, disintegrated macerated or comminuted fresh endosperm (kernel) of coconut palm and expelled, where most filterable fibers and residues are excluded, with or without coconut water, and/or with additional water. Coconut milk and coconut cream are treated by heat pasteurization, sterilization or ultrahigh temperature (UHT) processes. Coconut milk and coconut cream may also be produced in concentrated or skim (or “light”) forms.42 Examples of traditional foods in this sub-category are: tamarind concentrate (clean extract of tamarind fruit with not less than 65% total soluble solids), tamarind powder (tamarind paste mixed with tapioca starch), tamarind toffee (mixture of tamarind pulp, sugar, milk solids, antioxidants, flavours, stabilizers and preservatives), and fruit bars (a mixture of fruit (mango, pineapple, or guava) pulp mixed with sugar, flavours and preservatives, dried into a sheet).
04.1.2.9 Fruit-based desserts, incl. fruit-flavoured water-based desserts:
Includes the ready-to-eat products and mixes. Includes fruit-flavoured gelatine, rote gruze, frutgrod, fruit compote, nata de coco, and mitsumame (gelatine-like dessert of agar jelly, fruit pieces and syrup). This category does not include fine bakery wares containing fruit (categories 07.2.1 and 07.2.2), fruit-flavoured edible ices (category 03.0), or fruit-containing frozen dairy desserts (category 01.7).


41	Codex Standard for Jams (Fruit Preserves) and Jellies (CODEX STAN 79-1981); and Codex Standard for Citrus Marmelade (CODEX STAN 80-1981).
42	Codex Standard for Aqueous Coconut Products - Coconut Milk and Coconut Cream (CODEX STAN 240-2003).


04.1.2.10 Fermented fruit products:
Type of pickled product produced by preservation in salt by lactic acid fermentation. Examples include: fermented plums.
04.1.2.11 Fruit fillings for pastries:
Includes the ready-to-eat products and mixes. Includes all type of fillings excluding purees (category 04.1.2.8). These fillings usually include whole fruit or fruit pieces. Examples include: cherry pie filling and raisin filling for oatmeal cookies.
04.1.2.12 Cooked fruit:
Fruit that is steamed, boiled, baked, or fried, with or without a coating, for presentation to the consumer. Examples include: baked apples, fried apple rings, and peach dumplings (baked peaches with a sweet dough covering).
04.2 Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Includes all fresh (04.2.1) and processed (04.2.2) products.
04.2.1 Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Fresh vegetables are generally free of additives. However, fresh vegetables that are coated or cut or peeled for presentation to the consumer may contain additives.
04.2.1.1 Untreated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes (including soybeans), and aloe vera), seaweeds, and nuts and seeds:
Raw vegetables presented fresh from harvest.
04.2.1.2 Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
The surfaces of certain fresh vegetables are coated with glazes or waxes or are treated with other food additives that act as protective coatings and/or help to preserve the freshness and quality of the vegetable. Examples include: avocados, cucumbers, green peppers and pistachio nuts.
04.2.1.3 Peeled, cut or shredded fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Fresh vegetables, e.g., peeled raw potatoes, that are presented to the consumer to be cooked at home (e.g., in the preparation of hash brown potatoes).
04.2.2 Processed vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Includes all forms of processing other than peeling, cutting and surface treating fresh vegetables.
04.2.2.1 Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Fresh vegetables are usually blanched and frozen.43 Examples include: quick-frozen corn, quick-frozen French-fried potatoes, quick frozen peas, and quick frozen whole processed tomatoes.


43	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 572-576.


04.2.2.2 Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds:
Products in which the natural water content has been reduced below that critical for growth for microorganisms without affecting the important nutrients. The product may or may not be intended for rehydration prior to consumption. Includes vegetable powders that are obtained from drying the juice, such as tomato powder and beet powder.43 Examples include: dried potato flakes and dried lentil. Examples of Oriental dried products include: dried sea tangle (kelp; kombu), dried sea tangle with seasoning (shio- kombu), dried seaweed (tororo-kombu), dried gourd strips (kampyo), dried laver (nori), and dried laminariales (wakame).
04.2.2.3 Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweeds in vinegar, oil, brine, or soybean sauce:
Products prepared by treating raw vegetables with salt solution excluding fermented soybean products. Fermented vegetables, which are a type of pickled product, are classified in 04.2.2.7. Fermented soybean products are classified in 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3. Examples include: pickled cabbage, pickled cucumber, olives, pickled onions, mushrooms in oil, marinated artichoke hearts, achar, and piccalilli. Examples of Oriental-style pickled vegetables include: tsukemono such as rice bran pickled vegetables (nuka-zuke), koji-pickled vegetables (koji-zuke), sake lees-pickled vegetables (kasu-zuke), miso-pickled vegetables (miso-zuke), soybeansauce-pickled vegetables (shoyu-zuke), vinegar-pickled vegetables (su-zuke) and brine-pickled vegetables (shio-zuke). Other examples include: pickled ginger, pickled garlic, and chilli pickles.
04.2.2.4 Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds,:
Fully preserved product in which fresh vegetables are cleaned, blanched, and placed in cans or jars in liquid (e.g., brine, water, oil or sauce), and heat-sterilized or pasteurized.43 Examples include: canned chestnuts, canned chestnut puree, asparagus packed in glass jars, canned and cooked pink beans, canned tomato paste (low acid), and canned tomatoes (pieces, wedges or whole).
04.2.2.5 Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter):
Vegetable purees are finely dispersed slurries prepared from the concentration of vegetables, which may have been previously heat-treated (e.g., steamed). The slurries may be filtered prior to packaging. Purees contain lower amounts of solids than pastes (found in category 04.2.2.6).43,44 Examples include: tomato puree, peanut butter (a spreadable paste made from roasted and ground peanuts by the addition of peanut oil), other nut butters (e.g., cashew butter), and pumpkin butter.
04.2.2.6 Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5:
Vegetable pastes and pulps are prepared as described for vegetable purees (category 04.2.2.5). However, pastes and pulps have a higher amount of solids, and are usually used as components of other foods (e.g., sauces). Examples include: potato pulp, horseradish pulp, aloe extract, salsa (e.g., chopped tomato, onion, peppers, spices and herbs), sweet red bean paste (an), sweet coffee bean paste (filling), tomato paste, tomato pulp, tomato sauce, crystallized ginger, and bean-based vegetable dessert (namagashi).


44	Codex Standard for Processed Tomato Concentrates (CODEX STAN 57-1981).


04.2.2.7 Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food category 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3:
Fermented vegetables are a type of pickled product, formed by the action of lactic acid bacteria, usually in the presence of salt.43 Traditional Oriental fermented vegetable products are prepared by air-drying vegetables and exposing them to ambient temperatures so as to allow the microorganisms to flourish; the vegetables are then sealed in an anaerobic environment and salt (to generate lactic acid), spices and seasonings are added.45 Examples include: red pepper paste, fermented vegetable products (some tsukemono other than category 04.2.2.3), kimchi (fermented Chinese cabbage and vegetable preparation), and sauerkraut (fermented cabbage). Excludes fermented soybean products that are found in food categories 06.8.6 (fermented soybeans (e.g., natto and tempe)), 06.8.7 (fermented soybean curd), 12.9.1 (fermented soybean paste e.g., miso), 12.9.2.1 (fermented soybean sauce), and 12.9.2.3 (other soybean sauce).
04.2.2.8 Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweeds:
Vegetables that are steamed, boiled, baked, or fried, with or without a coating, for presentation to the consumer. Examples include: simmered beans, pre-fried potatoes, fried okra, and vegetables boiled down in soy sauce (tsukudani).
05.0 Confectionery:
Includes all cocoa and chocolate products (05.1), other confectionery products (05.2), chewing gum (05.3) and decorations and icings (05.4).
05.1 Cocoa products and chocolate products including imitations and chocolate substitutes:
This category is divided to reflect the variety of standardized and non-standardized cocoa- and chocolate- based products.
05.1.1 Cocoa mixes (powders) and cocoa mass/cake:
Includes a variety of products that are used in the manufacture of other chocolate products or in the preparation of cocoa-based beverages. Most cocoa products have their origin in the cocoa nib, which is obtained from cocoa beans that have been cleaned and freed from the shells. Cocoa mass is obtained from  the mechanical disintegration of the nib. Depending on the desired finished chocolate product, the cocoa nib or mass may be treated by an alkalinization process that mellows the flavour. Cocoa dust is the fraction of the cocoa bean produced as a product during winnowing and degerming. Cocoa powder is produced by reducing the fat content of cocoa mass or liquor by pressing (including expeller pressing) and molding into a cocoa press cake. The cocoa press cake is disintegrated and ground to cocoa powder. Cocoa liquor is a homogeneous flowing paste produced from the cocoa nib, which has been roasted, dried, disintegrated and milled. Cocoa-sugar mixtures contain only cocoa powder and sugar. Chocolate powder for beverages is  made from cocoa liquor or cocoa powder and sugar to which flavouring (e.g., vanillin) may be added.46,47 Examples include: drinking chocolate powder; breakfast cocoa; cocoa dust (fines), nibs, mass, press cake; chocolate liquor; cocoa mixes (powders for preparing the hot beverage); cocoa-sugar mixture; and dry mixes for sugar-cocoa confectionery. Finished cocoa beverages and chocolate milk are included in category 01.1.2, and most finished chocolate products are included in category 05.1.4.
05.1.2 Cocoa mixes (syrups):
Products that may be produced by adding a bacterial amylase to cocoa liquor. The enzyme prevents the syrup from thickening or setting by solubilizing and dextrinizing cocoa starch. Includes products such as chocolate syrup used to prepare chocolate milk or hot chocolate.47 Chocolate syrup differs from fudge sauce (e.g., for ice cream sundaes), which is found in category 05.4.


45	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 11: Vegetable Products, S.L. Wang, Technomic Publishing Co., Lancaster PA 1999, pp. 320-323.
46	Codex Standard for Cocoa Powders (Cocoa) and Dry Mixtures of Cocoa and Sugars (CODEX STAN 105-1981); Codex Standard for Cocoa (Cacao) Mass (Cocoa/Chocolate Liquor) and Cocoa Cake (CODEX STAN 141- 1981).
47	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 708-711.


05.1.3 Cocoa-based spreads, including fillings:
Products in which cocoa is mixed with other ingredients (usually fat-based) to prepare a spreadable paste that is used as a spread for bread or as a filling for fine bakery wares. Examples include: cocoa butter,48 fillings for bonbons and chocolates, chocolate pie filling, and nut-chocolate based spreads for bread (Nutella-type product).
05.1.4 Cocoa and chocolate products:
Chocolate is produced from cocoa nibs, mass, press cake, powder, or liquor with or without addition of sugar, cocoa butter, aroma or flavouring substances, and optional ingredients (e.g., nuts).47 Includes chocolate-covered nuts and fruit (e.g., raisins), but does not include yoghurt-, cereal-, and honey-covered nuts (category 15.2). Examples include: bonbons, cocoa butter confectionery (composed of cocoa butter, milk solids and sugar), white chocolate, chocolate chips (e.g., for baking), milk chocolate, cream chocolate, sweet chocolate, bitter chocolate, filled chocolate (chocolate with a texturally distinct centre and external coating, excluding flour confectionery and pastry products of categories 07.2.1 and 07.2.2), and composite chocolate (chocolate with added edible substances excluding flour starch and fat, unless expressly permitted).49
05.1.5 Imitation chocolate, chocolate substitute products:
Includes chocolate-like products that are not cocoa-based but have somewhat similar organoleptic properties. Examples include: carob chips.
05.2 Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3, and 05.4:
Includes all types of products that primarily contain sugar and their dietetic counterparts manufactured with nutritive or non-nutritive high-intensity sweeteners. Includes hard candy (05.2.1), soft candy (05.2.2), and nougats and marzipans (05.2.3).
05.2.1 Hard candy:
Products made from water and sugar (simple syrup), colour and flavour that may or may not have a filling. Includes: pastilles and lozenges (rolled, shaped and filled sugar-based candy).50
05.2.2 Soft candy:
Products include soft, chewy sugar-based products such as caramels (containing sugar syrup, fats, colour and flavour); jelly-based candies (e.g., jelly beans, jellied fruit paste covered in sugar, made from sugar, gelatine, pectin, colour and flavour); and licorice.50 Also included are Oriental specialties, such as sweet bean jelly (yokan) and agar jelly for mitsumame.
05.2.3 Nougats and marzipans:
Nougats consist of roasted ground nuts, sugar, cocoa that may be consumed as is, or may be used as a filling for chocolate products. Marzipan is a confection consisting of almond paste and sugar that may be shaped and colored for direct consumption, or may be used as a filling for chocolate products.50
05.3 Chewing gum:
Product made from natural or synthetic gum base containing flavours, sweeteners (nutritive or non-nutritive), aroma compounds, and other additives.50 Includes bubble gum and breath-freshener gum products.


48	Codex Standard for Cocoa Butters (CODEX STAN 86-1981).
49	Codex Standard for Chocolate and Chocolate Products (CODEX STAN 87-1981).
50	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 634-636.


05.4 Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces:
Includes ready-to-eat icings and frostings for cakes, cookies, pies and bread and flour confectionery, as well as mixes for these products. Also includes sugar- and chocolate-based coatings for candy, confections and baked goods, such as chocolate coatings for bonbons and nougat candy, and sugar coatings for pastilles. Sweet sauces and toppings include butterscotch sauce for use, e.g., on ice cream sundaes. These sweet sauces are different than the syrups (e.g., maple, caramel, and flavoured syrups for fine bakery wares ices) included in category 11.4. Fruit-based toppings are included in 04.1.2.8. Chocolate sauce is included in 05.1.2.
06.0 Cereals and cereal products derived from cereal grains, roots and tubers, pulses and legumes, excluding bakery wares of food category 07.0:
Includes unprocessed (06.1) and various processed forms of cereal and cereal-based products. 06.1 Whole, broken, or flaked grain, including rice:
Includes whole, husked, unprocessed cereals and grains. Examples include: barley, corn (maize), hops (for beer manufacture), oats, rice (including enriched, instant and parboiled), sorghum, soybeans, and wheat.
06.2 Flours and starches (including soybean powder):
The basic milled products of cereal grains, roots, tubers, pulses or legumes sold as such or used as ingredients (e.g., in baked goods).
06.2.1 Flours:
Flour is produced from the milling of grain, cereals and tubers (e.g., cassava). Includes flour pastes for bread and flour confectionery, flour for bread, pastries, noodles and pasta, and flour mixes (physical mixtures of flours from different cereal or grain sources, which are different from mixes for bakery goods (dry mixes containing flour and other ingredients, categories 07.1.6 (mixes for ordinary bakery wares) and 07.2.3 (mixes for fine bakery wares)). Examples include: durum wheat flour, self-rising flour, enriched flour, instantized flour, corn flour, corn meal, bran, farina, roasted soybean flour (kinako), konjac flour (devil’s tongue jelly powder, konnayaku-ko), and maida (refined wheat flour).
06.2.2 Starches:
Starch is a glucose polymer occurring in granular form in certain plant species, notably seeds (e.g., cereals, pulses, corn, wheat, rice, beans, peas) and tubers (e.g., tapioca, potato). The polymer consists of linked anhydro-alpha-D-glucose units. Native starch is separated by processes that are specific for each raw material.
06.3 Breakfast cereals, including rolled oats:
Includes all ready-to-eat, instant, and regular hot breakfast cereal products. Examples include: granola-type breakfast cereals, instant oatmeal, farina, corn flakes, puffed wheat or rice, multi-grain (e.g., rice, wheat and corn) breakfast cereals, breakfast cereals made from soy or bran, and extruded-type breakfast cereals made from grain flour or powder.
06.4 Pastas and noodles and like products (e.g. rice paper, rice vermicelli, soybean pastas and noodles):
This food category was revised, with the understanding that there would be few, if any additives needed in dried pastas and noodles.51 Includes all pasta, noodle, and similar products.
06.4.1 Fresh pastas and noodles and like products:
Products that are untreated (i.e., not heated, boiled, steamed, cooked, pre-gelatinized or frozen) and are not dehydrated. These products are intended to be consumed soon after preparation. Examples include: unboiled noodles, and “skins” or crusts for spring rolls, wontons, and shuo mai.
06.4.2 Dried pastas and noodles and like products:
Products that are untreated (i.e., not heated, boiled, steamed, cooked, pre-gelatinized or frozen) and are dehydrated. Examples include dried forms of: spaghetti, bean vermicelli, rice vermicelli, macaroni, and rice noodles.


51	ALINORM 03/12, para. 55.
 (
CODEX STAN 192-1995
) (
Page 
30
 of 256
)


06.4.3 Pre-cooked pastas and noodles and like products:
Products that are treated (i.e., heated, boiled, steamed, cooked, pre-gelatinized or frozen). These products may be sold directly to the consumer (e.g., pre-cooked, chilled gnocchi to be heated prior to consumption), or may be the starch component of prepared meals (e.g., heat-and-serve frozen dinner entrees containing spaghetti, macaroni or noodles; canned spaghetti and meatballs entrée). Also includes instant noodles (sokuseki-men; e.g., pre-cooked ramen, udon, rice noodles), that are pre-gelatinized , heated and dried prior to sale to the consumer.
06.5 Cereal and starch based desserts (e.g., rice pudding, tapioca pudding):
Dessert products containing cereal, starch or grain as the main ingredient. Also includes cereal- or starch based fillings for desserts. Examples include: rice pudding, semolina pudding, tapioca pudding, rice flour dumplings (dango), a steamed yeast-fermented wheat flour dough dessert (musipan), and a starchy pudding based dessert (namagashi).
06.6 Batters (e.g., for breading or batters for fish or poultry):
Products containing flaked or ground cereal or grain that when combined with other ingredients (e.g., egg, water, milk) are used as a coating for fish or poultry. Products are usually sold as dry mix of the cereal or grain component. Examples include breading for tempura batter. Doughs (e.g., for bread) are found in  07.1.4, and other mixes (e.g., for bread or cakes) are found in 07.1.6 and 07.2.3, respectively.
06.7 Pre-cooked or processed rice products, including rice cakes (Oriental type only):
Products prepared from rice that is soaked, drained, steamed, kneaded and shaped into cake forms (e.g., Japanese mochi, Korean teuck).52 Crisp snacks made from rice grains, also called “rice cakes” are categorized in 15.1, and dessert-type rice cakes are in 06.5. Category 06.7 would also include processed rice and enriched rice products, such as pre-cooked products that are sold canned, chilled or frozen; and processed rice products sold in retort pouches. This is to distinguish from category 06.1 (Whole, broken, or flaked grain, including rice) that is intended to include only whole, husked, unprocessed cereals and grains.
06.8 Soybean products (excluding soybean-based seasonings and condiments of food category 12.9): Includes dried, cooked, fried or fermented soybean products, and soybean curd products.
06.8.1 Soybean-based beverages
Products prepared from dried soybeans that are soaked in water, pureed, boiled and strained, or prepared from soybean flour, soybean concentrate, or soybean isolate. In a number of countries this category includes products referred to as soybean milk. Soybean-based beverages may be consumed as is, or used to prepare other soybean products, such as those in food categories 06.8.2 (soybean-based beverage film), 06.8.3 (soybean curd (tofu)), 06.8.4 (semi-dehydrated soybean curd), and 06.8.5 (dehydrated soybean curd (kori tofu))53,54,55. Also includes soybean products, such as soybean-based beverage powder, which is sold as is,  for reconstitution, or as a mix containing a coagulant that can be reconstituted by the consumer for preparation of home-made soft tofu.53, 56
06.8.2 Soybean-based beverage film:
Film formed on the surface of boiling soybean-based beverage that is dried. It may be deep-fried or softened in water prior to use in soups or poached food. Also known as fuzhu or yuba. 56,57,58


52	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 1: Rice Products,
B.S. Luh, Technomic Publishing Co., Lancaster PA 1999, p. 16.
53	The Joy of Japanese Cooking, K. Takahashi, Shufunomoto Col., Ltd., Japan, 1996, pp. 17-18 and 123-131.
54	Taste of Japan, D. Richie, Kodansha International, Tokyo, Japan, 1992, pp, 34-35.
55	Ibid., pp.141-153.
56	World Food Japan, Lonely Planet, 2002, p. 35.
57	Taste of Japan, D. Richie, Kodansha International, Tokyo, Japan, 1992, pp. 168-169.
58	The Joy of Japanese Cooking, K. Takahashi, Shufunomoto Col., Ltd., Japan, 1996, p. 31.


06.8.3 Soybean curd (tofu):
Soybean curd is prepared from dried soybeans that are soaked in water, pureed, and strained to produce soybean-based beverage, which is then made into a curd with a coagulant, and placed in a mould. Soybean curds may be of a variety of textures (e.g., soft, semi-firm, firm).53, 54
06.8.4 Semi-dehydrated soybean curd:
Soybean curd that has been pressed while being moulded into blocks so that some moisture has been removed, but so that it is not completely dried (see food category 06.8.5). Semi-dehydrated soybean curd typically contains 62% water, and has a chewy texture 53 .
06.8.4.1 Thick gravy-stewed semi-dehydrated soybean curd:
Partially dehydrated soybean curd that is cooked (stewed) with a thick sauce (e.g., miso sauce). The partially dehydrated soybean curd typically absorbs the sauce, and so regains its original texture.53
06.8.4.2 Deep fried semi-dehydrated soybean curd:
Partially dehydrated soybean curd that is deep-fried. It may be consumed as such, or cooked (e.g., stewed in sauce) after frying 53,59
06.8.4.3 Semi-dehydrated soybean curd, other than food categories 06.8.4.1 and 06.8.4.2:
Partially dehydrated soybean curd prepared other than by stewing in thick (e.g., miso) sauce or by deep- frying. Includes grilled products and mashed products that may be combined with other ingredients (e.g., to make a patty or a loaf).53
06.8.5 Dehydrated soybean curd (kori tofu):
Soybean curd from which all moisture has been removed through the process of freezing, aging, and dehydrating. It may be reconstituted with water or sauce for consumption, or is used directly in prepared dishes. It may also be deep-fried or simmered in sauce.53
06.8.6 Fermented soybeans (e.g., natto, tempe):
The product is prepared from soybeans that have been steamed and fermented with certain fungi or bacteria (starter). The soft, whole beans have a distinctive aroma and taste. It includes products such as dou chi (China), natto (Japan), and tempe (Indonesia).
06.8.7 Fermented soybean curd:
The product is prepared by forming soybean curd into a loaf during the fermentation process. It is a soft, flavoured product, either in red, rice-yellow, or grey-green.
06.8.8 Other soybean protein products
Other products from soybeans composed mainly of soybean protein such as extruded, textured, concentrated, and isolated soybean protein.
07.0 Bakery wares:
Includes categories for bread and ordinary bakery wares (07.1) and for sweet, salty and savoury fine bakery wares (07.2).
07.1 Bread and ordinary bakery wares and mixes:
Includes all types of non-sweet bakery products and bread-derived products. 07.1.1 Breads and rolls:
Includes yeast-leavened and specialty breads and soda bread.


59	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 6: Oriental Soy Foods, K.S. Liu, Technomic Publishing Co., Lancaster PA 1999, pp. 162-163.


07.1.1.1 Yeast-leavened breads and specialty breads:
Includes all types of non-sweet bakery products and bread-derived products. Examples include: white bread, rye bread, pumpernickel bread, raisin bread, whole wheat bread, pain courant francais, malt bread, hamburger rolls, whole wheat rolls, and milk rolls.
07.1.1.2 Soda breads: Includes soda breads.
07.1.2 Crackers, excluding sweet crackers:
The term “cracker” refers to a thin, crisp wafer, usually of unsweetened dough. Flavoured crackers (e.g., cheese flavoured) that are consumed as snacks are in 15.1. Examples include: soda crackers, rye crisps, and matzohs.
07.1.3 Other ordinary bakery products (e.g., bagels, pita, English muffins):
Includes all other ordinary bakery wares, such as cornbread and biscuits. The term “biscuit” in this category refers to a small cake of shortened bread, leavened with baking powder or baking soda. It does not refer to the British “biscuit,” which is a “cookie” or “sweet cracker” included in category 07.2.1.
07.1.4 Bread-type products, including bread stuffing and bread crumbs:
Includes bread-based products such as croutons, bread stuffing and stuffing mixes, and prepared doughs (e.g., for biscuits). Bread mixes are included in category 07.1.6.
07.1.5 Steamed breads and buns:
Oriental-style leavened wheat or rice products that are cooked in a steamer. Products may be made with or without filling. In China, products without filling are called steamed bread (mantou), and those with filling are called steamed buns (baozi or bao). Twisted rolls of various shapes (huajuan) may also be prepared.60 Examples include: filled dumplings and steamed bun with meat, jam or other filling (manjyu).
07.1.6 Mixes for bread and ordinary bakery wares:
Includes all the mixes containing the dry ingredients to which wet ingredients (e.g., water, milk, oil, butter, eggs) are added to prepare a dough for baked goods from food categories 07.1.1 to 07.1.5. Examples include: French bread mix, tin bread mix, panettone mix, ciabatta mix, among others. Mixes for fine bakery wares (e.g., cakes, cookies, pancakes) are found in category 07.2.3.
07.2 Fine bakery wares (sweet, salty, savoury) and mixes:
Includes sub-categories for ready-to-eat products (07.2.1 and 07.2.2) as well as mixes (07.2.3) for preparing fine baked goods.
07.2.1 Cakes, cookies and pies (e.g., fruit-filled or custard types):
The term “sweet cracker” or “sweet biscuit” used in this category refers to a cookie-like product that may be eaten as a dessert. Examples include: butter cake, cheesecake, fruit-filled cereal bars, pound cake (including kasutera), moist cake (type of starchy dessert (namagashi)), western cakes, moon cakes, sponge cake, fruit- filled pies (e.g., apple pie), oatmeal cookies, sugar cookies and British “biscuits” (cookies or sweet crackers).
07.2.2 Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins):
Includes products that may be eaten as a dessert or as breakfast. Examples include: pancakes, waffles, filled sweet buns (anpan), Danish pastry, wafers or cones for ice cream, flour confectionery, and trifles.
07.2.3 Mixes for fine bakery wares (e.g., cakes, pancakes):
Mixes containing the dry ingredients to which wet ingredients (e.g., water, milk, oil, butter, eggs) are added to prepare a dough for fine baked goods. Examples include: cake mix, flour confectionery mix, pancake mix, pie mix, and waffle mix. Prepared dough is found in category 07.1.4. Mixes for ordinary bakery wares (e.g., bread) is found in category 07.1.6.

60	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 4: Wheat Products: 2. Breads, Cakes, Cookies, Pastries, and Dumplings, S. Huang, Technomic Publishing Co., Lancaster PA 1999, pp. 72-73.


08.0 Meat and meat products, including poultry and game:
This category includes all types of meat, poultry, and game products, in pieces and cuts or comminuted, fresh (08.1) and processed (08.2 and 08.3).
08.1 Fresh meat, poultry and game:
Fresh products are usually free of additives. However, in certain circumstances, additives are necessary. For example, colours are used for certification stamps on the surfaces of fresh cuts of meat, and are indicated in the FCS with a notation for “stamping, marking or branding the product.” Additionally, coatings, such as glazes and spice rubs, may be applied to meat products prior to marketing to the consumer (e.g., glazed ham, and barbecued chicken). In the FCS, this is indicated with a notation for “use as a glaze or coating (surface treatment).” It should be noted that the coatings marketed per se are included in food categories 04.1.2.8 (fruit-based glazes, e.g., for ham) and 12.2 (spice rubs).
08.1.1 Fresh meat, poultry and game, whole pieces or cuts:
Untreated raw meat, poultry and game carcasses and cuts. Examples include: beef, hog and pork carcasses; fresh beef blood; fresh whole chickens and chicken parts; fresh beef cuts (e.g., steaks); beef organs (e.g., heart, kidney); fresh tripe; and pork chops.
08.1.2 Fresh meat, poultry and game, comminuted:
Untreated raw comminuted or mechanically deboned meat, poultry and game. Examples include: fresh beef (hamburger) patties; boerewors; fresh breakfast sausages; gehakt (chopped meat); loganiza (fresh, uncured sausage); fresh meatballs; mechanically deboned, ground and formed poultry pieces (with or without breading or coating); and fresh sausages (e.g., beef, Italian, and pork).
08.2 Processed meat, poultry, and game products in whole pieces or cuts:
Includes various treatments for non-heat treated meat cuts (08.2.1) and heat-treated meat cuts (08.3.2). 08.2.1 Non-heat treated processed meat, poultry and game products in whole pieces or cuts:
This category describes several treatment methods (e.g., curing, salting, drying, pickling) that preserve and extend the shelf life of meats.
08.2.1.1 Cured (including salted) non-heat treated processed meat, poultry, and game products in whole pieces or cuts:
Salted products are treated with sodium chloride. Dry cured (dry pickled) products are prepared by rubbing salt directly on the meat surface. Wet pickle cured products are prepared by submerging the meat in a brine solution. Pump cured products are prepared by injecting brine into the meat. Curing may also be achieved by addition of additives. Smoked products are also included here.61 Examples include: bacon (cured, dry-cured, immersion-cured, pump-cured); side bacon; corned beef; marinated beef; and different types of Oriental pickled products: miso-pickled meat (miso-zuke), koji-pickled meat (koji-zuke), and soy sauce-pickled meat (shoyu-zuke).
08.2.1.2 Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts:
The meat cuts may be cured or salted as described for category 08.2.1.1, and then dried, or they may only be dried. Drying is achieved either in hot air or in vacuum.61 Examples include: dried salt pork, dehydrated meat, stuffed loin, Iberian ham, and prosciutto-type ham.
08.2.1.3 Fermented non-heat treated processed meat, poultry, and game products in whole pieces or cuts:
Fermented products are a type of pickled product produced by the action of lactic acid bacteria in the presence of salt. Examples include: potted beef and pickled (fermented) pig’s feet.
08.2.2 Heat-treated processed meat, poultry, and game products in whole pieces or cuts:
Includes cooked (including cured and cooked, and dried and cooked), heat-treated (including sterilized) and canned meat cuts. Examples include: cured, cooked ham; cured, cooked pork shoulder; canned chicken meat; and meat pieces boiled in soy sauce (tsukudani).

61	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 439-445.


08.2.3 Frozen processed meat, poultry, and game products in whole pieces or cuts:
Includes raw and cooked meat cuts that have been frozen. Examples include: frozen whole chickens, frozen chicken parts, and frozen beef steaks.
08.3 Processed comminuted meat, poultry, and game products:
Includes various treatments for non-heat treated products (08.3.1) and heat-treated products (08.3.2). 08.3.1 Non-heat treated processed comminuted meat, poultry, and game products:
This category describes several treatment methods (e.g., curing, salting, drying, pickling) that preserve and extend the shelf life of comminuted and mechanically deboned meat products.
08.3.1.1 Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products:
Salted products are treated with sodium chloride. Dry cured (dry pickled) products are prepared by rubbing salt directly on the meat surface. Wet pickle cured products are prepared by submerging the meat in a brine solution. Pump cured products are prepared by injecting brine into the meat. Curing may also be achieved by addition of additives. Also includes smoked products.61 Examples include: chorizos (spicy pork sausages), salami-type products, salchichon, tocino (fresh, cured sausage), pepperoni, and smoked sausage.
08.3.1.2 Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products:
The comminuted or mechanically deboned products may be cured or salted as described for category 08.3.1.1, and then dried, or they may only be dried. Drying is achieved either in hot air or in vacuum.61 Examples include: pasturmas, dried sausages, cured and dried sausages, beef jerky, Chinese sausages (including traditional cured or smoked pork sausage), and sobrasada.
08.3.1.3 Fermented non-heat treated processed comminuted meat, poultry, and game products:
Fermented products are a type of pickled product produced by the action of lactic acid bacteria in the presence of salt. Certain types of sausages may be fermented.
08.3.2 Heat-treated processed comminuted meat, poultry, and game products:
Includes cooked (including cured and cooked, and dried and cooked), heat-treated (including sterilized) and canned comminuted products. Examples include: pre-grilled beef patties; foie gras and pates; brawn and  head cheese; cooked, cured chopped meat; chopped meat boiled in soy sauce (tsukudani); canned corned beef; luncheon meats; meat pastes; cooked meat patties; cooked salami-type products; cooked meatballs; saucises de strasbourg; breakfast sausages; brown-and-serve sausages; and terrines (a cooked chopped meat mixture).
08.3.3 Frozen processed comminuted meat, poultry, and game products:
Includes raw, partially cooked and fully cooked comminuted or mechanically deboned meat products that have been frozen. Examples include: frozen hamburger patties; frozen breaded or battered chicken fingers.
08.4 Edible casings (e.g., sausage casings):
Casings or tubing prepared from collagen, cellulose, or food-grade synthetic material or from natural sources (e.g., hog or sheep intestines) that contain the sausage mix.61
09.0 Fish and fish products, including molluscs, crustaceans, and echinoderms:
This broad category is divided into categories for fresh fish (09.1) and various processed fish products (09.2
– 09.4). This category includes aquatic vertebrates (fish and aquatic mammals (e.g., whales)), aquatic invertebrates (e.g., jellyfish), as well as molluscs (e.g., clams, snails), crustaceans (e.g., shrimp, crab, lobster), and echinoderms (e.g., sea urchins, sea cucumbers). Fish products may be treated with coatings, such as glazes and spice rubs, prior to marketing to the consumer (e.g., glazed frozen fish fillets). In the FCS, this is indicated with a notation for “use as a glaze or coating (surface treatment).”


09.1 Fresh fish and fish products, including molluscs, crustaceans, and echinoderms:
The term “fresh” refers to fish and fish products that are untreated except for refrigeration, storage on ice, or freezing upon catching at sea or in lakes or other bodies of water in order to prevent decomposition and spoilage.62
091.1. Fresh fish:
Includes fresh whale meat, cod, salmon, trout, etc.; and fresh fish roe. 09.1.2 Fresh molluscs, crustaceans and echinoderms:
Includes fresh shrimp, clams, crabs, lobster, snails, etc.
09.2 Processed fish and fish products, including molluscs, crustaceans, and echinoderms:
This category refers to fish products that are frozen and may require further cooking, as well as ready-to-eat cooked, smoked, dried, fermented, and salted products.
09.2.1 Frozen fish, fish fillets, and fish products, including molluscs, crustaceans, and echinoderms:
Fresh, including partially cooked, fish subjected to freezing or quick-freezing at sea and on land for further processing.62 Examples include: frozen or deep frozen clams, cod fillets, crab, finfish, haddock,  hake, lobster, minced fish, prawns and shrimp; frozen fish roe; frozen surimi; and frozen whale meat.
09.2.2 Frozen battered fish, fish fillets and fish products, including molluscs, crustaceans, and echinoderms:
Uncooked product prepared from fish or fish portions, with dressing in eggs and bread crumbs or batter. Examples include: frozen raw breaded or batter-coated shrimp; and frozen or quick-frozen breaded or batter- coated fish fillets, fish portions and fish sticks (fish fingers).63
09.2.3 Frozen minced and creamed fish products, including molluscs, crustaceans, and echinoderms: Uncooked product prepared from minced fish pieces in cream-type sauce.
09.2.4 Cooked and/or fried fish and fish products, including molluscs, crustaceans, and echinoderms: Includes all ready-to-eat cooked products as described in the sub-categories.
09.2.4.1 Cooked fish and fish products:
Cooked products include steamed, boiled or any other cooking method except frying (see 09.2.4.3). The fish may be whole, in portions or comminuted. Examples include: fish sausage; cooked fish products boiled down in soy sauce (tsukudani); cooked surimi product (kamaboko); crab-flavoured cooked kamaboko product (kanikama); cooked fish roe; cooked surimi; cooked, tube-shaped surimi product (chikuwa); and cooked fish and lobster paste (surimi-like products. Other fish paste (Oriental type) is found in 09.3.4.
09.2.4.2 Cooked molluscs, crustaceans, and echinoderms:
Cooked products include steamed, boiled or any other cooking method except frying (see 09.2.4.3). Examples include: cooked crangon crangon and crangon vulgaris (brown shrimp; cooked shrimp, clams and crabs.
09.2.4.3 Fried fish and fish products, including molluscs, crustaceans, and echinoderms:
Ready-to-eat products prepared from fish or fish portions, with or without further dressing in eggs and bread crumbs or batter, that are fried, baked, roasted or barbecued, and then packaged or canned with or without sauce or oil.62 Examples include: ready-to-eat fried surimi, fried calamari, and fried soft-shell crabs.


62	Ibid., pp. 464-468.
63	Codex Standard for Quick Frozen Fish Sticks (Fish Fingers), Fish Portions and Fish Fillets – Breaded and in Batter (CODEX STAN 166-1989).


09.2.5 Smoked, dried, fermented, and/or salted fish and fish products, including molluscs, crustaceans, and echinoderms:
Smoked fish are usually prepared from fresh deep frozen or frozen fish that are dried directly or after boiling, with or without salting, by exposing the fish to freshly-generated sawdust smoke. Dried fish are prepared by exposing the fish to sunlight or drying directly or after boiling in a special installation; the fish may be salted prior to drying. Salted fish are either rubbed with salt or placed in a salt solution. This manufacturing  process is different from that described in food category 09.3 for marinated and pickled fish. Cured fish is prepared by salting and then smoking fish.62 Examples include: salted anchovies, shrimp, and shad; smoked chub, cuttlefish and octopus; fish ham; dried and salted species of the Gadidae species; smoked or salted fish paste and fish roe; cured and smoked sablefish, shad, and salmon; dried shellfish, dried bonito (katsuobushi), and boiled, dried fish (niboshi).
09.3 Semi-preserved fish and fish products, including molluscs, crustaceans, and echinoderms:
Includes products treated by methods such as marinating, pickling and partial cooking that have a limited shelf life.
09.3.1 Fish and fish products, including molluscs, crustaceans, and echinoderms, marinated and/or in jelly:
Marinated products are manufactured by soaking the fish in vinegar or wine with or without added salt and spices. They are packaged in jars or cans and have a limited shelf life. Products in jelly may be manufactured by tenderizing fish products by cooking or steaming, adding vinegar or wine, salt and preservatives, and solidifying in a jelly. Examples include: “rollmops” (a type of marinated herring), sea eel (dogfish) in jelly and fish aspic.62
09.3.2 Fish and fish products, including molluscs, crustaceans, and echinoderms, pickled and/or in brine:
Pickled products are sometimes considered a type of marinated product. Pickling results from the treatment of the fish with a salt and vinegar or alcohol (e.g., wine) solution.62 Examples include: different types of Oriental pickled products: koji-pickled fish (koji-zuke), lees-pickled fish (kasu-zuke), miso-pickled fish (miso-zuke), soy sauce-pickled fish (shoyu-zuke), and vinegar-pickled fish (su-zuke); pickled whale meat; and pickled herring and sprat.
09.3.3 Salmon substitutes, caviar, and other fish roe products:
Roe is usually produced by washing, salting and allowing to ripen until transparent. The roe is then packaged in glass or other suitable containers. The term “caviar” refers only to the roe of the sturgeon species (e.g., beluga). Caviar substitutes are made of roe of various sea and freshwater fish (e.g., cod and herring) that are salted, spiced, dyed and may be treated with a preservative.62 Examples include: salted salmon roe (sujiko), processed, salted salmon roe (ikura), cod roe, salted cod roe (tarako) and lumpfish caviar. Occasionally, roe may be pasteurized. In this case, it is included in food category 09.4, since it is a fully preserved product. Roe products that are frozen, cooked or smoked are included in category 09.2.1, 09.2.4.1, and 09.2.5, respectively; fresh fish roe is found in category 09.1.1.
09.3.4 Semi-preserved fish and fish products, including molluscs, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 – 0.9.3.3:
Examples include fish or crustacean pates and traditional Oriental fish paste. The latter is produced from fresh fish or the residue from fish sauce production, which is combined with other ingredients such as wheat flour, bran, rice or soybeans. The product may be further fermented.64 Cooked fish or crustacean pastes (surimi-like products) are found in 09.2.4.1 and 09.2.4.2, respectively.
09.4 Fully preserved, including canned or fermented fish and fish products, including molluscs, crustaceans, and echinoderms:
Products with extended shelf life, manufactured by pasteurizing or steam retorting and packaging in vacuum- sealed air-tight containers to ensure sterility. Products may be packed in their own juice or in added oil or sauce.62 This category excludes fully cooked products (see category 09.2.4). Examples include: canned tuna, clams, crab, fish roe and sardines; gefilte fish balls; and surimi (heat-pasteurized).

64	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 9: Traditional Oriental Seafood Products, Y.-W. Huang & C.-Y Huang, Technomic Publishing Co., Lancaster PA 1999, p.  264.


10.0 Eggs and egg products:
Includes fresh in-shell eggs (10.1), products that may substitute for fresh eggs (10.2) and other egg products (10.3 and 10.4).
10.1 Fresh eggs:
Fresh in-shell eggs are not expected to contain additives. However, colours may be used for decorating, dyeing or stamping the exterior surfaces of shell eggs. In the FCS, a notation for "for decoration, stamping, marking or branding the product (surface treatment) accommodates this.
10.2 Egg products:
Products that may be used as replacement for fresh eggs in recipes or as a food (e.g., omelette). They are produced from fresh eggs by either (i) mixing and purifying the whole egg; or (ii) separating the egg white and yolk, and then mixing and purifying each separately. The purified whole egg, white or yolk is then further processed to produce liquid, frozen or dried eggs as described below.65
10.2.1 Liquid egg products:
The purified whole egg, egg yolk or egg white is pasteurized and chemically preserved (e.g., by addition of salt).
10.2.2 Frozen egg products:
The purified whole egg, egg yolk or egg white is pasteurized and frozen. 10.2.3 Dried and/or heat coagulated egg products:
Sugars are removed from the purified whole egg, egg yolk or egg white, which is then pasteurized and dried. 10.3 Preserved eggs, including alkaline, salted, and canned eggs:
Includes traditional Oriental preserved products, such as salt-cured duck eggs (Hueidan), and alkaline treated “thousand-year-old-eggs” (pidan).66
10.4 Egg-based desserts (e.g., custard):
Includes ready-to-eat products and products to be prepared from a dry mix. Examples include: flan and egg custard. Also includes custard fillings for fine bakery wares (e.g., pies).
11.0 Sweeteners, including honey:
Includes all standardized sugars (11.1), non-standardized products (e.g., 11.2, 11.3, 11.4 and 11.6), and natural sweeteners (11.5 – honey).
11.1 Refined and raw sugars:
Nutritive sweeteners, such as fully or partially purified sucrose (derived from sugar beet and sugar cane), glucose (derived from starch), or fructose, that are included in sub-categories 11.1.1 to 11.1.5.
11.1.1 White sugar, dextrose anhydrous, dextrose monohydrate, fructose:
White sugar is purified and crystallized sucrose with a polarisation of not less than 99.7oZ. Dextrose anhydrous is purified and crystallized D-glucose without water of crystallization. Dextrose monohydrate is purified and crystallized D-glucose with one molecule of water of crystallization. Fructose is purified and crystallized D-fructose.67
11.1.2 Powdered sugar, powdered dextrose:
Powdered sugar (icing sugar) is finely pulverized white sugar with or without added anticaking agents. Powdered dextrose (icing dextrose) is finely pulverized dextrose anhydrous or dextrose monohydrate, or a mixture of the two, with or without added anticaking agents.67


65	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 411-414.
66	Asian Foods: Science and Technology, C.Y.W. Ang, K.S. Liu, & Y.-W. Huang, Eds., Chapter 8: Traditional Poultry and Egg Products, T.C. Chen, Technomic Publishing Co., Lancaster PA 1999, pp. 240-244.
67	Codex Standard for Sugars (CODEX STAN 212-1999).


11.1.3 Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar:
Soft white sugar is fine grain purified, moist sugar, that is white in colour. Soft brown sugar is fine grain moist sugar that is light to dark brown in colour. Glucose syrup is a purified concentrated aqueous solution of nutritive saccharides derived from starch and/or inulin.68 Dried glucose syrup is glucose syrup from which water has been partially removed. Raw cane sugar is partially purified sucrose crystallized from partially purified cane juice without further purification.67
11.1.3.1 Dried glucose syrup used to manufacture sugar confectionery:
Dried glucose syrup, as described in 11.1.3, used to manufacture candy products that are included in food category 05.2 (e.g., hard or soft candies).
11.1.3.2 Glucose syrup used to manufacture sugar confectionery:
Glucose syrup, as described in 11.1.3, used to manufacture candy products that are included in food category
05.2 (e.g., hard or soft candies). 11.1.4 Lactose:
A natural constituent of milk normally obtained from whey. It may be anhydrous, or contain one molecule of water of crystallization, or be a mixture of both forms.67
11.1.5 Plantation or mill white sugar:
Purified and crystallized sucrose with a polarisation of not less than 99.5oZ.67 11.2 Brown sugar excluding products of food category 11.1.3:
Includes large-grain, brown or yellow lump sugars, such as Demerara sugar.
11.3 Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3:
Includes co-products of the sugar refining process (e.g., treacle and molasses), invert sugar (equimolar mixture of glucose and fructose produced from the hydrolysis of sucrose),68 and other sweeteners, such as high fructose corn syrup, high fructose inulin syrup and corn sugar.
11.4 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings):
Includes all types of table syrups (e.g., maple syrup), syrups for fine bakery wares and ices (e.g., caramel syrup, flavoured syrups), and decorative sugar toppings (e.g., coloured sugar crystals for cookies).
11.5 Honey:
Honey is the natural sweet substance produced by honeybees from the nectar of blossoms or secretions of plants. The honeybees collect the nectar or secretions, transform it by combination with specific substances of the bees’ own, and store it in a honeycomb to ripen and mature.69 Examples of honey include wildflower honey and clover honey.
11.6 Table-top sweeteners, including those containing high-intensity sweeteners:
Includes products that are preparations of high-intensity sweeteners (e.g., acesulfame potassium) and/or of polyols (e.g., sorbitol) which may contain other additives and/or nutritive ingredients, such as carbohydrates. These products, which are sold to the final consumer, may be in powder, solid (e.g., tablets or cubes), or liquid form.


68	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 631-633.
69	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 636. Codex Standard for Honey (CODEX STAN 12-1981).


12.0 Salts, spices, soups, sauces, salads, protein products:
This is a broad category that includes substances added to food to enhance its aroma and taste (12.1 – salt and salt substitutes; 12.2 – herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles);
12.3 – vinegars; and 12.4 - mustards), certain prepared foods (12.5 – soups and broths; 12.6 – sauces and like products; and 12.7 – salads (e.g., macaroni salad, potato salad) and sandwich spreads, excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3)), and products composed primarily of protein that are derived from soybeans or from other sources (e.g., milk, cereal, or vegetables) (12.9 - soybean-based seasonings and condiments; and 12.10 – protein products other than from soybeans).
12.1 Salt and salt substitutes:
Includes salt (12.1.1.) and salt substitutes (12.1.2) used as seasoning for food. 12.1.1 Salt:
Primarily food-grade sodium chloride. Includes table salt, iodized and fluoride iodized salt, and dendritic salt.
12.1.2 Salt substitutes:
Salt substitutes are seasonings with reduced sodium content intended to be used on food in place of salt. 12.2 Herbs, spices, seasonings, and condiments (e.g., seasoning for instant noodles):
This category describes items whose use is intended to enhance the aroma and taste of food. 12.2.1 Herbs and spices:
Herbs and spices are usually derived from botanical sources, and may be dehydrated, and either ground or whole. Examples of herbs include basil, oregano and thyme. Examples of spices include cumin and caraway seeds. Spices may also be found as blends in powder or paste form. Examples of spice blends include chilli seasoning, chilli paste, curry paste, curry roux, and dry cures or rubs that are applied to external surfaces of meat or fish.
12.2.2 Seasonings and condiments:
Condiments include seasonings such as meat tenderizers, onion salt, garlic salt, Oriental seasoning mix (dashi), topping to sprinkle on rice (furikake, containing, e.g., dried seaweed flakes, sesame seeds and seasoning), and seasoning for noodles. The term “condiments” as used in the FCS does not include condiment sauces (e.g., ketchup, mayonnaise, mustard) or relishes.
12.3 Vinegars:
Liquid produced from fermentation of ethanol from a suitable source (e.g., wine, cider). Examples include, cider vinegar, wine vinegar, malt vinegar, spirit vinegar, grain vinegar, raisin vinegar, and fruit (wine) vinegar.70
12.4 Mustards:
Condiment sauce prepared from ground, often defatted mustard seed that is mixed into a slurry with water, vinegar, salt, oil and other spices and refined. Examples include Dijon mustard, and “hot” mustard (prepared from seeds with hulls).71
12.5 Soups and broths:
Includes ready-to-eat soups and mixes. The finished products may be water- (e.g., consommé) or milk-based (e.g., chowder).
12.5.1 Ready-to-eat soups and broths, including canned, bottled, and frozen:
Water- or milk-based products consisting of vegetable, meat or fish broth with or without other ingredients (e.g., vegetables, meat, noodles). Examples include: bouillon, broths, consommés, water- and cream-based soups, chowders, and bisques.


70	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, pp. 719-720.
71	Ibid., p. 718.
 (
CODEX STAN 192-1995
) (
Page 
49
 of 256
)


12.5.2 Mixes for soups and broths:
Concentrated soup to be reconstituted with water and/or milk, with or without addition of other optional ingredients (e.g., vegetables, meat, noodles). Examples include: bouillon powders and cubes; powdered and condensed soups (e.g., mentsuyu); and stock cubes and powders.
12.6 Sauces and like products:
Includes ready-to-eat sauces, gravies and dressings, and mixes to be reconstituted before consumption. The ready-to eat products are divided into sub-categories for emulsified (12.6.1) and non-emulsified (12.6.2) products, whereas the sub-category for the mixes (12.6.3) encompasses both emulsified and non-emulsified sauce mixes.
12.6.1 Emulsified sauces (e.g., mayonnaise, salad dressing):
Sauces, gravies and dressings based, at least in part, on a fat- or oil-in water emulsion. Examples include: salad dressing (e.g., French, Italian, Greek, ranch style), fat-based sandwich spreads (e.g., mayonnaise with mustard), salad cream, and fatty sauces.
12.6.2 Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy):
Include water-, coconut milk-, and milk-based sauces, gravies and dressings. Examples include: barbecue sauce, tomato ketchup, cheese sauce, Worcestershire sauce, Oriental thick Worcestershire sauce (tonkatsu sauce), chilli sauce, sweet and sour dipping sauce, and white (cream-based) sauce (sauce consisting primarily of milk or cream, with little added fat (e.g., butter) and flour, with or without seasoning or spices).
12.6.3 Mixes for sauces and gravies:
Concentrated product, usually in powdered form, to be mixed with water, milk, oil or other liquid to prepare a finished sauce or gravy. Examples include mixes for cheese sauce, hollandaise sauce, and salad dressing (e.g., Italian or ranch dressing).
12.6.4 Clear sauces (e.g., fish sauce):
Includes thin, non-emulsified clear sauces that may be water-based. These sauces may be used as condiments or ingredients rather than as finished gravy (for use e.g., on roast beef). Examples include: oyster sauce, and Thai fish sauce (nam pla).
12.7 Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3:
Includes prepared salads, milk-based sandwich spreads, non-standardized mayonnaise-like sandwich spreads, and dressing for coleslaw (cabbage salad).
12.8 Yeast and like products:
Includes baker’s yeast and leaven used in the manufacture of baked goods. Includes the Oriental products
koji (rice or wheat malted with A. oryzae) used in the production of alcoholic beverages. 12.9 Soybean-based seasonings and condiments:
Includes products that are derived from soybeans and other ingredients intended for use as seasonings and condiments, such as fermented soybean paste and soybean sauces.
12.9.1 Fermented soybean paste (e.g., miso):
The product is made of soybeans, salt, water and other ingredients, using the process of fermentation. The product includes dou jiang (China), doenjang (Republic of Korea), or miso (Japan), which maybe used in  the preparation of soups or dressings, or as a seasoning. 53,72
12.9.2 Soybean sauce:
A liquid seasoning obtained by fermentation of soybeans, non-fermentation (e.g., hydrolysis) of soybeans, or by hydrolysis of vegetable protein.


72	K.S. Liu, op.cit.., pp. 173-181.


12.9.2.1 Fermented soybean sauce:
A clear, non-emulsified sauce made of soybeans, cereal, salt and water by the fermentation process. 12.9.2.2 Non-fermented soybean sauces:
Non-fermented soybean sauce, which is also known as non-brewed soybean sauce, may be produced from vegetable proteins, such as defatted soybeans that are acid-hydrolyzed (e.g., with hydrochloric acid), neutralized (e.g., with sodium carbonate), and filtered.73
12.9.2.3 Other soybean sauce:
Non-emulsified sauce made from fermented soybean sauce and/or non-fermented soybean sauce, with or without sugar, with or without caramelization process.
12.10  Protein products other than from soybeans:
Includes, for example, milk protein, cereal protein and vegetable protein analogues or substitutes for standard products, such as meat, fish or milk. Examples include: vegetable protein analogues, fu (a mixture of gluten (vegetable protein) and flour that is sold dried (baked) or raw, and is used as an ingredient, e.g., in miso soup) and proteinaceous meat and fish substitutes.
13.0 Foodstuffs intended for particular nutritional uses:
Foods for special dietary use are specially processed or formulated to satisfy particular dietary requirements that exist because of a particular physical or physiological condition and/or specific disease and disorder. The composition of these foods must differ significantly from the composition of ordinary foods of comparable nature, if such foods exist.74 Dietetic foods other than those in 13.0 are included in the categories for their standard counterparts.75
13.1 Infant formulae, follow-up formulae, and formulae for special medical purposes for infants:
Foods that are intended for infants and for young children as defined in the sub-categories 13.1.1, 13.1.2, and 13.1.3.
13.1.1 Infant formulae:
A human milk substitute for infants (aged no more than 12 months) that is specifically formulated to provide the sole source of nutrition during the first months of life up to the introduction of appropriate complementary feeding. Product is in a liquid form, either as a ready-to-eat product, or is reconstituted from a powder. Products, other than those under food category 13.1.3, may be, hydrolyzed protein and/or amino acid-based, or milk-based.
13.1.2 Follow-up formulae:
Food intended for use as a liquid part of the complementary feeding of infants (aged at least 6 months) and for young children (aged 1-3 years).76 They may be ready-to-eat or in a powdered form to be reconstituted with water. Products, other than those under food category13.1.3, may be soy based hydrolyzed protein and/or amino acid-based, or milk-based.
13.1.3 Formulae for special medical purposes intended for infants:
Foods for special dietary use that are specially processed or formulated and presented for the dietary management of infants and may be used only under medical supervision. They are intended for the exclusive or partial feeding of infants with limited or impaired capacity to take, digest, absorb or metabolize ordinary infant formulae or certain nutrients contained therein, or who have other special medically-determined nutrient requirement, whose dietary management cannot be achieved only by modification of the normal diet, by other foods for special dietary uses, or by a combination of the two.77

73	Ibid., pp. 181-187.
74	Codex General Standard for Labelling of and Claims for Prepackaged Foods for Special Dietary Use (CODEX STAN 146-1985).
75	For example, diet soda is found in 14.1.4.1, and low-joule jam is found in 04.1.2.5.
76	Codex Standard for Follow-Up Formula (CODEX STAN 156-1987).
77	Codex Standard for the Labelling of and Claims for Foods for Special Medical Purposes (CODEX STAN 180- 1991).


13.2 Complementary foods for infants and young children:
Foods that are intended for infants 6 months of age and older, and for progressive adaptation of infants and children to ordinary food. Products may be ready-to-eat or in powder form to be reconstituted with water, milk, or other suitable liquid.78 These foods exclude infant formulae (13.1.1), follow-up formulae (13.1.2), and formulae for special medical purposes (13.1.3).79 Examples include: cereal-, fruit-, vegetable-, and meat- based “baby foods” for infants, “toddler foods,” and “junior foods”; lactea flour, biscuits and rusks for children.
13.3 Dietetic foods intended for special medical purposes (excluding products of food category 13.1):
Foods for special dietary use that are specially processed or formulated and presented for the dietary management of patients and may be used only under medical supervision. They are intended for the exclusive or partial feeding of patients with limited or impaired capacity to take, digest, absorb or metabolize ordinary foods or certain nutrients contained therein, or who have other special medically-determined nutrient requirement, whose dietary management cannot be achieved only by modification of the normal diet, by other foods for special dietary uses, or by a combination of the two.77
13.4 Dietetic formulae for slimming purposes and weight reduction:
Formula foods that when presented as “ready-to-eat” or when prepared in conformity with the directions for use are specifically presented as replacements for all or part of the total daily diet.80 Includes products with reduced caloric content such as those that are low in sugar and/or fat, sugar- or fat-free, or contain sugar- and/or fat-substitutes.
13.5 Dietetic foods (e.g, supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6:
Products of high nutritional content, in liquid or solid form (e.g., protein bars), to be used by individuals as part of a balanced diet to provide supplemental nutrition. Products are not intended to be used for purposes of weight loss or as part of a medical regimen.
13.6 Food supplements:
Includes vitamin and mineral supplements in unit dose forms such as capsules, tablets, powders, solutions, etc., where national jurisdictions regulate these products as food.81
14.0 Beverages, excluding dairy products:
This major category is divided into the broad categories of non-alcoholic (14.1) and alcoholic (14.2) beverages. Dairy-based beverages are included in 01.1.2.
14.1 Non-alcoholic ("soft") beverages:
This broad category includes waters and carbonated waters (14.1.1), fruit and vegetable juices (14.1.2), fruit and vegetable nectars (14.1.3), water-based flavoured carbonated and non-carbonated drinks (14.1.4), and water-based brewed or steeped beverages such as coffee and tea (14.1.5).
14.1.1 Waters:
Includes natural waters (14.1.1.1) and other bottled waters (14.1.1.2), each of which may be non-carbonated or carbonated.


78	Codex Standard for Processed Cereal-Based Foods for Infants and Children (CODEX STAN 74-1981).
79	Codex Standard for Canned Baby Foods (CODEX STAN 073-1981).
80	Codex Standard for Formula Foods for Use in Weight Control Diets (CODEX STAN 181-1991) and Codex Standard for Formula Foods for use in Very Low Energy Diets for Weight Reduction (CODEX STAN 203- 1995).
81	Codex Guidelines for Vitamin and Mineral Food Supplements (CAC/GL 55-2005).


14.1.1.1 Natural mineral waters and source waters:
Waters obtained directly at the source and packaged close to the source; are characterized by the presence of certain mineral salts in relative proportions and trace elements or other constituents. Natural mineral water may be naturally carbonated (with carbon dioxide from the source), carbonated (with added carbon dioxide of another origin), decarbonated (with less carbon dioxide than present in the water at the source so it does not spontaneously give off carbon dioxide under conditions of standard temperature and pressure), or fortified (with carbon dioxide from the source), and non-carbonated (contains no free carbon dioxide).82
14.1.1.2 Table waters and soda waters:
Includes waters other than natural source waters that may be carbonated by addition of carbon dioxide and may be processed by filtration, disinfection, or other suitable means. These waters may contain added mineral salts. Carbonated and non-carbonated waters containing flavours are found in category 14.1.4. Examples are table water, bottled water with or without added minerals, purified water, seltzer water, club soda, and sparkling water.
14.1.2 Fruit and vegetable juices:
This category applies only to fruit and vegetable juices. Beverages based on fruit and vegetable juices are found in food category 14.1.4.2. Fruit-vegetable juice blends have separate classifications for each component (i.e., fruit juice (14.1.2.1) and vegetable juice (14.1.2.3)).
14.1.2.1 Fruit juice:
Fruit juice is the unfermented but fermentable liquid obtained from the edible part of sound, appropriately mature and fresh fruit or of fruit maintained in sound condition by suitable means. The juice is prepared by suitable processes, which maintain the essential physical, chemical, organoleptical and nutritional characteristics of the juices of the fruit from which it comes. The juice may be cloudy or clear, and may have restored (to the normal level attained in the same kind of fruit) aromatic substances and volatile flavour components, all of which must be obtained by suitable physical means, and all of which must have been recovered from the same kind of fruit. Pulp and cells obtained by suitable physical means from the same kind of fruit may be added. A single juice is obtained from one kind of fruit. A mixed juice is obtained by blending two or more juices or juices and purees, from different kinds of fruit. Fruit juice may be obtained, e.g., by directly expressing the juice by mechanical extraction processes, by reconstituting concentrated fruit juice (food category 14.1.2.3) with water, or in limited situations by water extraction of the whole fruit (e.g., prune juice from dried prunes).83 Examples include: orange juice, apple juice, black currant juice, lemon juice, orange-mango juice and coconut water.
14.1.2.2 Vegetable juice:
Vegetable juice is the liquid unfermented but fermentable product intended for direct consumption obtained by mechanical expression, crushing, grinding, and/or sieving of one or more sound fresh vegetables or vegetables preserved exclusively by physical means. The juice may be clear, turbid, or pulpy. It may have been concentrated and reconstituted with water. Products may be based on a single vegetable (e.g., carrot) or blends of vegetables (e.g., carrots, celery).
14.1.2.3 Concentrates for fruit juice:
Concentrated fruit juice is the product that complies with the definition given in food category 14.1.2.1. It is prepared by the physical removal of water from fruit juice in an amount to increase the Brix level to a value at least 50% greater than that established for reconstituted juice from the same fruit. In the production of juice that is to be concentrated, suitable processes are used, and may be combined, with simultaneous diffusion of the pulp cells or fruit pulp by water, provided that the water-extracted soluble fruit solids are added in-line to the primary juice, before the concentration procedure. Fruit juice concentrates may have restored (to the normal level attained in the same kind of fruit) aromatic substances and volatile flavour components, all of which must be obtained by suitable physical means, and all of which must be recovered from the same kind of fruit. Pulp and cells obtained by suitable physical means from the same kind of fruit may be added.83 Sold in liquid, syrup and frozen forms for the preparation of a ready-to-drink juice by addition of water. Examples include: frozen orange juice concentrate, and lemon juice concentrate.

82	Codex Standard for Natural Mineral Waters (CODEX STAN 108-1981).
83	Codex General Standard for Fruit Juices and Nectars (CODEX STAN 247-2005).


14.1.2.4 Concentrates for vegetable juice:
Prepared by the physical removal of water from vegetable juice. Sold in liquid, syrup and frozen forms for the preparation of a ready-to-drink juice by addition of water. Includes carrot juice concentrate.
14.1.3 Fruit and vegetable nectars:
Fruit and vegetable nectars are beverages produced from purees, juices, or concentrates of either, blended with water and sugar, honey, syrups, and/or sweeteners.83 Fruit-vegetable nectar blends are reported under their components (i.e., fruit nectar (14.1.3.1) and vegetable nectar (14.1.3.2)).
14.1.3.1 Fruit nectar:
Fruit nectar is the unfermented but fermentable product obtained by adding water with or without the addition of sugar, honey, syrups, and/or sweeteners to fruit juice, concentrated fruit juice, fruit purees or concentrated fruit purees, or a mixture of those products. Aromatic substances, volatile flavour components, pulp and cells, all of which must have been recovered from the same kind of fruit and obtained by suitable physical means, may be added. Products may be based on a single fruit or on fruit blends.83 Examples include: pear nectar and peach nectar.
14.1.3.2 Vegetable nectar:
Product obtained by adding water with or without the addition of sugar, honey, syrups, and/or sweeteners to vegetable juice or concentrated vegetable juice, or a mixture of those products. Products may be based on a single vegetable or on a blend of vegetables.
14.1.3.3 Concentrates for fruit nectar:
Prepared by the physical removal of water from fruit nectar or its starting materials.83 Sold in liquid, syrup and frozen forms for the preparation of a ready-to-drink nectar by addition of water. Examples: pear nectar concentrate and peach nectar concentrate.
14.1.3.4 Concentrates for vegetable nectar:
Prepared by the physical removal of water from vegetable nectar. Sold in liquid, syrup and frozen forms for the preparation of ready-to-drink nectars by addition of water.
14.1.4 Water-based flavoured drinks, including “sport,” “energy,” or “electrolyte” drinks and particulated drinks:
Includes all carbonated and non-carbonated varieties and concentrates. Includes products based on fruit and vegetable juices.84 Also, includes coffee-, tea- and herbal-based drinks.
14.1.4.1 Carbonated water-based flavoured drinks:
Includes water-based flavoured drinks with added carbon dioxide with nutritive, non-nutritive and/or intense sweeteners and other permitted food additives. Includes gaseosa (water-based drinks with added carbon dioxide, sweetener, and flavour), and sodas such as colas, pepper-types, root beer, lemon-lime, and citrus types, both diet/light and regular types. These beverages may be clear, cloudy, or may contain particulated matter (e.g. fruit pieces). Includes so-called “energy” drinks that are carbonated and contain high levels of nutrients and other ingredients (e.g., caffeine, taurine, carnitine).
14.1.4.2 Non-carbonated water-based flavoured drinks, including punches and ades:
Include water-based flavoured drinks without added carbon dioxide, fruit and vegetable juice-based drinks (e.g., almond, aniseed, coconut-based drinks, and ginseng drink), fruit flavoured ades (e.g., lemonade, orangeade), squashes (citrus-based soft drinks), capile groselha, lactic acid beverage, ready-to-drink coffee and tea drinks with or without milk or milk solids, and herbal-based drinks (e.g., iced tea, fruit-flavoured iced tea, chilled canned cappuccino drinks) and “sports” drinks containing electrolytes. These beverages may be clear or contain particulated matter (e.g., fruit pieces), and may be unsweetened or sweetened with sugar or a non-nutritive high-intensity sweetener. Includes so-called “energy” drinks that are non-carbonated and contain high levels of nutrients and other ingredients (e.g., caffeine, taurine, carnitine).


84	Fruit and vegetable juices per se are found in 14.1.2.1 and 14.1.2.2, respectively.


14.1.4.3 Concentrates (liquid or solid) for water-based flavoured drinks:
Include powder, syrup, liquid and frozen concentrates for the preparation of carbonated or non-carbonated water-based non-alcoholic beverages by addition of water or carbonated water. Examples include: fountain syrups (e.g., cola syrup), fruit syrups for soft drinks, frozen or powdered concentrate for lemonade and iced tea mixes.
14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa:
Includes the ready-to-drink products (e.g., canned), and their mixes and concentrates. Examples include: chicory-based hot beverages (postum), rice tea, mate tea, and mixes for hot coffee and tea beverages (e.g., instant coffee, powder for hot cappuccino beverages). Treated coffee beans for the manufacture of coffee products are also included. Ready-to-drink cocoa is included in category 01.1.2, and cocoa mixes in 05.1.1.
14.2 Alcoholic beverages, including alcohol-free and low-alcoholic counterparts:
The alcohol-free and low-alcoholic counterparts are included in the same category as the alcoholic beverage. 14.2.1 Beer and malt beverages:
Alcoholic beverages brewed from germinated barley (malt), hops, yeast, and water. Examples include: ale, brown beer, weiss beer, pilsner, lager beer, oud bruin beer, Obergariges Einfachbier, light beer, table beer, malt liquor, porter, stout, and barleywine.85
14.2.2 Cider and perry:
Fruit wines made from apples (cider) and pears (perry). Also includes cider bouche.86 14.2.3 Grape wines:
Alcoholic beverage obtained exclusively from the partial or complete alcoholic fermentation of fresh grapes, whether crushed or not, or of grape must (juice).87
14.2.3.1 Still grape wine:
Grape wine (white, red, rosé, or blush, dry or sweet) that may contain up to a maximum 0.4g/100 ml (4000 mg/kg) carbon dioxide at 20 C.
14.2.3.2 Sparkling and semi-sparkling grape wines:
Grape wines in which carbonation is produced during the fermentation process, either by bottle fermentation or closed tank fermentation. Also includes carbonated wine whose carbon dioxide is partially or totally of exogenous origin. Examples include: spumante, and “cold duck” wine.86
14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine:
Grape wines produced either by: (i) the fermentation of grape must (juice) of high sugar concentration; or (ii) by the blending of concentrated grape juice with wine; or (iii) the mixture of fermented must with alcohol. Examples include: grape dessert wine.86
14.2.4 Wines (other than grape):
Includes wines made from fruit other than grapes, apples and pears,88 and from other agricultural products, including grain (e.g., rice). These wines may be still or sparkling. Examples include: rice wine (sake), and sparkling and still fruit wines.
14.2.5 Mead:
Alcoholic liquor made from fermented honey, malt and spices, or just of honey. Includes honey wine.86


85	Food Chemistry, H.-D. Belitz & W. Grosch, Springer-Verlag, Heidelberg, 1987, p. 644.
86	Ibid. pp. 669-679.
87	Ibid. p, 654. OIV – International Code of Oenological Practices
88	Grape wines are included in 14.2.3; and apple wine (cider) and pear wine (perry) are included in 14.2.2.


14.2.6 Distilled spirituous beverages containing more than 15% alcohol:
Includes all distilled spirituous beverages derived from grain (e.g., corn, barley, rye, wheat), tubers (e.g., potato), fruit (e.g., grapes, berries) or sugar cane that contain greater than 15% alcohol. Examples include: aperitifs, brandy (distilled wine), cordials, liqueurs (including emulsified liqueurs), bagaceira belha (grappa from Portugal; bagaceira is a drink distilled from bagaço (pressed skins, seeds and stalks of the grapes)), eau de vie (a brandy), gin, grappa (Italian brandy distilled from the residues of pressed wine), marc (brandy distilled from grape or apple residue), korn (grain spirit (schnapps) of Germany, usually derived from rye (Roggen), sometimes from wheat (Weizen) or both (Getreide); also labelled as Kornbrantt or Kornbranttwein)89, mistela (also mistelle (France) and jeropico (South Africa); unfermented grape juice fortified with grape alcohol), ouzo (Greek spirit drink flavoured with aniseed), rum, tsikoudia (grape marc spirit from Crete), tsipouro (grape marc spirit from certain regions in Greece), wienbrand (style of grape brandy devised by Hugo Asbach, Rudesheim, Germany; literally, “burnt wine”)89, cachaça (Brazilian liquor made from fermented distilled sugar cane juice) 90, tequila, whiskey, and vodka.86,91,92
14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low-alcoholic refreshers):
Includes all non-standardized alcoholic beverage products. Although most of these products contain less than 15% alcohol, some traditional non-standardized aromatized products may contain up to 24% alcohol. Examples include aromatized wine, cider and perry; aperitif wines; americano; batidas (drinks made from cachaça, fruit juice or coconut milk and, optionally, sweetened condensed milk)90; bitter soda and bitter vino; clarea (also claré or clary; a mixture of honey, white wine and spices; it is closely related to hippocras, which is made with red wine); jurubeba alcoholic drinks (beverage alcohol product made from the Solanum paniculatum plant indigenous to the north of Brazil and other parts of South America); negus (sangria; a hot drink made with port wine, sugar, lemon and spice); sod, saft, and sodet; vermouth; zurra (in Southern Spain, a sangria made with peaches or nectarines; also the Spanish term for a spiced wine made of cold or warm wine, sugar, lemon, oranges or spices); amazake (a sweet low-alcoholic beverages (<1% alcohol) made from rice by koji; mirin (a sweet alcoholic beverage (<10% alcohol) made from a mixture of shoochuu (a spirituous beverage), rice and koji); “malternatives,” and prepared cocktails (mixtures of liquors, liqueurs, wines, essences, fruit and plant extracts, etc. marketed as ready-to-drink products or mixes). Cooler-type beverages are composed of beer, malt beverage, wine or spirituous beverage, fruit juice(s), and soda water (if carbonated).86,91,93
15.0 Ready-to-eat savouries:
Includes all types of savoury snack foods.
15.1 Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes):
Includes all savoury snacks, with or without added flavourings, but excludes unsweetened crackers  (category 07.1.2). Examples include potato chips, popcorn, pretzels, rice crackers (senbei), flavoured crackers (e.g., cheese-flavoured crackers), bhujia (namkeen; snack made of a mixture of flours, maize, potatoes, salt, dried fruit, peanuts, spices, colours, flavours, and antioxidants), and papads (prepared from soaked rice flour or from black gram or cow pea flour, mixed with salt and spices, and formed into balls or flat cakes).
15.2 Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit):
Includes all types of whole nuts processed by, e.g., dry-roasting, roasting, marinating or boiling, either in- shell or shelled, salted or unslated. Yoghurt-, cereal-, and honey-covered nuts, and dried fruit-nut-and-cereal snacks (e.g., “trail mixes”) are classified here. Chocolate-covered nuts are classified in 05.1.4.


89	The Wordswoth Dictionary of Drink, N. Halley, Wordsworth Ltd., Hertfordshire, England, 1996.
90	Insight Guide: Rio de Janeiro, APA Publications, GmBH & Co., Verlag KG, Singapore, 2000, p. 241.
91	OIV Lexique de la Vigne.
92	See also: Glossary of Portuguese Terms at: www.bar-do-binho.com/help.htm
93	Alexis Lichinne’s New Encyclopedia of Wine and Spirits, 3rd Ed. See also: rain-tree.com/jurubeba.htm, www.florilegium.org/files/BEVERAGES/Clarea-d-Agua-art.html,	and wine.about.com/food/wine/library/types/bl_sangria.htm.


15.3 Snacks - fish based:
This describes savoury crackers with fish, fish products or fish flavouring. Dried fish per se that may be consumed as a snack is assigned to food category 09.2.5, and dried meat snacks (e.g., beef jerky, pemmican) are assigned to food category 08.3.1.2.
16.0 Composite foods – foods that could not be placed in categories:
Includes prepared or composite dishes in which additives are directly added to the composite food. Additives may also be present as a result of carry-over from the ingredients. For example, an additive that is used as an ingredient in a meat pie, but not in any of its ingredients (e.g., in the crust) is reported in this category. Examples of composite dishes include: dehydrated culinary products which may contain processed vegetables or animal ingredients and spices, to be reconstituted with water before cooking, prepared dinners (e.g., frozen entrees), casseroles, mincemeat and snack dips (e.g., onion dip).


ANNEX C
CROSS-REFERENCE OF CODEX STANDARDISED FOODS WITH THE FOOD CATEGORY SYSTEM USED FOR THE ELABORATION OF THE GSFA

Annex C sorted by Codex Standard Number

	Standard No
	Codex Standard Title
	Food Cat. No.

	003-1981
	Canned Salmon
	09.4

	012-1981
	Honey
	11.5

	013-1981
	Preserved Tomatoes
	04.2.2.4

	017-1981
	Canned Applesauce
	04.1.2.4

	019-1981
	Edible Fats and Oils Not Covered by Individual Standards (General Standard)
	02.1

	033-1981
	Olive Oil, Virgin and Refined, and Refined Olive Pomace Oil, Olive Oils and Olive Pomace Oils
	02.1.2

	036-1981
	Quick-Frozen Finfish, Uneviscerated and Eviscerated
	09.2.1

	037-1981
	Canned Shrimps or Prawns
	09.4

	038-1981
	Edible Fungi and Fungi Products (concentrate, dried concentrate or extract)
	04.2.2.6

	038-1981
	Edible Fungi and Fungi Products (edible fungi)
	04.2.1.1

	038-1981
	Edible Fungi and Fungi Products (fermented)
	04.2.2.7

	038-1981
	Edible Fungi and Fungi Products (fungus products)
	04.2.2

	038-1981
	Edible Fungi and Fungi Products (incl. freeze dried, fungus grits and fungus powder)
	04.2.2.2

	038-1981
	Edible Fungi and Fungi Products (quick frozen)
	04.2.2.1

	038-1981
	Edible Fungi and Fungi Products (salted, pickled or in vegetable oil)
	04.2.2.3

	038-1981
	Edible Fungi and Fungi Products (sterilized)
	04.2.2.4

	039-1981
	Dried Edible Fungi
	04.2.2.2

	040-1981
	Fresh Fungus "Chanterelle"
	04.2.1.1

	041-1981
	Quick Frozen Peas
	04.2.2.1

	042-1981
	Canned Pineapple
	04.1.2.4

	052-1981
	Quick Frozen Strawberries
	04.1.2.1

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (salt substitutes)
	12.1.2

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (special dietary foods with low sodium content)
	13.0

	055-1981
	Canned Mushrooms
	04.2.2.4

	057-1981
	Processed Tomato Concentrates (tomato paste)
	04.2.2.6

	057-1981
	Processed Tomato Concentrates (tomato puree)
	04.2.2.5

	060-1981
	Canned Raspberries
	04.1.2.4

	061-1985
	Canned Pears
	04.1.2.4

	062-1987
	Canned Strawberries
	04.1.2.4

	066-1981
	Table Olives
	04.2.2.3

	067-1981
	Raisins
	04.1.2.2

	069-1981
	Quick Frozen Raspberries
	04.1.2.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	070-1981
	Canned Tuna and Bonito
	09.4

	072-1981
	Infant Formula and Formula for Special Dietary Purposes Intended for Infants (infant formula)
	13.1.1

	072-1981
	Infant formula and Formula for Special Dietary Purposes Intended for Infants (formula for special dietary purposes intended for infants)
	13.1.3

	073-1981
	Canned Baby Foods
	13.2

	074-1981
	Processed Cereal-Based Foods for Infants and Children
	13.2

	075-1981
	Quick Frozen Peaches
	04.1.2.1

	076-1981
	Quick Frozen Bilberries
	04.1.2.1

	077-1981
	Quick Frozen Spinach
	04.2.2.1

	078-1981
	Canned Fruit Cocktail
	04.1.2.4

	086-1981
	Cocoa Butters
	05.1.3

	087-1981
	Chocolate and Chocolate Products
	05.1.4

	088-1981
	Canned Corned Beef
	08.3.2

	089-1981
	Luncheon Meat
	08.3.2

	090-1981
	Canned Crab Meat
	09.4

	092-1981
	Quick Frozen Shrimps or Prawns
	09.2.1

	094-1981
	Canned Sardines and Sardine-Type Products
	09.4

	095-1981
	Quick Frozen Lobsters
	09.2.1

	096-1981
	Cooked Cured Ham
	08.2.2

	097-1981
	Cooked Cured Pork Shoulder
	08.2.2

	098-1981
	Cooked Cured Chopped Meat
	08.3.2

	099-1981
	Canned Tropical Fruit Salad
	04.1.2.4

	103-1981
	Quick Frozen Blueberries
	04.1.2.1

	104-1981
	Quick Frozen Leek
	04.2.2.1

	105-1981
	Cocoa Powders (Cocoa) and Dry Mixtures of Cocoa and Sugar
	05.1.1

	108-1981
	Natural Mineral Waters
	14.1.1.1

	110-1981
	Quick Frozen Broccoli
	04.2.2.1

	111-1981
	Quick Frozen Cauliflower
	04.2.2.1

	112-1981
	Quick Frozen Brussels Sprouts
	04.2.2.1

	113-1981
	Quick Frozen Green Beans and Wax Beans
	04.2.2.1

	114-1981
	Quick Frozen French-Fried Potatoes
	04.2.2.1

	115-1981
	Pickled Cucumbers (Cucumber Pickles)
	04.2.2.3

	117-1981
	Bouillon and Consommés
	12.5

	118-1981
	Foods for Special Dietary Use for Persons Intolerant to Gluten
	13.3

	119-1981
	Canned Finfish
	09.4

	130-1981
	Dried Apricots
	04.1.2.2

	131-1981
	Unshelled Pistachio Nuts
	04.2.1.1

	132-1981
	Quick Frozen Whole Kernel Corn
	04.2.2.1

	133-1981
	Quick Frozen Corn-on-the-Cob
	04.2.2.1

	140-1983
	Quick Frozen Carrots
	04.2.2.1


 (
CODEX STAN 192-1995
) (
Page 
50
 of 256
)


	Standard No
	Codex Standard Title
	Food Cat. No.

	141-1983
	Cocoa (Cacao) Mass (Cocoa/Chocolate Liquor) and Cocoa Cake
	05.1.1

	143-1985
	Dates (coated)
	04.1.1.2

	143-1985
	Dates (fresh)
	04.1.1.1

	145-1985
	Canned Chestnuts and Canned Chestnut Puree
	04.2.2.4

	150-1985
	Food Grade Salt
	12.1.1

	151-1985
	Gari
	04.2.2.7

	152-1985
	Wheat Flour
	06.2.1

	153-1985
	Maize (Corn)
	06.1

	154-1985
	Whole Maize (Corn) Meal
	06.2.1

	155-1985
	Degermed Maize (Corn) Meal and Maize (Corn) Grits
	06.2.1

	156-1987
	Follow-Up Formula
	13.1.2

	159-1987
	Canned Mangoes
	04.1.2.4

	160-1987
	Mango Chutney
	04.1.2.6

	163-1987
	Wheat Protein Products, Including Wheat Gluten
	12.10

	165-1989
	Quick Frozen Blocks of Fish Fillets, Minced Fish Flesh and Mixtures of Fillets and Minced Fish Flesh
	09.2.1

	166-1989
	Quick Frozen Fish Sticks (Fish Fingers), Fish Portions and Fish Fillets - Breaded and in Batter
	09.2.2

	167-1989
	Salted Fish and Dried Salted Fish of the Gadidae Family of Fishes
	09.2.5

	169-1989
	Whole and Decorticated Pearl Millet Grains
	06.1

	170-1989
	Pearl Millet Flour
	06.2.1

	171-1989
	Certain Pulses
	04.2.1.1

	172-1989
	Sorghum Grains
	06.1

	173-1989
	Sorghum Flour
	06.2.1

	174-1989
	Vegetable Protein Products
	12.10

	175-1989
	Soy Protein Products
	06.8.8

	176-1989
	Edible Cassava Flour
	06.2.1

	177-1991
	Grated Desiccated Coconut
	04.1.2.2

	178-1991
	Durum Wheat Semolina and Durum Wheat Flour
	06.2.1

	181-1991
	Formula Foods for Use in Weight Control Diets
	13.4

	182-1993
	Pineapple
	04.1.1.1

	183-1993
	Papaya
	04.1.1.1

	184-1993
	Mango
	04.1.1.1

	185-1993
	Nopal
	04.2.1.1

	186-1993
	Prickly pear
	04.2.1.1

	187-1993
	Carambola
	04.1.1.1

	188-1993
	Baby Corn
	04.2.1.1

	189-1993
	Dried Shark Fins
	09.2.5

	190-1995
	Quick Frozen Fish Fillets
	09.2.1

	191-1995
	Quick Frozen Raw Squid
	09.1.2

	196-1995
	Litchi
	04.1.1.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	197-1995
	Avocado
	04.2.1.1

	198-1995
	Rice
	06.1

	199-1995
	Wheat and Durum Wheat
	06.1

	200-1995
	Peanuts
	04.2.1.1

	201-1995
	Oats
	06.1

	202-1995
	Couscous
	06.1

	203-1995
	Formula Foods for Use in Very Low Energy Diets for Weight Reduction
	13.4

	204-1997
	Mangosteens
	04.1.1.1

	205-1997
	Bananas
	04.1.1.1

	207-1999
	Milk Powders and Cream Powders
	01.5.1

	208-1999
	Cheeses in Brine
	01.6.2.1

	210-1999
	Named Vegetable Oils
	02.1.2

	211-1999
	Named Animal Fats
	02.1.3

	212-1999
	Sugars (glucose syrup, dried glucose, soft white sugar, brown sugar, raw cane sugar)
	11.1.3

	212-1999
	Sugars (lactose)
	11.1.4

	212-1999
	Sugars (plantation or white mill sugar)
	11.1.5

	212-1999
	Sugars (powdered sugar and powdered dextrose)
	11.1.2

	212-1999
	Sugars (white sugar, dextrose anhydrous, dextrose monohydrate, fructose)
	11.1.1

	213-1999
	Limes
	04.1.1.1

	214-1999
	Pumelos (Citrus grandi)
	04.1.1.1

	215-1999
	Guavas
	04.1.1.1

	216-1999
	Chayotes
	04.1.1.1

	217-1999
	Mexican Limes
	04.1.1.1

	218-1999
	Ginger
	04.2.1.1

	219-1999
	Grapefruits (Citrus paradisi)
	04.1.1.1

	220-1999
	Longans
	04.1.1.1

	221-2001
	Unripened Cheese, including Fresh Cheese
	01.6.1

	222-2001
	Crackers from Marine and Freshwater Fish, Crustaceans and Molluscan Shellfish
	09.2.5

	223-2001
	Kimchi
	04.2.2.7

	224-2001
	Tannia
	04.2.1.1

	225-2001
	Asparagus
	04.2.1.1

	226-2001
	Cape Gooseberry
	04.1.1.1

	227-2001
	Bottled/Packaged Drinking Waters (other than natural mineral water)
	14.1.1.2

	236-2003
	Boiled Dried Salted Anchovies
	09.2.5

	237-2003
	Pitahayas
	04.1.1.1

	238-2003
	Sweet Cassava
	04.2.1.1

	240-2003
	Aqueous Coconut Products (coconut milk and coconut cream)
	04.1.2.8

	241-2003
	Canned Bamboo Shoots
	04.2.2.4

	242-2003
	Canned Stone Fruits
	04.1.2.4


	Standard No
	Codex Standard Title
	Food Cat. No.

	243-2003
	Fermented Milks (flavoured, heat treated and non-heat treated)
	01.7

	243-2003
	Fermented Milks (plain)
	01.2.1

	243-2003
	Fermented Milks (plain, heat treated)
	01.2.1.2

	243-2003
	Fermented Milks (plain, non-heat treated)
	01.2.1.1

	244-2004
	Salted Atlantic Herring and Salted Sprat
	09.2.5

	245-2004
	Oranges
	04.1.1.1

	246-2005
	Rambutan
	04.1.1.1

	247-2005
	Fruit Juices and Nectars (fruit juices)
	14.1.2.1

	247-2005
	Fruit Juices and Nectars (concentrates for fruit juice)
	14.1.2.3

	247-2005
	Fruit Juices and Nectars (fruit nectars)
	14.1.3.1

	247-2005
	Fruit Juices and Nectars (concentrates for fruit nectars)
	14.1.3.3

	249-2006
	Instant Noodles
	06.4.3

	250-2006
	Blend of Evaporated Skimmed Milk and Vegetable Fat
	01.3.2

	251-2006
	Blend of Skimmed Milk and Vegetable Fat in Powdered Form
	01.5.2

	252-2006
	Blend of Sweetened Condensed Milk and Vegetable Fat
	01.3.2

	253-2006
	Dairy Fat Spreads
	02.2.2

	254-2007
	Certain Canned Citrus Fruits
	04.1.2.4

	255-2007
	Table Grapes
	04.1.1.1

	256-2007
	Fat Spreads and Blended Spreads
	02.2.2

	257R-2007
	Canned Humus with Tehena (Regional Standard)
	04.2.2.4

	258R-2007
	Canned Foul Medames (Regional Standard)
	04.2.2.4

	259R-2007
	Tehena (Regional Standard)
	04.2.2.6

	260-2007
	Pickled Fruits and Vegetables (pickled fruits)
	04.1.2.3

	260-2007
	Pickled Fruits and Vegetables (fermented fruits)
	04.1.2.10

	260-2007
	Pickled Fruits and Vegetables (pickled vegetables)
	04.2.2.3

	260-2007
	Pickled Fruits and Vegetables (fermented vegetables)
	04.2.2.7

	262-2007
	Mozzarella
	01.6.1

	263-1966
	Cheddar
	01.6.2.1

	264-1966
	Danbo
	01.6.2.1

	265-1966
	Edam
	01.6.2.1

	266-1966
	Gouda
	01.6.2.1

	267-1966
	Havarti
	01.6.2.1

	268-1966
	Samsoe
	01.6.2.1

	269-1967
	Emmental
	01.6.2.1

	270-1968
	Tilsiter
	01.6.2.1

	271-1968
	Saint Paulin
	01.6.2.1

	272-1968
	Provolone
	01.6.2.1

	273-1968
	Cottage Cheese
	01.6.1

	274-1969
	Coulommiers
	01.6.2.1

	275-1973
	Cream Cheese (Rahmfrischkäse)
	01.6.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	276-1973
	Camembert
	01.6.2.1

	277-1973
	Brie
	01.6.2.1

	278-1978
	Extra Hard Grating Cheese
	01.6.2.1

	279-1971
	Butter
	02.2.1

	280-1973
	Milkfat Products
	02.1.1

	281-1971
	Evaporated milks
	01.3.1

	282-1971
	Sweetened Condensed Milks
	01.3.1

	283-1978
	Cheese (ripened, including mould ripened)
	01.6.2.1

	283-1978
	Cheese (unripened, including fresh cheese) - See also CODEX STAN 221- 2001
	01.6.1

	284-1971
	Whey Cheeses (whey cheese)
	01.6.3

	284-1971
	Whey Cheeses (whey protein cheese)
	01.6.6

	285-1978
	Named Variety Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4

	286-1978
	Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4

	287-1978
	Process(ed) Cheese Preparations (Process(ed) Cheese Food and Process(ed) Cheese Spread)
	01.6.4

	288-1976
	Cream and Prepared Creams (fermented cream, acidified cream)
	01.4.3

	288-1976
	Cream and Prepared Creams (reconstituted cream, recombined cream, prepackaged liquid cream)
	01.4.1

	288-1976
	Cream and Prepared Creams (whipping cream, cream packaged under pressure, whipped cream)
	01.4.2

	289-1995
	Whey powders
	01.8.2

	290-1995
	Edible Casein Products
	01.5.1

	292-2008
	Raw and Live Bivalve Molluscs (live)
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (raw, chilled shucked)
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (raw, frozen)
	09.2.1

	293-2008
	Tomatoes
	04.2.1.1

	294R-2009
	Gochujang (Regional Standard)
	04.2.2.7

	295R-2009
	Ginseng Products (Regional Standard) (dried ginseng, dried raw ginseng, dried steamed ginseng)
	04.2.2.2

	295R-2009
	Ginseng Products (Regional Standard) (ginseng extract, raw ginseng extract, steamed ginseng extract)
	04.2.2.6

	296-2009
	Jams, Jellies and Marmalades
	04.1.2.5

	297-2009
	Certain Canned Vegetables
	04.2.2.4

	298R-2009
	Fermented Soybean Paste (Regional Standard)
	12.9.1


Annex C sorted by Codex Standard Title

	Standard No
	Codex Standard Title
	Food Cat. No.

	240-2003
	Aqueous Coconut Products (coconut milk and coconut cream)
	04.1.2.8

	225-2001
	Asparagus
	04.2.1.1

	197-1995
	Avocado
	04.2.1.1

	188-1993
	Baby Corn
	04.2.1.1

	205-1997
	Bananas
	04.1.1.1

	250-2006
	Blend of Evaporated Skimmed Milk and Vegetable Fat
	01.3.2

	251-2006
	Blend of Skimmed Milk and Vegetable Fat in Powdered Form
	01.5.2

	252-2006
	Blend of Sweetened Condensed Milk and Vegetable Fat
	01.3.2

	236-2003
	Boiled Dried Salted Anchovies
	09.2.5

	227-2001
	Bottled/Packaged Drinking Waters (other than natural mineral water)
	14.1.1.2

	117-1981
	Bouillon and Consommés
	12.5

	277-1973
	Brie
	01.6.2.1

	279-1971
	Butter
	02.2.1

	276-1973
	Camembert
	01.6.2.1

	017-1981
	Canned Applesauce
	04.1.2.4

	073-1981
	Canned Baby Foods
	13.2

	241-2003
	Canned Bamboo Shoots
	04.2.2.4

	145-1985
	Canned Chestnuts and Canned Chestnut Puree
	04.2.2.4

	088-1981
	Canned Corned Beef
	08.3.2

	090-1981
	Canned Crab Meat
	09.4

	119-1981
	Canned Finfish
	09.4

	258R-2007
	Canned Foul Medames (Regional Standard)
	04.2.2.4

	078-1981
	Canned Fruit Cocktail
	04.1.2.4

	257R-2007
	Canned Humus with Tehena (Regional Standard)
	04.2.2.4

	159-1987
	Canned Mangoes
	04.1.2.4

	055-1981
	Canned Mushrooms
	04.2.2.4

	061-1985
	Canned Pears
	04.1.2.4

	042-1981
	Canned Pineapple
	04.1.2.4

	060-1981
	Canned Raspberries
	04.1.2.4

	003-1981
	Canned Salmon
	09.4

	094-1981
	Canned Sardines and Sardine-Type Products
	09.4

	037-1981
	Canned Shrimps or Prawns
	09.4

	242-2003
	Canned Stone Fruits
	04.1.2.4

	062-1987
	Canned Strawberries
	04.1.2.4

	099-1981
	Canned Tropical Fruit Salad
	04.1.2.4

	070-1981
	Canned Tuna and Bonito
	09.4

	226-2001
	Cape Gooseberry
	04.1.1.1

	187-1993
	Carambola
	04.1.1.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	254-2007
	Certain Canned Citrus Fruits
	04.1.2.4

	297-2009
	Certain Canned Vegetables
	04.2.2.4

	171-1989
	Certain Pulses
	04.2.1.1

	216-1999
	Chayotes
	04.1.1.1

	263-1966
	Cheddar
	01.6.2.1

	283-1978
	Cheese (ripened, including mould ripened)
	01.6.2.1

	283-1978
	Cheese (unripened, including fresh cheese) - See also CODEX STAN 221- 2001
	01.6.1

	208-1999
	Cheeses in Brine
	01.6.2.1

	087-1981
	Chocolate and Chocolate Products
	05.1.4

	141-1983
	Cocoa (Cacao) Mass (Cocoa/Chocolate Liquor) and Cocoa Cake
	05.1.1

	086-1981
	Cocoa Butters
	05.1.3

	105-1981
	Cocoa Powders (Cocoa) and Dry Mixtures of Cocoa and Sugar
	05.1.1

	098-1981
	Cooked Cured Chopped Meat
	08.3.2

	096-1981
	Cooked Cured Ham
	08.2.2

	097-1981
	Cooked Cured Pork Shoulder
	08.2.2

	273-1968
	Cottage Cheese
	01.6.1

	274-1969
	Coulommiers
	01.6.2.1

	202-1995
	Couscous
	06.1

	222-2001
	Crackers from Marine and Freshwater Fish, Crustaceans and Molluscan Shellfish
	09.2.5

	288-1976
	Cream and Prepared Creams (fermented cream, acidified cream)
	01.4.3

	288-1976
	Cream and Prepared Creams (reconstituted cream, recombined cream, prepackaged liquid cream)
	01.4.1

	288-1976
	Cream and Prepared Creams (whipping cream, cream packaged under pressure, whipped cream)
	01.4.2

	275-1973
	Cream Cheese (Rahmfrischkäse)
	01.6.1

	253-2006
	Dairy Fat Spreads
	02.2.2

	264-1966
	Danbo
	01.6.2.1

	143-1985
	Dates (coated)
	04.1.1.2

	143-1985
	Dates (fresh)
	04.1.1.1

	155-1985
	Degermed Maize (Corn) Meal and Maize (Corn) Grits
	06.2.1

	130-1981
	Dried Apricots
	04.1.2.2

	039-1981
	Dried Edible Fungi
	04.2.2.2

	189-1993
	Dried Shark Fins
	09.2.5

	178-1991
	Durum Wheat Semolina and Durum Wheat Flour
	06.2.1

	265-1966
	Edam
	01.6.2.1

	290-1995
	Edible Casein Products
	01.5.1

	176-1989
	Edible Cassava Flour
	06.2.1

	019-1981
	Edible Fats and Oils Not Covered by Individual Standards (General Standard)
	02.1

	038-1981
	Edible Fungi and Fungi Products (concentrate, dried concentrate or extract)
	04.2.2.6


	Standard No
	Codex Standard Title
	Food Cat. No.

	038-1981
	Edible Fungi and Fungi Products (edible fungi)
	04.2.1.1

	038-1981
	Edible Fungi and Fungi Products (fermented)
	04.2.2.7

	038-1981
	Edible Fungi and Fungi Products (fungus products)
	04.2.2

	038-1981
	Edible Fungi and Fungi Products (incl. freeze dried, fungus grits and fungus powder)
	04.2.2.2

	038-1981
	Edible Fungi and Fungi Products (quick frozen)
	04.2.2.1

	038-1981
	Edible Fungi and Fungi Products (salted, pickled or in vegetable oil)
	04.2.2.3

	038-1981
	Edible Fungi and Fungi Products (sterilized)
	04.2.2.4

	269-1967
	Emmental
	01.6.2.1

	281-1971
	Evaporated milks
	01.3.1

	278-1978
	Extra Hard Grating Cheese
	01.6.2.1

	256-2007
	Fat Spreads and Blended Spreads
	02.2.2

	243-2003
	Fermented Milks (flavoured, heat treated and non-heat treated)
	01.7

	243-2003
	Fermented Milks (plain)
	01.2.1

	243-2003
	Fermented Milks (plain, heat treated)
	01.2.1.2

	243-2003
	Fermented Milks (plain, non-heat treated)
	01.2.1.1

	298R-2009
	Fermented Soybean Paste (Regional Standard)
	12.9.1

	156-1987
	Follow-Up Formula
	13.1.2

	150-1985
	Food Grade Salt
	12.1.1

	118-1981
	Foods for Special Dietary Use for Persons Intolerant to Gluten
	13.3

	203-1995
	Formula Foods for Use in Very Low Energy Diets for Weight Reduction
	13.4

	181-1991
	Formula Foods for Use in Weight Control Diets
	13.4

	040-1981
	Fresh Fungus "Chanterelle"
	04.2.1.1

	247-2005
	Fruit Juices and Nectars (concentrates for fruit juice)
	14.1.2.3

	247-2005
	Fruit Juices and Nectars (concentrates for fruit nectars)
	14.1.3.3

	247-2005
	Fruit Juices and Nectars (fruit juices)
	14.1.2.1

	247-2005
	Fruit Juices and Nectars (fruit nectars)
	14.1.3.1

	151-1985
	Gari
	04.2.2.7

	218-1999
	Ginger
	04.2.1.1

	295R-2009
	Ginseng Products (Regional Standard) (dried ginseng, dried raw ginseng, dried steamed ginseng)
	04.2.2.2

	295R-2009
	Ginseng Products (Regional Standard) (ginseng extract, raw ginseng extract, steamed ginseng extract)
	04.2.2.6

	294R-2009
	Gochujang (Regional Standard)
	04.2.2.7

	266-1966
	Gouda
	01.6.2.1

	219-1999
	Grapefruits (Citrus paradisi)
	04.1.1.1

	177-1991
	Grated Desiccated Coconut
	04.1.2.2

	215-1999
	Guavas
	04.1.1.1

	267-1966
	Havarti
	01.6.2.1

	012-1981
	Honey
	11.5


	Standard No
	Codex Standard Title
	Food Cat. No.

	072-1981
	Infant Formula and Formula for Special Dietary Purposes Intended for Infants (infant formula)
	13.1.1

	072-1981
	Infant formula and Formula for Special Dietary Purposes Intended for Infants (formula for special dietary purposes intended for infants)
	13.1.3

	249-2006
	Instant Noodles
	06.4.3

	296-2009
	Jams, Jellies and Marmalades
	04.1.2.5

	223-2001
	Kimchi
	04.2.2.7

	213-1999
	Limes
	04.1.1.1

	196-1995
	Litchi
	04.1.1.1

	220-1999
	Longans
	04.1.1.1

	089-1981
	Luncheon Meat
	08.3.2

	153-1985
	Maize (Corn)
	06.1

	184-1993
	Mango
	04.1.1.1

	160-1987
	Mango Chutney
	04.1.2.6

	204-1997
	Mangosteens
	04.1.1.1

	217-1999
	Mexican Limes
	04.1.1.1

	207-1999
	Milk Powders and Cream Powders
	01.5.1

	280-1973
	Milkfat Products
	02.1.1

	262-2007
	Mozzarella
	01.6.1

	211-1999
	Named Animal Fats
	02.1.3

	285-1978
	Named Variety Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4

	210-1999
	Named Vegetable Oils
	02.1.2

	108-1981
	Natural Mineral Waters
	14.1.1.1

	185-1993
	Nopal
	04.2.1.1

	201-1995
	Oats
	06.1

	033-1981
	Olive Oil, Virgin and Refined, and Refined Olive Pomace Oil, Olive Oils and Olive Pomace Oils
	02.1.2

	245-2004
	Oranges
	04.1.1.1

	183-1993
	Papaya
	04.1.1.1

	200-1995
	Peanuts
	04.2.1.1

	170-1989
	Pearl Millet Flour
	06.2.1

	115-1981
	Pickled Cucumbers (Cucumber Pickles)
	04.2.2.3

	260-2007
	Pickled Fruits and Vegetables (fermented fruits)
	04.1.2.10

	260-2007
	Pickled Fruits and Vegetables (fermented vegetables)
	04.2.2.7

	260-2007
	Pickled Fruits and Vegetables (pickled fruits)
	04.1.2.3

	260-2007
	Pickled Fruits and Vegetables (pickled vegetables)
	04.2.2.3

	182-1993
	Pineapple
	04.1.1.1

	237-2003
	Pitahayas
	04.1.1.1

	013-1981
	Preserved Tomatoes
	04.2.2.4

	186-1993
	Prickly pear
	04.2.1.1

	286-1978
	Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4


	Standard No
	Codex Standard Title
	Food Cat. No.

	287-1978
	Process(ed) Cheese Preparations (Process(ed) Cheese Food and Process(ed) Cheese Spread)
	01.6.4

	074-1981
	Processed Cereal-Based Foods for Infants and Children
	13.2

	057-1981
	Processed Tomato Concentrates (tomato paste)
	04.2.2.6

	057-1981
	Processed Tomato Concentrates (tomato puree)
	04.2.2.5

	272-1968
	Provolone
	01.6.2.1

	214-1999
	Pumelos (Citrus grandi)
	04.1.1.1

	076-1981
	Quick Frozen Bilberries
	04.1.2.1

	165-1989
	Quick Frozen Blocks of Fish Fillets, Minced Fish Flesh and Mixtures of Fillets and Minced Fish Flesh
	09.2.1

	103-1981
	Quick Frozen Blueberries
	04.1.2.1

	110-1981
	Quick Frozen Broccoli
	04.2.2.1

	112-1981
	Quick Frozen Brussels Sprouts
	04.2.2.1

	140-1983
	Quick Frozen Carrots
	04.2.2.1

	111-1981
	Quick Frozen Cauliflower
	04.2.2.1

	133-1981
	Quick Frozen Corn-on-the-Cob
	04.2.2.1

	190-1995
	Quick Frozen Fish Fillets
	09.2.1

	166-1989
	Quick Frozen Fish Sticks (Fish Fingers), Fish Portions and Fish Fillets - Breaded and in Batter
	09.2.2

	114-1981
	Quick Frozen French-Fried Potatoes
	04.2.2.1

	113-1981
	Quick Frozen Green Beans and Wax Beans
	04.2.2.1

	104-1981
	Quick Frozen Leek
	04.2.2.1

	095-1981
	Quick Frozen Lobsters
	09.2.1

	075-1981
	Quick Frozen Peaches
	04.1.2.1

	041-1981
	Quick Frozen Peas
	04.2.2.1

	069-1981
	Quick Frozen Raspberries
	04.1.2.1

	191-1995
	Quick Frozen Raw Squid
	09.1.2

	092-1981
	Quick Frozen Shrimps or Prawns
	09.2.1

	077-1981
	Quick Frozen Spinach
	04.2.2.1

	052-1981
	Quick Frozen Strawberries
	04.1.2.1

	132-1981
	Quick Frozen Whole Kernel Corn
	04.2.2.1

	036-1981
	Quick-Frozen Finfish, Uneviscerated and Eviscerated
	09.2.1

	067-1981
	Raisins
	04.1.2.2

	246-2005
	Rambutan
	04.1.1.1

	292-2008
	Raw and Live Bivalve Molluscs (live)
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (raw, chilled shucked)
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (raw, frozen)
	09.2.1

	198-1995
	Rice
	06.1

	271-1968
	Saint Paulin
	01.6.2.1

	244-2004
	Salted Atlantic Herring and Salted Sprat
	09.2.5

	167-1989
	Salted Fish and Dried Salted Fish of the Gadidae Family of Fishes
	09.2.5


	Standard No
	Codex Standard Title
	Food Cat. No.

	268-1966
	Samsoe
	01.6.2.1

	173-1989
	Sorghum Flour
	06.2.1

	172-1989
	Sorghum Grains
	06.1

	175-1989
	Soy Protein Products
	06.8.8

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (salt substitutes)
	12.1.2

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (special dietary foods with low sodium content)
	13.0

	212-1999
	Sugars (glucose syrup, dried glucose, soft white sugar, brown sugar, raw cane sugar)
	11.1.3

	212-1999
	Sugars (lactose)
	11.1.4

	212-1999
	Sugars (plantation or white mill sugar)
	11.1.5

	212-1999
	Sugars (powdered sugar and powdered dextrose)
	11.1.2

	212-1999
	Sugars (white sugar, dextrose anhydrous, dextrose monohydrate, fructose)
	11.1.1

	238-2003
	Sweet Cassava
	04.2.1.1

	282-1971
	Sweetened Condensed Milks
	01.3.1

	255-2007
	Table Grapes
	04.1.1.1

	066-1981
	Table Olives
	04.2.2.3

	224-2001
	Tannia
	04.2.1.1

	259R-2007
	Tehena (Regional Standard)
	04.2.2.6

	270-1968
	Tilsiter
	01.6.2.1

	293-2008
	Tomatoes
	04.2.1.1

	221-2001
	Unripened Cheese, including Fresh Cheese
	01.6.1

	131-1981
	Unshelled Pistachio Nuts
	04.2.1.1

	174-1989
	Vegetable Protein Products
	12.10

	199-1995
	Wheat and Durum Wheat
	06.1

	152-1985
	Wheat Flour
	06.2.1

	163-1987
	Wheat Protein Products, Including Wheat Gluten
	12.10

	284-1971
	Whey Cheeses (whey cheese)
	01.6.3

	284-1971
	Whey Cheeses (whey protein cheese)
	01.6.6

	289-1995
	Whey powders
	01.8.2

	169-1989
	Whole and Decorticated Pearl Millet Grains
	06.1

	154-1985
	Whole Maize (Corn) Meal
	06.2.1


 (
CODEX STAN 192-1995
) (
Page 
60
 of 256
)


Annex C sorted by GSFA Food Category Number

	Standard No
	Codex Standard Title
	Food Cat. No.

	243-2003
	Fermented Milks (plain)
	01.2.1

	243-2003
	Fermented Milks (plain, non-heat treated)
	01.2.1.1

	243-2003
	Fermented Milks (plain, heat treated)
	01.2.1.2

	281-1971
	Evaporated milks
	01.3.1

	282-1971
	Sweetened Condensed Milks
	01.3.1

	250-2006
	Blend of Evaporated Skimmed Milk and Vegetable Fat
	01.3.2

	252-2006
	Blend of Sweetened Condensed Milk and Vegetable Fat
	01.3.2

	288-1976
	Cream and Prepared Creams (reconstituted cream, recombined cream, prepackaged liquid cream)
	01.4.1

	288-1976
	Cream and Prepared Creams (whipping cream, cream packaged under pressure, whipped cream)
	01.4.2

	288-1976
	Cream and Prepared Creams (fermented cream, acidified cream)
	01.4.3

	207-1999
	Milk Powders and Cream Powders
	01.5.1

	290-1995
	Edible Casein Products
	01.5.1

	251-2006
	Blend of Skimmed Milk and Vegetable Fat in Powdered Form
	01.5.2

	221-2001
	Unripened Cheese, including Fresh Cheese
	01.6.1

	262-2007
	Mozzarella
	01.6.1

	273-1968
	Cottage Cheese
	01.6.1

	275-1973
	Cream Cheese (Rahmfrischkäse)
	01.6.1

	283-1978
	Cheese (unripened, including fresh cheese) - See also CODEX STAN 221- 2001
	01.6.1

	208-1999
	Cheeses in Brine
	01.6.2.1

	263-1966
	Cheddar
	01.6.2.1

	264-1966
	Danbo
	01.6.2.1

	265-1966
	Edam
	01.6.2.1

	266-1966
	Gouda
	01.6.2.1

	267-1966
	Havarti
	01.6.2.1

	268-1966
	Samsoe
	01.6.2.1

	269-1967
	Emmental
	01.6.2.1

	270-1968
	Tilsiter
	01.6.2.1

	271-1968
	Saint Paulin
	01.6.2.1

	272-1968
	Provolone
	01.6.2.1

	274-1969
	Coulommiers
	01.6.2.1

	276-1973
	Camembert
	01.6.2.1

	277-1973
	Brie
	01.6.2.1

	278-1978
	Extra Hard Grating Cheese
	01.6.2.1

	283-1978
	Cheese (ripened, including mould ripened)
	01.6.2.1

	284-1971
	Whey Cheeses (whey cheese)
	01.6.3

	285-1978
	Named Variety Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4


	Standard No
	Codex Standard Title
	Food Cat. No.

	286-1978
	Process(ed) Cheese and Spreadable Process(ed) Cheese
	01.6.4

	287-1978
	Process(ed) Cheese Preparations (Process(ed) Cheese Food and Process(ed) Cheese Spread)
	01.6.4

	284-1971
	Whey Cheeses (whey protein cheese)
	01.6.6

	243-2003
	Fermented Milks (flavoured, heat treated and non-heat treated)
	01.7

	289-1995
	Whey powders
	01.8.2

	019-1981
	Edible Fats and Oils Not Covered by Individual Standards (General Standard)
	02.1

	280-1973
	Milkfat Products
	02.1.1

	033-1981
	Olive Oil, Virgin and Refined, and Refined Olive Pomace Oil, Olive Oils and Olive Pomace Oils
	02.1.2

	210-1999
	Named Vegetable Oils
	02.1.2

	211-1999
	Named Animal Fats
	02.1.3

	279-1971
	Butter
	02.2.1

	253-2006
	Dairy Fat Spreads
	02.2.2

	256-2007
	Fat Spreads and Blended Spreads
	02.2.2

	294R-2009
	Gochujang (Regional Standard)
	04.2.2.7

	143-1985
	Dates (fresh)
	04.1.1.1

	182-1993
	Pineapple
	04.1.1.1

	183-1993
	Papaya
	04.1.1.1

	184-1993
	Mango
	04.1.1.1

	187-1993
	Carambola
	04.1.1.1

	196-1995
	Litchi
	04.1.1.1

	204-1997
	Mangosteens
	04.1.1.1

	205-1997
	Bananas
	04.1.1.1

	213-1999
	Limes
	04.1.1.1

	214-1999
	Pumelos (Citrus grandi)
	04.1.1.1

	215-1999
	Guavas
	04.1.1.1

	216-1999
	Chayotes
	04.1.1.1

	217-1999
	Mexican Limes
	04.1.1.1

	219-1999
	Grapefruits (Citrus paradisi)
	04.1.1.1

	220-1999
	Longans
	04.1.1.1

	226-2001
	Cape Gooseberry
	04.1.1.1

	237-2003
	Pitahayas
	04.1.1.1

	245-2004
	Oranges
	04.1.1.1

	246-2005
	Rambutan
	04.1.1.1

	255-2007
	Table Grapes
	04.1.1.1

	143-1985
	Dates (coated)
	04.1.1.2

	052-1981
	Quick Frozen Strawberries
	04.1.2.1

	069-1981
	Quick Frozen Raspberries
	04.1.2.1

	075-1981
	Quick Frozen Peaches
	04.1.2.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	076-1981
	Quick Frozen Bilberries
	04.1.2.1

	103-1981
	Quick Frozen Blueberries
	04.1.2.1

	260-2007
	Pickled Fruits and Vegetables (fermented fruits)
	04.1.2.10

	067-1981
	Raisins
	04.1.2.2

	130-1981
	Dried Apricots
	04.1.2.2

	177-1991
	Grated Desiccated Coconut
	04.1.2.2

	260-2007
	Pickled Fruits and Vegetables (pickled fruits)
	04.1.2.3

	017-1981
	Canned Applesauce
	04.1.2.4

	042-1981
	Canned Pineapple
	04.1.2.4

	060-1981
	Canned Raspberries
	04.1.2.4

	061-1985
	Canned Pears
	04.1.2.4

	062-1987
	Canned Strawberries
	04.1.2.4

	078-1981
	Canned Fruit Cocktail
	04.1.2.4

	099-1981
	Canned Tropical Fruit Salad
	04.1.2.4

	159-1987
	Canned Mangoes
	04.1.2.4

	242-2003
	Canned Stone Fruits
	04.1.2.4

	254-2007
	Certain Canned Citrus Fruits
	04.1.2.4

	296-2009
	Jams, Jellies and Marmalades
	04.1.2.5

	160-1987
	Mango Chutney
	04.1.2.6

	240-2003
	Aqueous Coconut Products (coconut milk and coconut cream)
	04.1.2.8

	038-1981
	Edible Fungi and Fungi Products (edible fungi)
	04.2.1.1

	040-1981
	Fresh Fungus "Chanterelle"
	04.2.1.1

	131-1981
	Unshelled Pistachio Nuts
	04.2.1.1

	171-1989
	Certain Pulses
	04.2.1.1

	185-1993
	Nopal
	04.2.1.1

	186-1993
	Prickly pear
	04.2.1.1

	188-1993
	Baby Corn
	04.2.1.1

	197-1995
	Avocado
	04.2.1.1

	200-1995
	Peanuts
	04.2.1.1

	218-1999
	Ginger
	04.2.1.1

	224-2001
	Tannia
	04.2.1.1

	225-2001
	Asparagus
	04.2.1.1

	238-2003
	Sweet Cassava
	04.2.1.1

	293-2008
	Tomatoes
	04.2.1.1

	038-1981
	Edible Fungi and Fungi Products (fungus products)
	04.2.2

	038-1981
	Edible Fungi and Fungi Products (quick frozen)
	04.2.2.1

	041-1981
	Quick Frozen Peas
	04.2.2.1

	077-1981
	Quick Frozen Spinach
	04.2.2.1

	104-1981
	Quick Frozen Leek
	04.2.2.1

	110-1981
	Quick Frozen Broccoli
	04.2.2.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	111-1981
	Quick Frozen Cauliflower
	04.2.2.1

	112-1981
	Quick Frozen Brussels Sprouts
	04.2.2.1

	113-1981
	Quick Frozen Green Beans and Wax Beans
	04.2.2.1

	114-1981
	Quick Frozen French-Fried Potatoes
	04.2.2.1

	132-1981
	Quick Frozen Whole Kernel Corn
	04.2.2.1

	133-1981
	Quick Frozen Corn-on-the-Cob
	04.2.2.1

	140-1983
	Quick Frozen Carrots
	04.2.2.1

	038-1981
	Edible Fungi and Fungi Products (incl. freeze dried, fungus grits and fungus powder)
	04.2.2.2

	039-1981
	Dried Edible Fungi
	04.2.2.2

	295R-2009
	Ginseng Products (Regional Standard) (dried ginseng, dried raw ginseng, dried steamed ginseng)
	04.2.2.2

	038-1981
	Edible Fungi and Fungi Products (salted, pickled or in vegetable oil)
	04.2.2.3

	066-1981
	Table Olives
	04.2.2.3

	115-1981
	Pickled Cucumbers (Cucumber Pickles)
	04.2.2.3

	260-2007
	Pickled Fruits and Vegetables (pickled vegetables)
	04.2.2.3

	013-1981
	Preserved Tomatoes
	04.2.2.4

	038-1981
	Edible Fungi and Fungi Products (sterilized)
	04.2.2.4

	055-1981
	Canned Mushrooms
	04.2.2.4

	145-1985
	Canned Chestnuts and Canned Chestnut Puree
	04.2.2.4

	241-2003
	Canned Bamboo Shoots
	04.2.2.4

	257R-2007
	Canned Humus with Tehena (Regional Standard)
	04.2.2.4

	258R-2007
	Canned Foul Medames (Regional Standard)
	04.2.2.4

	297-2009
	Certain Canned Vegetables
	04.2.2.4

	057-1981
	Processed Tomato Concentrates (tomato puree)
	04.2.2.5

	038-1981
	Edible Fungi and Fungi Products (concentrate, dried concentrate or extract)
	04.2.2.6

	057-1981
	Processed Tomato Concentrates (tomato paste)
	04.2.2.6

	259R-2007
	Tehena (Regional Standard)
	04.2.2.6

	038-1981
	Edible Fungi and Fungi Products (fermented)
	04.2.2.7

	151-1985
	Gari
	04.2.2.7

	223-2001
	Kimchi
	04.2.2.7

	260-2007
	Pickled Fruits and Vegetables (fermented vegetables)
	04.2.2.7

	295R-2009
	Ginseng Products (Regional Standard) (ginseng extract, raw ginseng extract, steamed ginseng extract)
	04.2.2.6

	105-1981
	Cocoa Powders (Cocoa) and Dry Mixtures of Cocoa and Sugar
	05.1.1

	141-1983
	Cocoa (Cacao) Mass (Cocoa/Chocolate Liquor) and Cocoa Cake
	05.1.1

	086-1981
	Cocoa Butters
	05.1.3

	087-1981
	Chocolate and Chocolate Products
	05.1.4

	153-1985
	Maize (Corn)
	06.1

	169-1989
	Whole and Decorticated Pearl Millet Grains
	06.1

	172-1989
	Sorghum Grains
	06.1


	Standard No
	Codex Standard Title
	Food Cat. No.

	198-1995
	Rice
	06.1

	199-1995
	Wheat and Durum Wheat
	06.1

	201-1995
	Oats
	06.1

	202-1995
	Couscous
	06.1

	152-1985
	Wheat Flour
	06.2.1

	154-1985
	Whole Maize (Corn) Meal
	06.2.1

	155-1985
	Degermed Maize (Corn) Meal and Maize (Corn) Grits
	06.2.1

	170-1989
	Pearl Millet Flour
	06.2.1

	173-1989
	Sorghum Flour
	06.2.1

	176-1989
	Edible Cassava Flour
	06.2.1

	178-1991
	Durum Wheat Semolina and Durum Wheat Flour
	06.2.1

	249-2006
	Instant Noodles
	06.4.3

	175-1989
	Soy Protein Products
	06.8.8

	096-1981
	Cooked Cured Ham
	08.2.2

	097-1981
	Cooked Cured Pork Shoulder
	08.2.2

	088-1981
	Canned Corned Beef
	08.3.2

	089-1981
	Luncheon Meat
	08.3.2

	098-1981
	Cooked Cured Chopped Meat
	08.3.2

	191-1995
	Quick Frozen Raw Squid
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (live)
	09.1.2

	292-2008
	Raw and Live Bivalve Molluscs (raw, chilled shucked)
	09.1.2

	036-1981
	Quick-Frozen Finfish, Uneviscerated and Eviscerated
	09.2.1

	092-1981
	Quick Frozen Shrimps or Prawns
	09.2.1

	095-1981
	Quick Frozen Lobsters
	09.2.1

	165-1989
	Quick Frozen Blocks of Fish Fillets, Minced Fish Flesh and Mixtures of Fillets and Minced Fish Flesh
	09.2.1

	190-1995
	Quick Frozen Fish Fillets
	09.2.1

	292-2008
	Raw and Live Bivalve Molluscs (raw, frozen)
	09.2.1

	166-1989
	Quick Frozen Fish Sticks (Fish Fingers), Fish Portions and Fish Fillets - Breaded and in Batter
	09.2.2

	167-1989
	Salted Fish and Dried Salted Fish of the Gadidae Family of Fishes
	09.2.5

	189-1993
	Dried Shark Fins
	09.2.5

	222-2001
	Crackers from Marine and Freshwater Fish, Crustaceans and Molluscan Shellfish
	09.2.5

	236-2003
	Boiled Dried Salted Anchovies
	09.2.5

	244-2004
	Salted Atlantic Herring and Salted Sprat
	09.2.5

	003-1981
	Canned Salmon
	09.4

	037-1981
	Canned Shrimps or Prawns
	09.4

	070-1981
	Canned Tuna and Bonito
	09.4

	090-1981
	Canned Crab Meat
	09.4

	094-1981
	Canned Sardines and Sardine-Type Products
	09.4


	Standard No
	Codex Standard Title
	Food Cat. No.

	119-1981
	Canned Finfish
	09.4

	212-1999
	Sugars (white sugar, dextrose anhydrous, dextrose monohydrate, fructose)
	11.1.1

	212-1999
	Sugars (powdered sugar and powdered dextrose)
	11.1.2

	212-1999
	Sugars (glucose syrup, dried glucose, soft white sugar, brown sugar, raw cane sugar)
	11.1.3

	212-1999
	Sugars (lactose)
	11.1.4

	212-1999
	Sugars (plantation or white mill sugar)
	11.1.5

	012-1981
	Honey
	11.5

	150-1985
	Food Grade Salt
	12.1.1

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (salt substitutes)
	12.1.2

	163-1987
	Wheat Protein Products, Including Wheat Gluten
	12.10

	174-1989
	Vegetable Protein Products
	12.10

	117-1981
	Bouillon and Consommés
	12.5

	298R-2009
	Fermented Soybean Paste (Regional Standard)
	12.9.1

	053-1981
	Special Dietary Foods with Low-Sodium Content, including salt substitutes (special dietary foods with low sodium content)
	13.0

	072-1981
	Infant Formula and Formula for Special Dietary Purposes Intended for Infants (infant formula)
	13.1.1

	156-1987
	Follow-Up Formula
	13.1.2

	072-1981
	Infant formula and Formula for Special Dietary Purposes Intended for Infants (formula for special dietary purposes intended for infants)
	13.1.3

	073-1981
	Canned Baby Foods
	13.2

	074-1981
	Processed Cereal-Based Foods for Infants and Children
	13.2

	118-1981
	Foods for Special Dietary Use for Persons Intolerant to Gluten
	13.3

	181-1991
	Formula Foods for Use in Weight Control Diets
	13.4

	203-1995
	Formula Foods for Use in Very Low Energy Diets for Weight Reduction
	13.4

	108-1981
	Natural Mineral Waters
	14.1.1.1

	227-2001
	Bottled/Packaged Drinking Waters (other than natural mineral water)
	14.1.1.2

	247-2005
	Fruit Juices and Nectars (fruit juices)
	14.1.2.1

	247-2005
	Fruit Juices and Nectars (concentrates for fruit juice)
	14.1.2.3

	247-2005
	Fruit Juices and Nectars (fruit nectars)
	14.1.3.1

	247-2005
	Fruit Juices and Nectars (concentrates for fruit nectars)
	14.1.3.3


[bookmark: English GSFA_Table 1 Adopted]CODEX GENERAL STANDARD FOR FOOD ADDITIVES

TABLE ONE
Additives Permitted for Use Under Specified Conditions in Certain Food Categories or Individual Food Items


 (
CODEX STAN 192-1995
Table One
) (
67
)

ACESULFAME POTASSIUM
Acesulfame potassium


INS:


950


	Function:
	
	
	flavour enhancer, sweetener
	

 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	2000 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	01.4.4
	
	
	Cream analogues
	
	
	
	1000 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	1000 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	1000 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	800 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.1
	
	
	Frozen fruit
	
	
	
	500 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	04.1.2.2
	
	
	Dried fruit
	
	
	
	500 mg/kg
	
	
	
	161 & 188
	
	
	2008
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	200 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	1000 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	1000 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	500 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	350 mg/kg
	
	
	
	161 & 188
	
	
	2007
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	Notes
	
 
	
	Year Adopted
	
   

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2007
	

	04.1.2.12
	
	
	
	Cooked fruit
	
	
	
	500 mg/kg
	
	
	161 & 188
	
	
	2008
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	200 mg/kg
	
	
	144 & 188
	
	
	2007
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2008
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	1000 mg/kg
	
	
	188
	
	
	2008
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2007
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	1000 mg/kg
	
	
	188
	
	
	2008
	

	05.1.1
	
	
	
	Cocoa mixes (powders) and cocoa mass/cake
	
	
	
	350 mg/kg
	
	
	97 & 188
	
	
	2007
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	350 mg/kg
	
	
	97, 161 &
188
	
	
	2007
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	1000 mg/kg
	
	
	161 & 188
	
	
	2007
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	500 mg/kg
	
	
	161 & 188
	
	
	2007
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	500 mg/kg
	
	
	161 & 188
	
	
	2007
	

	05.2.1
	
	
	
	Hard candy
	
	
	
	500 mg/kg
	
	
	156, 161 &
188
	
	
	2007
	

	05.2.2
	
	
	
	Soft candy
	
	
	
	1000 mg/kg
	
	
	157, 161 &
188
	
	
	2007
	

	05.2.3
	
	
	
	Nougats and marzipans
	
	
	
	1000 mg/kg
	
	
	161 & 188
	
	
	2007
	

	05.3
	
	
	
	Chewing gum
	
	
	
	5000 mg/kg
	
	
	161 & 188
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	500 mg/kg
	
	
	161 & 188
	
	
	2007
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	1200 mg/kg
	
	
	161 & 188
	
	
	2007
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2007
	

	07.1
	
	
	
	Bread and ordinary bakery wares
	
	
	
	1000 mg/kg
	
	
	161 & 188
	
	
	2008
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	1000 mg/kg
	
	
	165 & 188
	
	
	2007
	

	09.2
	
	
	
	Processed fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	144 & 188
	
	
	2008
	

	09.3
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	144 & 188
	
	
	2007
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	144 & 188
	
	
	2007
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2007
	


 (
CODEX STAN 192-1995
Table One
ACESULFAME POTASSIUM
) (
68
) (
Function:
) (
flavour enhancer, sweetener
)

	FoodCatNo	FoodCategory
	
	
	
	
	MaxLevel
	
	
	Notes
	
 
	
	Year Adopted
	
   

	11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	1000 mg/kg
	
	
	159 & 188
	
	
	2007
	

	11.6	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	
	GMP
	
	
	188
	
	
	2007
	

	12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	
	2000 mg/kg
	
	
	161 & 188
	
	
	2008
	

	12.3	Vinegars
	
	
	
	
	2000 mg/kg
	
	
	161 & 188
	
	
	2008
	

	12.4	Mustards
	
	
	
	
	350 mg/kg
	
	
	188
	
	
	2007
	

	12.5	Soups and broths
	
	
	
	
	110 mg/kg
	
	
	161 & 188
	
	
	2007
	

	12.6	Sauces and like products
	
	
	
	
	1000 mg/kg
	
	
	188
	
	
	2007
	

	12.7	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2007
	

	13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	500 mg/kg
	
	
	188
	
	
	2007
	

	13.4	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	450 mg/kg
	
	
	188
	
	
	2007
	

	13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	450 mg/kg
	
	
	188
	
	
	2007
	

	13.6	Food supplements
	
	
	
	
	2000 mg/kg
	
	
	188
	
	
	2007
	

	14.1.3.1	Fruit nectar
	
	
	
	
	350 mg/kg
	
	
	188
	
	
	2005
	

	14.1.3.2	Vegetable nectar
	
	
	
	
	350 mg/kg
	
	
	161 & 188
	
	
	2008
	

	14.1.3.3	Concentrates for fruit nectar
	
	
	
	
	350 mg/kg
	
	
	127 & 188
	
	
	2005
	

	14.1.3.4	Concentrates for vegetable nectar
	
	
	
	
	350 mg/kg
	
	
	127, 161 &
188
	
	
	2007
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	600 mg/kg
	
	
	161 & 188
	
	
	2007
	

	14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	600 mg/kg
	
	
	160,161 &
188
	
	
	2007
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	350 mg/kg
	
	
	188
	
	
	2007
	

	15.0	Ready-to-eat savouries
	
	
	
	
	350 mg/kg
	
	
	188
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	ACETIC ACID, GLACIAL
	
	
	
	
	
	
	
	
	
	
	
	

	Acetic acid, glacial	INS:	260
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	acidity regulator, preservative
	
	
	
	
	

 
	
	
	


	

 
	
	
	

   

	FoodCatNo	FoodCategory
	
	
	
	
	MaxLevel
	
	
	Notes
	
 
	
	Year Adopted
	
   

	01.6.6	Whey protein cheese
	
	
	
	
	GMP
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	ALITAME
	
	
	
	
	
	
	
	
	
	
	
	

	Alitame	INS:	956
	
	
	
	
	
	
	
	
	
	
	
	


	Function:
	
	
	sweetener
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.2
	
	
	Cocoa mixes (syrups)
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.3
	
	
	Cocoa-based spreads, including fillings
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.4
	
	
	Cocoa and chocolate products
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.3
	
	
	Chewing gum
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	11.4
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	200 mg/kg
	
	
	
	159
	
	
	2007
	

	11.6
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	
	GMP
	
	
	
	
	
	
	2007
	

	12.5
	
	
	Soups and broths
	
	
	
	
	40 mg/kg
	
	
	
	161
	
	
	2007
	

	13.5
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2007
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	40 mg/kg
	
	
	
	161
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
ALITAME
) (
70
)

ALLURA RED AC
Allura red AC


INS:


129


	Function:
	
	
	colour
	

 	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	Notes
	
	

	Year Adopted
	
 

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	300 mg/kg
	
	
	52 & 161
	
	
	2009
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	100 mg/kg
	
	
	
	
	
	2009
	

	01.6.4
	
	
	Processed cheese
	
	
	
	100 mg/kg
	
	
	161
	
	
	2009
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	100 mg/kg
	
	
	3
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	300 mg/kg
	
	
	161
	
	
	2009
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	300 mg/kg
	
	
	161
	
	
	2009
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	150 mg/kg
	
	
	
	
	
	2009
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	100 mg/kg
	
	
	161
	
	
	2009
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	300 mg/kg
	
	
	161
	
	
	2009
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	300 mg/kg
	
	
	
	161 & 182
	
	
	2009
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	200 mg/kg
	
	
	
	92 & 161
	
	
	2009
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	300 mg/kg
	
	
	
	183
	
	
	2009
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.3
	
	
	
	Chewing gum
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	07.1.2
	
	
	
	Crackers, excluding sweet crackers
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	07.1.3
	
	
	
	Other ordinary bakery products (e.g., bagels, pita, English muffins)
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	08.3.2
	
	
	
	Heat-treated processed comminuted meat, poultry, and game products
	
	
	
	25 mg/kg
	
	
	
	161
	
	
	2009
	

	08.4
	
	
	
	Edible casings (e.g., sausage casings)
	
	
	
	300 mg/kg
	
	
	
	16
	
	
	2009
	

	09.2.1
	
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	300 mg/kg
	
	
	
	95
	
	
	2009
	

	09.2.4.1
	
	
	
	Cooked fish and fish products
	
	
	
	300 mg/kg
	
	
	
	95
	
	
	2009
	

	09.2.4.2
	
	
	
	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	250 mg/kg
	
	
	
	
	
	
	2009
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	300 mg/kg
	
	
	
	22
	
	
	2009
	

	09.3.3
	
	
	
	Salmon substitutes, caviar, and other fish roe products
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	09.3.4
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	10.1
	
	
	
	Fresh eggs
	
	
	
	100 mg/kg
	
	
	
	4
	
	
	2009
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	


 (
CODEX STAN 192-1995
Table One
ALLURA RED AC
) (
71
) (
Function:
) (
colour
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.4
	
	
	
	Mustards
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.5
	
	
	
	Soups and broths
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2009
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2009
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	13.6
	
	
	
	Food supplements
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	300 mg/kg
	
	
	
	127 & 161
	
	
	2009
	

	14.2.2
	
	
	
	Cider and perry
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.4
	
	
	
	Wines (other than grape)
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	15.1
	
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2009
	

	15.2
	
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


ALPHA-AMYLASE FROM ASPERGILLUS ORYZAE VAR.
alpha-Amylase from Aspergillus oryzae var. INS:	1100
Function:	adjuvant, enzyme, flour treatment agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
06.2	Flours and starches (including soybean powder)	GMP	1999

ALUMINIUM AMMONIUM SULFATE

	Aluminium ammonium sulfate	INS:	523
	

	Function:	firming agent, raising agent, stabilizer
	
	
	
	
	
	

 
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	04.1.2.7	Candied fruit
	
	
	
	200 mg/kg
	
	
	
	6
	
	
	2001
	

	04.2.2.3	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	35 mg/kg
	
	
	
	6
	
	
	2003
	


	Function:
	
	
	firming agent, raising agent, stabilizer
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	200 mg/kg
	
	
	
	6
	
	
	2001
	

	09.2.4
	
	
	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	
	200 mg/kg
	
	
	
	6
	
	
	2001
	

	10.2
	
	
	Egg products
	
	
	
	
	30 mg/kg
	
	
	
	6
	
	
	2001
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	
	380 mg/kg
	
	
	
	6
	
	
	2003
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
ALUMINIUM AMMONIUM SULFATE
) (
73
)

ALUMINIUM SILICATE
Aluminium silicate


INS:


559


Function:	adjuvant, anticaking agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg	2006

AMMONIUM SALTS OF PHOSPHATIDIC ACID

Ammonium salts of phosphatidic acid

INS:

442


Function:	emulsifier, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	10000 mg/kg	97	2009

05.1.4 Cocoa and chocolate products	10000 mg/kg	2009

05.1.5 Imitation chocolate, chocolate substitute products	10000 mg/kg	2009

ANNATTO EXTRACTS, BIXIN-BASED

	Annatto extracts, bixin-based	INS:
	
	160b(i)
	

	Function:	colour
	
	


	
	
	
	


	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	

	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	02.2.1	Butter
	
	
	
	
	
	
	20 mg/kg
	
	
	
	8
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ASCORBIC ACID, L-
Ascorbic acid, L-	INS:
	
	

300
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	antioxidant, colour retention agent
	
	


	
	
	
	


	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	

	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	14.1.2.1	Fruit juice
	
	
	
	
	
	
	GMP
	
	
	
	
	
	
	2005
	

	14.1.2.3	Concentrates for fruit juice
	
	
	
	
	
	
	GMP
	
	
	
	127
	
	
	2005
	


	Function:
	
	
	antioxidant, colour retention agent
	

     

	FoodCatNo
	
	
	FoodCategory
	
	
	

	MaxLevel
	

	
	

	
	Notes
	
	

	Year Adopted
	


	14.1.3.1
	
	
	Fruit nectar
	
	
	
	GMP
	
	
	
	
	
	
	
	2005
	

	14.1.3.3
	
	
	Concentrates for fruit nectar
	
	
	
	GMP
	
	
	
	
	127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
ASCORBIC ACID, L-
) (
74
)

ASCORBYL ESTERS
Ascorbyl palmitate


INS:


304


Ascorbyl stearate


INS:


305


	Function:
	
	
	antioxidant
	

 	  	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	Year Adopted
	

	  
01.3.2
	
	
	                
Beverage whiteners
	
	
	
	
	 
80 mg/kg
	
	
	
	  
10
	
	   
2001
	

	01.5.1
	
	
	Milk powder and cream powder (plain)
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2001
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	
	80 mg/kg
	
	
	
	10
	
	2001
	

	01.6.2.1
	
	
	Ripened cheese, includes rind
	
	
	
	
	500 mg/kg
	
	
	
	10 & 112
	
	2001
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	500 mg/kg
	
	
	
	2 & 10
	
	2001
	

	02.1.1
	
	
	Butter oil, anhydrous milkfat, ghee
	
	
	
	
	500 mg/kg
	
	
	
	10 & 171
	
	2006
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2006
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2001
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	80 mg/kg
	
	
	
	10
	
	2001
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	200 mg/kg
	
	
	
	10 & 15
	
	2001
	

	04.1.2.2
	
	
	Dried fruit
	
	
	
	
	80 mg/kg
	
	
	
	10
	
	2001
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	500 mg/kg
	
	
	
	2 & 10
	
	2001
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	80 mg/kg
	
	
	
	10
	
	2001
	

	05.0
	
	
	Confectionery
	
	
	
	
	500 mg/kg
	
	
	
	10, 15 & 114
	
	2001
	

	06.3
	
	
	Breakfast cereals, including rolled oats
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	
	20 mg/kg
	
	
	
	10
	
	2003
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	
	500 mg/kg
	
	
	
	2 & 10
	
	2001
	

	07.0
	
	
	Bakery wares
	
	
	
	
	1000 mg/kg
	
	
	
	10 & 15
	
	2003
	

	08.4
	
	
	Edible casings (e.g., sausage casings)
	
	
	
	
	5000 mg/kg
	
	
	
	10
	
	2001
	

	09.2.1
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	
	1000 mg/kg
	
	
	
	10
	
	2001
	

	09.2.2
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	
	1000 mg/kg
	
	
	
	10
	
	2001
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	
	500 mg/kg
	
	
	
	2 & 10
	
	2001
	


	Function:
	
	
	antioxidant
	
	
	
	
	

 
	
	
	
	

  
	
	

   
	

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	Year Adopted
	

	  
11.4
	
	
	                
Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	 
200 mg/kg
	
	
	
	  
10
	
	   
2003
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2001
	

	12.4
	
	
	Mustards
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2003
	

	12.5
	
	
	Soups and broths
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	12.6.1
	
	
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	
	
	
	
	500 mg/kg
	
	
	
	10 & 15
	
	2001
	

	12.6.2
	
	
	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2005
	

	12.6.3
	
	
	Mixes for sauces and gravies
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	12.6.4
	
	
	Clear sauces (e.g., fish sauce)
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	12.7
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	13.1.1
	
	
	Infant formulae
	
	
	
	
	10 mg/kg
	
	
	
	15, 72 & 187
	
	2009
	

	13.1.2
	
	
	Follow-up formulae
	
	
	
	
	50 mg/kg
	
	
	
	15 & 72
	
	2009
	

	13.1.3
	
	
	Formulae for special medical purposes for infants
	
	
	
	
	10 mg/kg
	
	
	
	10, 15 & 72
	
	2006
	

	13.2
	
	
	Complementary foods for infants and young children
	
	
	
	
	100 mg/kg
	
	
	
	10
	
	2001
	

	13.4
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2005
	

	13.5
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2009
	

	13.6
	
	
	Food supplements
	
	
	
	
	500 mg/kg
	
	
	
	10
	
	2003
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	1000 mg/kg
	
	
	
	10 & 15
	
	2001
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	15.2
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	200 mg/kg
	
	
	
	10
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
ASCORBYL ESTERS
) (
75
)

ASPARTAME
Aspartame


INS:


951


	Function:
	
	
	flavour enhancer, sweetener
	

	 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
 
	Notes
	
	
	Year Adopted
	
 

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	600 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	
	6000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	01.4.4
	
	
	Cream analogues
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	
	2000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	01.7
	
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	02.3
	
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.1
	
	
	
	Frozen fruit
	
	
	
	
	2000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.1.2.2
	
	
	
	Dried fruit
	
	
	
	
	2000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	300 mg/kg
	
	
	
	144 & 191
	
	
	2007
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	
	2000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.1.2.12
	
	
	
	Cooked fruit
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	04.2.2.1
	
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	300 mg/kg
	
	
	
	144 & 191
	
	
	2007
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	
	2500 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	


 (
CODEX STAN 192-1995
Table One
ASPARTAME
) (
76
) (
Function:
) (
flavour enhancer, sweetener
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	05.1.1
	
	
	
	Cocoa mixes (powders) and cocoa mass/cake
	
	
	3000 mg/kg
	
	
	
	97 & 191
	
	
	2007
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	3000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	3000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	3000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	05.2.1
	
	
	
	Hard candy
	
	
	3000 mg/kg
	
	
	
	161 & 148
	
	
	2008
	

	05.2.2
	
	
	
	Soft candy
	
	
	3000 mg/kg
	
	
	
	161 & 148
	
	
	2008
	

	05.2.3
	
	
	
	Nougats and marzipans
	
	
	3000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	05.3
	
	
	
	Chewing gum
	
	
	10000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	07.1
	
	
	
	Bread and ordinary bakery wares
	
	
	4000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	1700 mg/kg
	
	
	
	165 & 191
	
	
	2007
	

	09.2
	
	
	
	Processed fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	300 mg/kg
	
	
	
	144 & 191
	
	
	2007
	

	09.3
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	300 mg/kg
	
	
	
	144 & 191
	
	
	2007
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	300 mg/kg
	
	
	
	144 & 191
	
	
	2007
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	1000 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	3000 mg/kg
	
	
	
	159 & 191
	
	
	2007
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	GMP
	
	
	
	191
	
	
	2007
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	2000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	12.3
	
	
	
	Vinegars
	
	
	3000 mg/kg
	
	
	
	161 & 191
	
	
	2008
	

	12.4
	
	
	
	Mustards
	
	
	350 mg/kg
	
	
	
	191
	
	
	2007
	

	12.5
	
	
	
	Soups and broths
	
	
	1200 mg/kg
	
	
	
	161 & 188
	
	
	2009
	

	12.6
	
	
	
	Sauces and like products
	
	
	350 mg/kg
	
	
	
	191
	
	
	2007
	

	12.7
	
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	350 mg/kg
	
	
	
	161 & 166
	
	
	2007
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	1000 mg/kg
	
	
	
	191
	
	
	2007
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	800 mg/kg
	
	
	
	191
	
	
	2007
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	1000 mg/kg
	
	
	
	191
	
	
	2007
	

	13.6
	
	
	
	Food supplements
	
	
	5500 mg/kg
	
	
	
	191
	
	
	2007
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	
	600 mg/kg
	
	
	
	191
	
	
	2005
	

	14.1.3.2
	
	
	
	Vegetable nectar
	
	
	
	
	600 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	
	600 mg/kg
	
	
	
	127 & 191
	
	
	2005
	

	14.1.3.4
	
	
	
	Concentrates for vegetable nectar
	
	
	
	
	600 mg/kg
	
	
	
	127 & 161
	
	
	2007
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	600 mg/kg
	
	
	
	161 & 191
	
	
	2007
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	600 mg/kg
	
	
	
	160 & 161
	
	
	2007
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	600 mg/kg
	
	
	
	191
	
	
	2007
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	500 mg/kg
	
	
	
	191
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


ASPARTAME-ACESULFAME SALT

Aspartame-acesulfame salt

INS:

962


	Function:
	
	
	sweetener
	

 	 	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	1000 mg/kg
	
	
	
	119 & 161
	
	
	2009
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	04.2.2.3
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	200 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	350 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	500 mg/kg
	
	
	
	113 & 161
	
	
	2009
	

	07.2
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	1000 mg/kg
	
	
	
	77 & 113
	
	
	2009
	

	09.3
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	113
	
	
	2009
	

	09.4
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	113
	
	
	2009
	

	13.4
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	450 mg/kg
	
	
	
	113
	
	
	2009
	


Function:	sweetener

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
 (
CODEX STAN 192-1995
Table One
ASPARTAME-ACESULFAME SALT
) (
79
)

13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6

450 mg/kg

113

2009


AZODICARBONAMIDE
Azodicarbonamide


INS:


927a


Function:	adjuvant, flour treatment agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
06.2.1	Flours	45 mg/kg	1999


BEESWAX
Beeswax


INS:


901


Function:	bulking agent, clouding agent, glazing agent, release agent, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
04.1.1.2	Surface-treated fresh fruit	GMP	2003


04.2.1.2	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds


GMP


79	2003

05.1.4 Cocoa and chocolate products	GMP

05.1.5 Imitation chocolate, chocolate substitute products	GMP

3	2001

3	2001


05.2 Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4


GMP


3	2001

05.3 Chewing gum	GMP	2003


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


GMP	2003

07.2	Fine bakery wares (sweet, salty, savoury) and mixes	GMP

13.6	Food supplements	GMP

3	2001

3	2001


14.1.4 Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa


200 mg/kg

GMP


131

108


2006

2001

15.0	Ready-to-eat savouries	GMP	3	2001


	BENZOATES
	

	Benzoic acid	INS:	210	Sodium benzoate
	
	
	
	
	
	
	INS:	211
	

	Potassium benzoate	INS:	212	Calcium benzoate
	
	
	
	
	
	
	INS:	213
	

	Function:	preservative
	

 
	
	
	


	
	
	


	

	FoodCatNo	FoodCategory	MaxLevel
	
	
	

	Notes
	
	Year Adopted
	

	01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured	300 mg/kg yoghurt)
	
	
	
	13
	
	2001
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	02.2.2
	
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	02.3
	
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.2
	
	
	
	Dried fruit
	
	
	
	
	800 mg/kg
	
	
	
	13
	
	
	2003
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.1.2.12
	
	
	
	Cooked fruit
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2003
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	2000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	3000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2001
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	
	1500 mg/kg
	
	
	
	13
	
	
	2003
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	1500 mg/kg
	
	
	
	13
	
	
	2003
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	1500 mg/kg
	
	
	
	13
	
	
	2003
	

	05.3
	
	
	
	Chewing gum
	
	
	
	
	1500 mg/kg
	
	
	
	13
	
	
	2005
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	1500 mg/kg
	
	
	
	13
	
	
	2003
	

	06.4.3
	
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2004
	


 (
CODEX STAN 192-1995
Table One
BENZOATES
) (
80
) (
Function:
) (
preservative
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
	Year Adopted
	

	  
06.5
	
	
	
	                
Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	 
1000 mg/kg
	
	
	
	  
13
	
	   
2003
	

	07.0
	
	
	
	Bakery wares
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2004
	

	08.2.1.2
	
	
	
	Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	1000 mg/kg
	
	
	
	3 & 13
	
	2005
	

	08.3.1.2
	
	
	
	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
	
	
	
	1000 mg/kg
	
	
	
	3 & 13
	
	2005
	

	09.2.4.2
	
	
	
	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	2000 mg/kg
	
	
	
	13 & 82
	
	2003
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	13 & 121
	
	2004
	

	09.3
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	2000 mg/kg
	
	
	
	13 & 120
	
	2003
	

	10.2.1
	
	
	
	Liquid egg products
	
	
	
	5000 mg/kg
	
	
	
	13
	
	2003
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	2000 mg/kg
	
	
	
	13
	
	2003
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	12.3
	
	
	
	Vinegars
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	12.4
	
	
	
	Mustards
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	12.5
	
	
	
	Soups and broths
	
	
	
	500 mg/kg
	
	
	
	13
	
	2001
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2003
	

	12.7
	
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	1500 mg/kg
	
	
	
	13
	
	2003
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	1500 mg/kg
	
	
	
	13
	
	2003
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	1500 mg/kg
	
	
	
	13
	
	2003
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	2000 mg/kg
	
	
	
	13
	
	2003
	

	13.6
	
	
	
	Food supplements
	
	
	
	2000 mg/kg
	
	
	
	13
	
	2003
	

	14.1.2.1
	
	
	
	Fruit juice
	
	
	
	1000 mg/kg
	
	
	
	13, 91 & 122
	
	2004
	

	14.1.2.3
	
	
	
	Concentrates for fruit juice
	
	
	
	1000 mg/kg
	
	
	
	13, 91, 122
& 127
	
	2004
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	1000 mg/kg
	
	
	
	13, 91 & 122
	
	2004
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	1000 mg/kg
	
	
	
	13, 91, 122
& 127
	
	2004
	

	14.1.3.4
	
	
	
	Concentrates for vegetable nectar
	
	
	
	600 mg/kg
	
	
	
	13
	
	2004
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	600 mg/kg
	
	
	
	13, 123 &
301
	
	2004
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	1000 mg/kg
	
	
	
	13
	
	2004
	

	14.2.2
	
	
	
	Cider and perry
	
	
	
	1000 mg/kg
	
	
	
	13 & 124
	
	2004
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	14.2.4
	
	
	
	Wines (other than grape)
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2003
	

	14.2.5
	
	
	
	Mead
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2004
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2003
	

	15.1
	
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2004
	

	16.0
	
	
	
	Composite foods - foods that could not be placed in categories 01 - 15
	
	
	
	
	1000 mg/kg
	
	
	
	13
	
	
	2004
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


BENZOYL PEROXIDE
Benzoyl peroxide


INS:


928


	Function:
	
	
	bleaching agent (not for flour), flour treatment agent
	

	 	

	FoodCatNo
	
	
	FoodCategory
	
	
	

	MaxLevel
	
	
	
 
	Notes
	
	

	Year Adopted
	

	01.8.1
	
	
	Liquid whey and whey products, excluding whey cheeses
	
	
	
	100 mg/kg
	
	
	
	74
	
	
	2007
	

	01.8.2
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	100 mg/kg
	
	
	
	147
	
	
	2005
	

	06.2.1
	
	
	Flours
	
	
	
	75 mg/kg
	
	
	
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


BRILLIANT BLUE FCF
Brilliant blue FCF


INS:


133


	Function:
	
	
	colour
	

 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	150 mg/kg
	
	
	
	52
	
	
	2008
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	100 mg/kg
	
	
	
	3
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2005
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2005
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	100 mg/kg
	
	
	
	161 & 182
	
	
	2009
	


	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	150 mg/kg
	
	2005

	04.1.2.11
	Fruit fillings for pastries
	250 mg/kg
	
	2005

	04.2.2.3
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	500 mg/kg
	161
	2009

	04.2.2.4
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	200 mg/kg
	161
	2009

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	100 mg/kg
	92 & 161
	2009

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	100 mg/kg
	92 & 161
	2009

	05.1.3
	Cocoa-based spreads, including fillings
	100 mg/kg
	161
	2009

	05.1.4
	Cocoa and chocolate products
	100 mg/kg
	183
	2009

	05.1.5
	Imitation chocolate, chocolate substitute products
	100 mg/kg
	
	2009

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	300 mg/kg
	
	2005

	05.3
	Chewing gum
	300 mg/kg
	
	2005

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	500 mg/kg
	
	2005

	06.3
	Breakfast cereals, including rolled oats
	200 mg/kg
	
	2005

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	150 mg/kg
	
	2005

	07.1
	Bread and ordinary bakery wares
	100 mg/kg
	161
	2009

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	200 mg/kg
	161
	2009

	08.0
	Meat and meat products, including poultry and game
	100 mg/kg
	4 & 16
	2009

	09.1.1
	Fresh fish
	300 mg/kg
	4, 16 & 50
	2008

	09.1.2
	Fresh mollusks, crustaceans, and echinoderms
	500 mg/kg
	4 & 16
	2005

	09.2.1
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	95
	2005

	09.2.2
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16
	2005

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16
	2005

	09.2.4.1
	Cooked fish and fish products
	100 mg/kg
	95
	2009

	09.2.4.2
	Cooked mollusks, crustaceans, and echinoderms
	100 mg/kg
	
	2009

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16
	2005

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	100 mg/kg
	22
	2009


 (
CODEX STAN 192-1995
Table One
BRILLIANT BLUE FCF
) (
83
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	500 mg/kg
	16
	2005

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	500 mg/kg
	16
	2005

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	500 mg/kg
	
	2005

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	
	2005

	10.1
	Fresh eggs
	GMP
	4
	2005

	10.4
	Egg-based desserts (e.g., custard)
	150 mg/kg
	
	2005

	12.2.2
	Seasonings and condiments
	100 mg/kg
	
	2009

	12.4
	Mustards
	100 mg/kg
	
	2009

	12.5
	Soups and broths
	50 mg/kg
	
	2009

	12.6
	Sauces and like products
	100 mg/kg
	
	2009

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	50 mg/kg
	
	2005

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	50 mg/kg
	
	2005

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	300 mg/kg
	
	2005

	13.6
	Food supplements
	300 mg/kg
	
	2005

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	100 mg/kg
	
	2005

	14.2.2
	Cider and perry
	200 mg/kg
	
	2005

	14.2.4
	Wines (other than grape)
	200 mg/kg
	
	2005

	14.2.6
	Distilled spirituous beverages containing more than 15% alcohol
	200 mg/kg
	
	2005

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	200 mg/kg
	
	2005

	15.1
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	200 mg/kg
	
	2005

	15.2
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	100 mg/kg
	
	2005

	
	
	
	
	

	BUTYLATED HYDROXYANISOLE


	Butylated hydroxyanisole	INS:	320
	

	Function:	antioxidant
	
	
	
	


	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	01.3.2	Beverage whiteners
	
	
	
	
	100 mg/kg
	
	
	
	15 & 133
	
	
	2007
	

	01.5.1	Milk powder and cream powder (plain)
	
	
	
	
	100 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	02.1.1	Butter oil, anhydrous milkfat, ghee
	
	
	
	
	175 mg/kg
	
	
	
	15, 133 &
171
	
	
	2006
	

	02.1.2	Vegetable oils and fats
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	


	Function:
	
	
	antioxidant
	

 	  	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
  
	Year Adopted
	
   

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	200 mg/kg
	
	
	
	15, 76 & 130
	
	2005
	

	05.1.4
	
	
	Cocoa and chocolate products
	
	
	
	200 mg/kg
	
	
	
	15, 130 &
141
	
	2006
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	05.3
	
	
	Chewing gum
	
	
	
	400 mg/kg
	
	
	
	130
	
	2006
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	06.3
	
	
	Breakfast cereals, including rolled oats
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	07.0
	
	
	Bakery wares
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	08.2
	
	
	Processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	08.3
	
	
	Processed comminuted meat, poultry, and game products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	09.2.1
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.2.2
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.2.5
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.3
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.4
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	12.5
	
	
	Soups and broths
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	12.6
	
	
	Sauces and like products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	12.8
	
	
	Yeast and like products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	13.6
	
	
	Food supplements
	
	
	
	400 mg/kg
	
	
	
	15 & 130
	
	2006
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	15.2
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	


 (
CODEX STAN 192-1995
Table One
BUTYLATED HYDROXYANISOLE
) (
85
)


BUTYLATED HYDROXYTOLUENE
 (
CODEX STAN 192-1995
Table One
BUTYLATED HYDROXYTOLUENE
) (
86
)

Butylated hydroxytoluene

INS:

321


	Function:
	
	
	adjuvant, antioxidant
	
	
	
	
	

 
	
	
	
	

  
	
	

   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
  
	Year Adopted
	
   

	01.3.2
	
	
	Beverage whiteners
	
	
	
	100 mg/kg
	
	
	
	15
	
	2007
	

	01.5.1
	
	
	Milk powder and cream powder (plain)
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.1.1
	
	
	Butter oil, anhydrous milkfat, ghee
	
	
	
	75 mg/kg
	
	
	
	15, 133 &
171
	
	2006
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2005
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	100 mg/kg
	
	
	
	15 & 130
	
	2006
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	200 mg/kg
	
	
	
	15, 76 & 130
	
	2005
	

	05.1.4
	
	
	Cocoa and chocolate products
	
	
	
	200 mg/kg
	
	
	
	15, 130 &
141
	
	2006
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	05.3
	
	
	Chewing gum
	
	
	
	400 mg/kg
	
	
	
	130
	
	2006
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	06.3
	
	
	Breakfast cereals, including rolled oats
	
	
	
	100 mg/kg
	
	
	
	15 & 130
	
	2006
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	07.0
	
	
	Bakery wares
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2007
	

	08.2
	
	
	Processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	100 mg/kg
	
	
	
	15, 130 &
167
	
	2007
	

	08.3
	
	
	Processed comminuted meat, poultry, and game products
	
	
	
	100 mg/kg
	
	
	
	15, 130 &
162
	
	2007
	

	09.2.1
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.2.2
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.2.5
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.3
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	09.4
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	


Function:	adjuvant, antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

12.5 Soups and broths	100 mg/kg

12.6 Sauces and like products	100 mg/kg

13.6	Food supplements	400 mg/kg

15.0	Ready-to-eat savouries	200 mg/kg

15 & 130

15 & 130

15 & 130

15 & 130

2006

2006

2006

2006


CALCIUM ALUMINIUM SILICATE

	Calcium aluminium silicate	INS:	556
	

	Function:	anticaking agent
	
	
	
	


	
	

  
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	11.1.2	Powdered sugar, powdered dextrose
	
	
	
	15000 mg/kg
	
	
	
	56
	
	
	2006
	

	12.1.1	Salt
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	CALCIUM ASCORBATE
Calcium ascorbate	INS:	302
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	antioxidant
	
	
	
	


	
	

  
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	14.1.2.1	Fruit juice
	
	
	
	GMP
	
	
	
	
	
	
	2005
	

	14.1.2.3	Concentrates for fruit juice
	
	
	
	GMP
	
	
	
	127
	
	
	2005
	

	14.1.3.1	Fruit nectar
	
	
	
	GMP
	
	
	
	
	
	
	2005
	

	14.1.3.3	Concentrates for fruit nectar
	
	
	
	GMP
	
	
	
	127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	


CALCIUM CARBONATE
Calcium carbonate


INS:


170(i)


Function:	anticaking agent, acidity regulator, colour, emulsifier, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg	2006

12.1.1	Salt	GMP	2006


CALCIUM CHLORIDE
Calcium chloride


INS:


509


	Function:
	
	
	firming agent, stabilizer, thickener
	

     

	FoodCatNo
	
	
	FoodCategory
	
	
	

	MaxLevel
	

	
	

	
	Notes
	
	

	Year Adopted
	


Function:	firming agent, stabilizer, thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


 (
CODEX STAN 192-1995
Table One
CALCIUM CHLORIDE
) (
88
)

CALCIUM HYDROXIDE
Calcium hydroxide


INS:


526


	Function:	acidity regulator, firming agent
	

	 		

	FoodCatNo	FoodCategory
	
	
	
	

	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	02.2.1	Butter
	
	
	
	
	GMP
	
	
	
	
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CALCIUM PROPIONATE
Calcium propionate	INS:	282
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	preservative
	
	
	
	


	
	
	

 
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	
	

	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	01.6.6	Whey protein cheese
	
	
	
	
	3000 mg/kg
	
	
	
	70
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	


CALCIUM SILICATE
Calcium silicate


INS:


552


	Function:
	
	
	anticaking agent
	

   		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	11.1.2
	
	
	Powdered sugar, powdered dextrose
	
	
	
	15000 mg/kg
	
	
	
	56
	
	
	2006
	

	12.1.1
	
	
	Salt
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CANDELILLA WAX
Candelilla wax


INS:


902


Function:	bulking agent, carrier solvent, clouding agent, glazing agent, release agent

	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	
	MaxLevel
	 

 
	
	
	
	Notes
	
	
	
Year Adopted
	

	04.1.1.2
	
	
	
	Surface-treated fresh fruit
	
	
	
	
	GMP
	
	
	
	
	
	
	
	2003
	

	04.2.1.2
	
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	GMP
	
	
	
	
	79
	
	
	2003
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	


Function:	bulking agent, carrier solvent, clouding agent, glazing agent, release agent

	                     
FoodCatNo	FoodCategory
	
	
	
	
	MaxLevel
	 

 
	
	
	
Notes
	
	
	
Year Adopted
	

	05.3	Chewing gum
	
	
	
	
	GMP
	
	
	
	
	
	
	2003
	

	05.4	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	GMP
	
	
	
	
	
	
	2003
	

	07.2	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	
	GMP
	
	
	
	3
	
	
	2001
	

	13.6	Food supplements
	
	
	
	
	GMP
	
	
	
	3
	
	
	2001
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	200 mg/kg
	
	
	
	131
	
	
	2006
	

	14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	GMP
	
	
	
	108
	
	
	2001
	

	15.0	Ready-to-eat savouries
	
	
	
	
	GMP
	
	
	
	3
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CANTHAXANTHIN
	
	
	
	
	
	
	
	
	
	
	
	
	

	Canthaxanthin	INS:	161g
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	colour
	
	
	
	
	
	

 
	
	
	


	
	
	


	

	FoodCatNo	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	10.1	Fresh eggs
	
	
	
	
	GMP
	
	
	
	4
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	


CARAMEL III - AMMONIA PROCESS
 (
CODEX STAN 192-1995
Table One
CANDELILLA WAX
) (
89
)

Caramel III - ammonia process

INS:

150c


	Function:
	
	
	colour
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	2000 mg/kg
	
	
	
	52
	
	
	2009
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2009
	

	01.4.3
	
	
	Clotted cream (plain)
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.4.4
	
	
	Cream analogues
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.6.4
	
	
	Processed cheese
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	2000 mg/kg
	
	
	
	
	
	
	1999
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	GMP
	
	
	
	
	
	
	1999
	


	04.1.2.4
	Canned or bottled (pasteurized) fruit
	GMP
	1999

	04.1.2.5
	Jams, jellies, marmelades
	GMP
	1999

	04.1.2.6
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	500 mg/kg
	1999

	04.1.2.7
	Candied fruit
	GMP
	1999

	04.1.2.8
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	7500 mg/kg	182
	2008

	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	GMP
	1999

	04.1.2.11
	Fruit fillings for pastries
	7500 mg/kg
	1999

	04.2.2.3
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	500 mg/kg
	1999

	04.2.2.4
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	GMP
	1999

	04.2.2.5
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	GMP
	1999

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	GMP	92
	2008

	05.1.3
	Cocoa-based spreads, including fillings
	GMP
	1999

	05.1.5
	Imitation chocolate, chocolate substitute products
	50000 mg/kg
	2009

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	GMP
	1999

	05.3
	Chewing gum
	20000 mg/kg
	1999

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	GMP
	1999

	06.3
	Breakfast cereals, including rolled oats
	50000 mg/kg	189
	2009

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	50000 mg/kg
	2009

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	50000 mg/kg
	2009

	06.7
	Pre-cooked or processed rice products, including rice cakes (Oriental type only)
	50000 mg/kg
	2009

	07.1.2
	Crackers, excluding sweet crackers
	50000 mg/kg	161
	2009

	07.1.3
	Other ordinary bakery products (e.g., bagels, pita, English muffins)
	50000 mg/kg	161
	2009

	07.1.4
	Bread-type products, including bread stuffing and bread crumbs
	50000 mg/kg	161
	2009

	07.1.5
	Steamed breads and buns
	50000 mg/kg	161
	2009

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	50000 mg/kg	161
	2009

	08.0
	Meat and meat products, including poultry and game
	GMP	3, 4 & 16
	2009

	09.1
	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms
	GMP	3, 4, 16 & 50
	2008


 (
CODEX STAN 192-1995
Table One
CARAMEL III - AMMONIA PROCESS
) (
90
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	09.2
	Processed fish and fish products, including mollusks, crustaceans, and echinoderms
	30000 mg/kg
	
	2009

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	GMP
	50
	1999

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	50
	1999

	10.1
	Fresh eggs
	GMP
	4
	1999

	10.4
	Egg-based desserts (e.g., custard)
	GMP
	
	1999

	12.2.2
	Seasonings and condiments
	GMP
	
	1999

	12.3
	Vinegars
	1000 mg/kg
	
	1999

	12.4
	Mustards
	GMP
	
	1999

	12.5
	Soups and broths
	GMP
	
	1999

	12.6
	Sauces and like products
	1500 mg/kg
	
	1999

	12.7
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	GMP
	
	1999

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	GMP
	
	1999

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	GMP
	
	1999

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	GMP
	
	1999

	13.6
	Food supplements
	GMP
	
	1999

	14.1.3.2
	Vegetable nectar
	GMP
	
	1999

	14.1.3.4
	Concentrates for vegetable nectar
	GMP
	
	1999

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	GMP
	
	1999

	14.2.1
	Beer and malt beverages
	GMP
	
	1999

	14.2.2
	Cider and perry
	GMP
	
	1999

	14.2.3.3
	Fortified grape wine, grape liquor wine, and sweet grape wine
	GMP
	
	1999

	14.2.4
	Wines (other than grape)
	GMP
	
	1999

	14.2.6
	Distilled spirituous beverages containing more than 15% alcohol
	GMP
	
	1999

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	GMP
	
	1999

	15.0
	Ready-to-eat savouries
	10000 mg/kg
	
	2009

	16.0
	Composite foods - foods that could not be placed in categories 01 - 15
	1000 mg/kg
	
	1999

	
	
	
	
	


CARAMEL IV - SULFITE AMMONIA PROCESS

Caramel IV - sulfite ammonia process

INS:

150d


	FoodCatNo
	
	
	
	FoodCategory
	
	
	MaxLevel
	
  
	
	Notes
	

	
	Year Adopted
	

	01.1.2
	
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	150 mg/kg
	
	
	52
	
	
	2008
	

	01.2.1
	
	
	
	Fermented milks (plain)
	
	
	150 mg/kg
	
	
	12
	
	
	1999
	

	01.2.2
	
	
	
	Renneted milk (plain)
	
	
	GMP
	
	
	
	
	
	1999
	

	01.3.2
	
	
	
	Beverage whiteners
	
	
	1000 mg/kg
	
	
	
	
	
	2009
	

	01.4.4
	
	
	
	Cream analogues
	
	
	5000 mg/kg
	
	
	
	
	
	2009
	

	01.5.2
	
	
	
	Milk and cream powder analogues
	
	
	5000 mg/kg
	
	
	
	
	
	2009
	

	01.6.1
	
	
	
	Unripened cheese
	
	
	GMP
	
	
	
	
	
	1999
	

	01.6.2.2
	
	
	
	Rind of ripened cheese
	
	
	GMP
	
	
	
	
	
	1999
	

	01.6.4
	
	
	
	Processed cheese
	
	
	100 mg/kg
	
	
	
	
	
	1999
	

	01.6.5
	
	
	
	Cheese analogues
	
	
	GMP
	
	
	
	
	
	1999
	

	01.7
	
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	2000 mg/kg
	
	
	
	
	
	1999
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	20000 mg/kg
	
	
	
	
	
	2009
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	1000 mg/kg
	
	
	
	
	
	1999
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	GMP
	
	
	
	
	
	1999
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	GMP
	
	
	
	
	
	1999
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	1500 mg/kg
	
	
	
	
	
	1999
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	500 mg/kg
	
	
	
	
	
	1999
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	GMP
	
	
	
	
	
	1999
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	7500 mg/kg
	
	
	182
	
	
	2008
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	GMP
	
	
	
	
	
	1999
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	7500 mg/kg
	
	
	
	
	
	1999
	

	04.2.2
	
	
	
	Processed vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	50000 mg/kg
	
	
	92 & 161
	
	
	2009
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	GMP
	
	
	
	
	
	1999
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	GMP
	
	
	
	
	
	1999
	

	05.3
	
	
	
	Chewing gum
	
	
	20000 mg/kg
	
	
	
	
	
	1999
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	GMP
	
	
	
	
	
	1999
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	2500 mg/kg
	
	
	
	
	
	1999
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	GMP
	
	
	
	
	
	1999
	

	07.2.1
	
	
	
	Cakes, cookies and pies (e.g., fruit-filled or custard types)
	
	
	GMP
	
	
	
	
	
	1999
	

	07.2.2
	
	
	
	Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)
	
	
	1200 mg/kg
	
	
	
	
	
	1999
	


 (
CODEX STAN 192-1995
Table One
CARAMEL IV - SULFITE AMMONIA PROCESS
) (
92
) (
Function:
) (
colour
)


	07.2.3
	Mixes for fine bakery wares (e.g., cakes, pancakes)
	GMP
	
	1999

	08.0
	Meat and meat products, including poultry and game
	GMP
	3, 4 & 16
	2009

	09.2
	Processed fish and fish products, including mollusks, crustaceans, and echinoderms
	30000 mg/kg
	95
	2009

	09.3
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	30000 mg/kg
	95
	2009

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	30000 mg/kg
	95
	2009

	10.1
	Fresh eggs
	GMP
	4
	1999

	10.2
	Egg products
	20000 mg/kg
	161
	2009

	10.3
	Preserved eggs, including alkaline, salted, and canned eggs
	20000 mg/kg
	
	2009

	10.4
	Egg-based desserts (e.g., custard)
	20000 mg/kg
	
	2009

	12.2.2
	Seasonings and condiments
	GMP
	
	1999

	12.3
	Vinegars
	GMP
	
	1999

	12.4
	Mustards
	GMP
	
	1999

	12.5.1
	Ready-to-eat soups and broths, including canned, bottled, and frozen
	3000 mg/kg
	
	1999

	12.5.2
	Mixes for soups and broths
	GMP
	
	1999

	12.6
	Sauces and like products
	1500 mg/kg
	
	1999

	12.7
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	GMP
	
	1999

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	20000 mg/kg
	
	2009

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	20000 mg/kg
	
	2009

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	20000 mg/kg
	
	2009

	13.6
	Food supplements
	20000 mg/kg
	
	2009

	14.1.3.2
	Vegetable nectar
	GMP
	
	1999

	14.1.3.4
	Concentrates for vegetable nectar
	GMP
	
	1999

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	50000 mg/kg
	
	2009

	14.2.1
	Beer and malt beverages
	GMP
	
	1999

	14.2.2
	Cider and perry
	1000 mg/kg
	
	2009

	14.2.3.3
	Fortified grape wine, grape liquor wine, and sweet grape wine
	GMP
	
	1999

	14.2.4
	Wines (other than grape)
	1000 mg/kg
	
	2009

	14.2.5
	Mead
	1000 mg/kg
	
	2009

	14.2.6
	Distilled spirituous beverages containing more than 15% alcohol
	GMP
	
	1999

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	GMP
	
	1999


 (
CODEX STAN 192-1995
Table One
CARAMEL IV - SULFITE AMMONIA PROCESS
) (
93
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	15.0
	Ready-to-eat savouries
	
	
	
	10000 mg/kg
	
	
	
	
	
	2009
	

	16.0
	Composite foods - foods that could not be placed in categories 01 - 15
	
	
	
	1000 mg/kg
	
	
	
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	CARBON
	DIOXIDE
	
	
	
	
	
	
	
	
	
	
	

	Carbon dioxide
	INS:	290
	
	
	
	
	
	
	
	
	
	
	

	Function:
	adjuvant, carbonating agent, packaging gas
	
	
	
	
	


	
	


	
	

  
	
	

	FoodCatNo
	FoodCategory
	
	
	
	MaxLevel
	

	
	Notes
	
	
  
	Year Adopted
	

	14.1.2.1
	Fruit juice
	
	
	
	GMP
	
	
	69
	
	
	2005
	

	14.1.2.3
	Concentrates for fruit juice
	
	
	
	GMP
	
	
	69 & 127
	
	
	2005
	

	14.1.3.1
	Fruit nectar
	
	
	
	GMP
	
	
	69
	
	
	2005
	

	14.1.3.3
	Concentrates for fruit nectar
	
	
	
	GMP
	
	
	69 & 127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	


CARMINES
Carmines


INS:


120


	Function:
	
	
	colour
	

 	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	Notes
	
	

	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	150 mg/kg
	
	
	52
	
	
	2008
	

	01.6.2.1
	
	
	Ripened cheese, includes rind
	
	
	
	125 mg/kg
	
	
	
	
	
	2005
	

	01.6.4.2
	
	
	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.
	
	
	
	100 mg/kg
	
	
	
	
	
	2005
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	100 mg/kg
	
	
	3 & 178
	
	
	2008
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	150 mg/kg
	
	
	
	
	
	2005
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	500 mg/kg
	
	
	161 & 178
	
	
	2008
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	500 mg/kg
	
	
	161 & 178
	
	
	2008
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	150 mg/kg
	
	
	
	
	
	2005
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	150 mg/kg
	
	
	
	
	
	2005
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	
	500 mg/kg
	
	
	4 & 16
	
	
	2008
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	200 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	200 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	500 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	200 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	500 mg/kg
	
	
	182
	
	
	2008
	


	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	150 mg/kg
	
	2005

	04.1.2.11
	Fruit fillings for pastries
	300 mg/kg
	
	2005

	04.2.1.2
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	500 mg/kg
	4 & 16
	2008

	04.2.2.3
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	500 mg/kg
	161 & 178
	2008

	04.2.2.5
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	100 mg/kg
	
	2005

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	200 mg/kg
	92
	2008

	05.1.2
	Cocoa mixes (syrups)
	300 mg/kg
	
	2005

	05.1.5
	Imitation chocolate, chocolate substitute products
	300 mg/kg
	
	2005

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	300 mg/kg
	
	2005

	05.3
	Chewing gum
	500 mg/kg
	178
	2008

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	500 mg/kg
	
	2005

	06.3
	Breakfast cereals, including rolled oats
	200 mg/kg
	
	2005

	06.4.3
	Pre-cooked pastas and noodles and like products
	100 mg/kg
	153 & 178
	2008

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	150 mg/kg
	
	2005

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	500 mg/kg
	
	2005

	07.1.2
	Crackers, excluding sweet crackers
	200 mg/kg
	178
	2008

	07.1.4
	Bread-type products, including bread stuffing and bread crumbs
	500 mg/kg
	178
	2008

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	200 mg/kg
	
	2005

	08.1.1
	Fresh meat, poultry, and game, whole pieces or cuts
	500 mg/kg
	4 & 16
	2008

	08.1.2
	Fresh meat, poultry, and game, comminuted
	100 mg/kg
	4, 16 & 117
	2008

	08.2
	Processed meat, poultry, and game products in whole pieces or cuts
	500 mg/kg
	16
	2005

	08.3.1.1
	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products
	200 mg/kg
	118
	2005

	08.3.1.2
	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
	100 mg/kg
	
	2005

	08.3.1.3
	Fermented non-heat treated processed comminuted meat, poultry, and game products
	100 mg/kg
	
	2005

	08.3.2
	Heat-treated processed comminuted meat, poultry, and game products
	100 mg/kg
	
	2005

	08.3.3
	Frozen processed comminuted meat, poultry, and game products
	500 mg/kg
	16
	2005


 (
CODEX STAN 192-1995
Table One
CARMINES
) (
95
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	08.4
	Edible casings (e.g., sausage casings)
	500 mg/kg
	16
	2005

	09.1.1
	Fresh fish
	300 mg/kg
	4, 16 & 50
	2008

	09.1.2
	Fresh mollusks, crustaceans, and echinoderms
	500 mg/kg
	4 & 16
	2008

	09.2.1
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	100 mg/kg
	95 & 178
	2008

	09.2.2
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16, 95 & 178
	2008

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16
	2005

	09.2.4.1
	Cooked fish and fish products
	500 mg/kg
	
	2005

	09.2.4.2
	Cooked mollusks, crustaceans, and echinoderms
	250 mg/kg
	
	2005

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16, 95 & 178
	2008

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	22
	2005

	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	500 mg/kg
	16
	2005

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	500 mg/kg
	16
	2005

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	500 mg/kg
	
	2005

	09.3.4
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	100 mg/kg
	
	2005

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	16
	2005

	10.1
	Fresh eggs
	GMP
	4
	2005

	10.4
	Egg-based desserts (e.g., custard)
	150 mg/kg
	
	2005

	12.2.2
	Seasonings and condiments
	500 mg/kg
	
	2005

	12.4
	Mustards
	300 mg/kg
	
	2005

	12.5
	Soups and broths
	50 mg/kg
	
	2005

	12.6
	Sauces and like products
	500 mg/kg
	
	2005

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	50 mg/kg
	
	2005

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	50 mg/kg
	
	2005

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	300 mg/kg
	
	2005

	13.6
	Food supplements
	300 mg/kg
	
	2005

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	100 mg/kg
	178
	2008

	14.2.1
	Beer and malt beverages
	100 mg/kg
	
	2005

	14.2.2
	Cider and perry
	200 mg/kg
	
	2005

	14.2.4
	Wines (other than grape)
	200 mg/kg
	
	2005


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	200 mg/kg
	
	
	
	178
	
	
	2008
	

	15.1
	
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	15.2
	
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	15.3
	
	
	
	Snacks - fish based
	
	
	
	
	200 mg/kg
	
	
	
	178
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
CARMINES
) (
97
) (
Function:
) (
colour
)

CARNAUBA WAX
Carnauba wax


INS:


903


Function:	adjuvant, anticaking agent, bulking agent, carrier solvent, glazing agent, release agent

	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	
	 
MaxLevel
	
	
	


	Notes
	
	


	Year Adopted
	

	04.1.1.2
	
	
	
	Surface-treated fresh fruit
	
	
	
	
	400 mg/kg
	
	
	
	
	
	
	2004
	

	04.1.2
	
	
	
	Processed fruit
	
	
	
	
	400 mg/kg
	
	
	
	
	
	
	2004
	

	04.2.1.2
	
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	400 mg/kg
	
	
	
	79
	
	
	2004
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	
	5000 mg/kg
	
	
	
	3
	
	
	2006
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	5000 mg/kg
	
	
	
	3
	
	
	2006
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	5000 mg/kg
	
	
	
	3
	
	
	2006
	

	05.3
	
	
	
	Chewing gum
	
	
	
	
	1200 mg/kg
	
	
	
	3
	
	
	2003
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	4000 mg/kg
	
	
	
	
	
	
	2001
	

	07.0
	
	
	
	Bakery wares
	
	
	
	
	GMP
	
	
	
	3
	
	
	2001
	

	13.6
	
	
	
	Food supplements
	
	
	
	
	5000 mg/kg
	
	
	
	3
	
	
	2006
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	200 mg/kg
	
	
	
	131
	
	
	2003
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	200 mg/kg
	
	
	
	108
	
	
	2006
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	200 mg/kg
	
	
	
	3
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CAROTENES, BETA- (VEGETABLE)

beta-Carotenes (vegetable)

INS:

160a(ii)


	Function:
	
	
	colour
	

	 	

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
 
	Notes
	
	

	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	1000 mg/kg
	
	
	
	52
	
	
	2008
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2005
	


	01.5.2
	Milk and cream powder analogues
	1000 mg/kg
	
	2005

	01.6.1
	Unripened cheese
	600 mg/kg
	
	2005

	01.6.2.1
	Ripened cheese, includes rind
	600 mg/kg
	
	2005

	01.6.2.2
	Rind of ripened cheese
	1000 mg/kg
	
	2005

	01.6.2.3
	Cheese powder (for reconstitution; e.g., for cheese sauces)
	1000 mg/kg
	
	2005

	01.6.4
	Processed cheese
	1000 mg/kg
	
	2005

	01.6.5
	Cheese analogues
	1000 mg/kg
	3
	2005

	01.7
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	1000 mg/kg
	
	2005

	02.1.2
	Vegetable oils and fats
	1000 mg/kg
	
	2006

	02.1.3
	Lard, tallow, fish oil, and other animal fats
	1000 mg/kg
	
	2006

	02.2.1
	Butter
	600 mg/kg
	
	2008

	02.2.2
	Fat spreads, dairy fat spreads and blended spreads
	1000 mg/kg
	
	2005

	02.3
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	1000 mg/kg
	
	2005

	02.4
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	1000 mg/kg
	
	2005

	03.0
	Edible ices, including sherbet and sorbet
	1000 mg/kg
	
	2005

	04.1.2.3
	Fruit in vinegar, oil, or brine
	1000 mg/kg
	
	2005

	04.1.2.4
	Canned or bottled (pasteurized) fruit
	1000 mg/kg
	
	2005

	04.1.2.5
	Jams, jellies, marmelades
	1000 mg/kg
	
	2005

	04.1.2.6
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	500 mg/kg
	
	2005

	04.1.2.7
	Candied fruit
	1000 mg/kg
	
	2005

	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	1000 mg/kg
	
	2005

	04.1.2.10
	Fermented fruit products
	200 mg/kg
	
	2005

	04.1.2.11
	Fruit fillings for pastries
	100 mg/kg
	180
	2009

	04.2.2.5
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	1000 mg/kg
	
	2005

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	1000 mg/kg
	92
	2008

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	1000 mg/kg
	
	2005

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	500 mg/kg
	
	2005

	05.3
	Chewing gum
	500 mg/kg
	
	2005


 (
CODEX STAN 192-1995
Table One
CAROTENES, BETA- (VEGETABLE)
) (
100
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	20000 mg/kg
	
	2005

	06.3
	Breakfast cereals, including rolled oats
	400 mg/kg
	
	2005

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	1000 mg/kg
	
	2005

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	1000 mg/kg
	
	2005

	07.1.2
	Crackers, excluding sweet crackers
	1000 mg/kg
	
	2005

	07.1.4
	Bread-type products, including bread stuffing and bread crumbs
	1000 mg/kg
	
	2005

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	1000 mg/kg
	
	2005

	08.2
	Processed meat, poultry, and game products in whole pieces or cuts
	5000 mg/kg
	16
	2005

	08.3.1
	Non-heat treated processed comminuted meat, poultry, and game products
	20 mg/kg
	118
	2005

	08.3.2
	Heat-treated processed comminuted meat, poultry, and game products
	20 mg/kg
	
	2005

	08.3.3
	Frozen processed comminuted meat, poultry, and game products
	5000 mg/kg
	16
	2005

	08.4
	Edible casings (e.g., sausage casings)
	5000 mg/kg
	
	2005

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	16
	2005

	09.2.4.1
	Cooked fish and fish products
	1000 mg/kg
	95
	2009

	09.2.4.2
	Cooked mollusks, crustaceans, and echinoderms
	1000 mg/kg
	
	2005

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	16
	2005

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	
	2005

	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	1000 mg/kg
	16
	2005

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	1000 mg/kg
	16
	2005

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	1000 mg/kg
	
	2005

	09.3.4
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	1000 mg/kg
	16
	2005

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	500 mg/kg
	
	2005

	10.1
	Fresh eggs
	1000 mg/kg
	4
	2005

	10.2
	Egg products
	1000 mg/kg
	
	2005

	10.4
	Egg-based desserts (e.g., custard)
	150 mg/kg
	
	2005

	11.4
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	50 mg/kg
	
	2005

	12.4
	Mustards
	1000 mg/kg
	
	2005

	12.5
	Soups and broths
	1000 mg/kg
	
	2005

	12.6.1
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	2000 mg/kg
	
	2005


	12.6.2
	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
	2000 mg/kg
	
	2005

	12.6.3
	Mixes for sauces and gravies
	2000 mg/kg
	
	2005

	12.7
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	1000 mg/kg
	
	2005

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	600 mg/kg
	
	2005

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	600 mg/kg
	
	2005

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	600 mg/kg
	
	2005

	13.6
	Food supplements
	600 mg/kg
	
	2005

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	2000 mg/kg
	
	2005

	14.2.1
	Beer and malt beverages
	600 mg/kg
	
	2005

	14.2.2
	Cider and perry
	600 mg/kg
	
	2005

	14.2.4
	Wines (other than grape)
	600 mg/kg
	
	2005

	14.2.6
	Distilled spirituous beverages containing more than 15% alcohol
	600 mg/kg
	
	2005

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	600 mg/kg
	
	2005

	15.1
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	100 mg/kg
	180
	2009

	
	
	
	
	


CAROTENOIDS
beta-Carotenes (synthetic)


INS:


160a(i)


beta-Carotenes (Blakeslea trispora)


INS:


160a(iii)


beta-apo-8'-Carotenal


INS:


160e


Carotenoic acid, ethyl ester, beta-apo-8'-


INS:


160f


	Function:
	
	
	colour
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	150 mg/kg
	
	
	
	52
	
	
	2009
	

	01.6.2.1
	
	
	Ripened cheese, includes rind
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	500 mg/kg
	
	
	
	180
	
	
	2009
	

	01.6.2.3
	
	
	Cheese powder (for reconstitution; e.g., for cheese sauces)
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	01.6.4
	
	
	Processed cheese
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	200 mg/kg
	
	
	
	180
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	02.2.1
	
	
	Butter
	
	
	
	25 mg/kg
	
	
	
	146
	
	
	2008
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	200 mg/kg
	
	
	
	180
	
	
	2009
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	150 mg/kg
	
	
	
	180
	
	
	2009
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	200 mg/kg
	
	
	
	180
	
	
	2009
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	100 mg/kg
	
	
	
	161, 180 &182
	
	
	2009
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	1000 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	50 mg/kg
	
	
	
	180
	
	
	2009
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	05.3
	
	
	
	Chewing gum
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	06.4.3
	
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	1200 mg/kg
	
	
	
	153 & 180
	
	
	2009
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	150 mg/kg
	
	
	
	180
	
	
	2009
	

	06.6
	
	
	
	Batters (e.g., for breading or batters for fish or poultry)
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	07.1.2
	
	
	
	Crackers, excluding sweet crackers
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2009
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	
	95
	
	
	2009
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	12.4
	
	
	
	Mustards
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.5
	
	
	
	Soups and broths
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	


 (
CODEX STAN 192-1995
Table One
CAROTENOIDS
) (
101
) (
Function:
) (
colour
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	12.7
	
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	
	50 mg/kg
	
	
	
	180
	
	
	2009
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	50 mg/kg
	
	
	
	180
	
	
	2009
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	50 mg/kg
	
	
	
	180
	
	
	2009
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	300 mg/kg
	
	
	
	180
	
	
	2009
	

	13.6
	
	
	
	Food supplements
	
	
	
	
	300 mg/kg
	
	
	
	180
	
	
	2009
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.2
	
	
	
	Cider and perry
	
	
	
	
	200 mg/kg
	
	
	
	180
	
	
	2009
	

	14.2.4
	
	
	
	Wines (other than grape)
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2009
	

	15.2
	
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	100 mg/kg
	
	
	
	180
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CASTOR OIL
Castor oil


INS:


1503


	Function:	anticaking agent, carrier solvent, glazing agent, release agent
	

 		

	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	05.1.4	Cocoa and chocolate products
	
	
	
	350 mg/kg
	
	
	
	
	
	
	2007
	

	05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2007
	

	05.3	Chewing gum
	
	
	
	2100 mg/kg
	
	
	
	
	
	
	2007
	

	13.6	Food supplements
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	CHLORINE
	
	
	
	
	
	
	
	
	
	
	
	

	Chlorine	INS:	925
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	flour treatment agent
	
	
	
	

 
	
	
	


	
	
	


	
	

	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	06.2.1	Flours
	
	
	
	2500 mg/kg
	
	
	
	87
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	


CHLORINE DIOXIDE
Chlorine dioxide


INS:


926


Function:	flour treatment agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
06.2.1	Flours	2500 mg/kg	87	2001

CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES
 (
CODEX STAN 192-1995
Table One
CHLORINE DIOXIDE
) (
103
)

Chlorophylls, copper complexes

INS:

141(i)

Chlorophyllin copper complexes, potassium and sodium salts

INS:

141(ii)


	Function:
	
	
	colour
	

 	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	Notes
	
	

	Year Adopted
	
 

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	50 mg/kg
	
	
	52 & 190
	
	
	2009
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	50 mg/kg
	
	
	161
	
	
	2009
	

	01.6.2.1
	
	
	Ripened cheese, includes rind
	
	
	
	15 mg/kg
	
	
	
	
	
	2009
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	75 mg/kg
	
	
	
	
	
	2009
	

	01.6.2.3
	
	
	Cheese powder (for reconstitution; e.g., for cheese sauces)
	
	
	
	50 mg/kg
	
	
	
	
	
	2009
	

	01.6.4.2
	
	
	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.
	
	
	
	50 mg/kg
	
	
	
	
	
	2009
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	50 mg/kg
	
	
	
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	500 mg/kg
	
	
	
	
	
	2009
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	500 mg/kg
	
	
	
	
	
	2009
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	500 mg/kg
	
	
	
	
	
	2009
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	200 mg/kg
	
	
	161
	
	
	2009
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	150 mg/kg
	
	
	
	
	
	2009
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	250 mg/kg
	
	
	
	
	
	2009
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	100 mg/kg
	
	
	62 & 182
	
	
	2008
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	150 mg/kg
	
	
	
	
	
	2009
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.1.2.12
	
	
	Cooked fruit
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.2.2.5
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	Notes
	

	
	Year Adopted
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	100 mg/kg
	
	
	62 & 92
	
	
	2008
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	100 mg/kg
	
	
	62
	
	
	2005
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	6.4 mg/kg
	
	
	62 & 161
	
	
	2009
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	6.4 mg/kg
	
	
	62 & 161
	
	
	2009
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	700 mg/kg
	
	
	183
	
	
	2009
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	700 mg/kg
	
	
	
	
	
	2009
	

	05.2.1
	
	
	
	Hard candy
	
	
	
	700 mg/kg
	
	
	
	
	
	2009
	

	05.2.2
	
	
	
	Soft candy
	
	
	
	100 mg/kg
	
	
	
	
	
	2009
	

	05.2.3
	
	
	
	Nougats and marzipans
	
	
	
	100 mg/kg
	
	
	
	
	
	2009
	

	05.3
	
	
	
	Chewing gum
	
	
	
	700 mg/kg
	
	
	
	
	
	2009
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	100 mg/kg
	
	
	
	
	
	2009
	

	06.4.3
	
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	100 mg/kg
	
	
	153
	
	
	2009
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	75 mg/kg
	
	
	
	
	
	2009
	

	07.1.4
	
	
	
	Bread-type products, including bread stuffing and bread crumbs
	
	
	
	6.4 mg/kg
	
	
	62 &161
	
	
	2009
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	75 mg/kg
	
	
	
	
	
	2009
	

	09.2.3
	
	
	
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	40 mg/kg
	
	
	95
	
	
	2009
	

	09.2.4.1
	
	
	
	Cooked fish and fish products
	
	
	
	30 mg/kg
	
	
	62 & 95
	
	
	2009
	

	09.2.4.3
	
	
	
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	40 mg/kg
	
	
	95
	
	
	2009
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	
	
	2009
	

	09.3.1
	
	
	
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	
	
	
	40 mg/kg
	
	
	16
	
	
	2009
	

	09.3.2
	
	
	
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	
	
	
	40 mg/kg
	
	
	16
	
	
	2009
	

	09.3.3
	
	
	
	Salmon substitutes, caviar, and other fish roe products
	
	
	
	200 mg/kg
	
	
	
	
	
	2009
	

	09.3.4
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	
	
	
	75 mg/kg
	
	
	95
	
	
	2009
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	500 mg/kg
	
	
	95
	
	
	2009
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	300 mg/kg
	
	
	2
	
	
	2009
	


 (
CODEX STAN 192-1995
Table One
CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES
) (
104
) (
Function:
) (
colour
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	64 mg/kg
	
	
	
	62
	
	
	2005
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	12.4
	
	
	
	Mustards
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2009
	

	12.5
	
	
	
	Soups and broths
	
	
	
	
	400 mg/kg
	
	
	
	127
	
	
	2009
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	13.6
	
	
	
	Food supplements
	
	
	
	
	500 mg/kg
	
	
	
	3
	
	
	2009
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	15.1
	
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	350 mg/kg
	
	
	
	
	
	
	2009
	

	15.2
	
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	15.3
	
	
	
	Snacks - fish based
	
	
	
	
	350 mg/kg
	
	
	
	
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CITRIC ACID
Citric acid


INS:


330


	Function:	antioxidant, acidity regulator, sequestrant
	

  	   

	FoodCatNo	FoodCategory	MaxLevel
	
	
	
	Notes
	Year Adopted
	
   

	01.6.6	Whey protein cheese	GMP
	
	
	
	
	2006
	

	02.1.1	Butter oil, anhydrous milkfat, ghee	GMP
	
	
	
	171
	2006
	

	14.1.2.1	Fruit juice	3000 mg/kg
	
	
	
	122
	2005
	

	14.1.2.3	Concentrates for fruit juice	3000 mg/kg
	
	
	
	122 & 127
	2005
	

	14.1.3.1	Fruit nectar	5000 mg/kg
	
	
	
	
	2005
	

	14.1.3.3	Concentrates for fruit nectar	5000 mg/kg
	
	
	
	127
	2005
	

	
	
	
	
	
	
	

	CYCLAMATES
	
	
	
	
	
	

	Cyclamic acid	INS:	952(i)	Calcium cyclamate
	
	
	
	INS:
	952(ii)
	

	Sodium cyclamate	INS:	952(iv)
	
	
	
	
	
	

	Function:	sweetener
	
	
	
	
	

  
	

   

	FoodCatNo	FoodCategory	MaxLevel
	
	
	
	Notes
	Year Adopted
	
   

	01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g.,	250 mg/kg chocolate milk, cocoa, eggnog, drinking yoghurt, whey-
based drinks)
	
	
	
	17 & 161
	2007
	

	01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured	250 mg/kg yoghurt)
	
	
	
	17 & 161
	2007
	

	02.4	Fat-based desserts excluding dairy-based dessert products	250 mg/kg of food category 01.7
	
	
	
	17 & 161
	2007
	

	03.0	Edible ices, including sherbet and sorbet	250 mg/kg
	
	
	
	17 & 161
	2007
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	1000 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	1000 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	2000 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	250 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	250 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	250 mg/kg
	
	
	
	17 & 161
	
	
	2008
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	250 mg/kg
	
	
	
	17, 127 &
161
	
	
	2007
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	500 mg/kg
	
	
	
	17, 156 &
161
	
	
	2007
	

	05.3
	
	
	
	Chewing gum
	
	
	
	3000 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	250 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	1600 mg/kg
	
	
	
	17 & 165
	
	
	2007
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	250 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	500 mg/kg
	
	
	
	17 & 159
	
	
	2007
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	GMP
	
	
	
	17
	
	
	2007
	

	12.6.1
	
	
	
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2008
	

	12.7
	
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	500 mg/kg
	
	
	
	17 & 161
	
	
	2008
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	400 mg/kg
	
	
	
	17
	
	
	2007
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	400 mg/kg
	
	
	
	17
	
	
	2007
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	400 mg/kg
	
	
	
	17
	
	
	2007
	

	13.6
	
	
	
	Food supplements
	
	
	
	1250 mg/kg
	
	
	
	17
	
	
	2007
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	400 mg/kg
	
	
	
	17 & 122
	
	
	2005
	

	14.1.3.2
	
	
	
	Vegetable nectar
	
	
	
	400 mg/kg
	
	
	
	17 & 161
	
	
	2007
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	400 mg/kg
	
	
	
	17, 122 &
127
	
	
	2005
	


 (
CODEX STAN 192-1995
Table One
CYCLAMATES
) (
106
) (
Function:
) (
sweetener
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
 
	
	Notes
	
	
	
 
	Year Adopted
	

	14.1.3.4
	
	
	
	Concentrates for vegetable nectar
	
	
	
	
	400 mg/kg
	
	
	
	17, 127 &
161
	
	
	
	2007
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	250 mg/kg
	
	
	
	17
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CYCLODEXTRIN, BETA-
beta-Cyclodextrin


INS:


459


	Function:
	
	
	binder, stabilizer
	

  		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	05.3
	
	
	Chewing gum
	
	
	
	20000 mg/kg
	
	
	
	
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2001
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2004
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

	Diacetyltartaric glycerol
	and fatty acid esters of	INS:	472e
	

	Function:
	emulsifier, sequestrant, stabilizer
	
	
	
	

  
	
	
	


	
	
	


	

	FoodCatNo
	FoodCategory
	
	
	MaxLevel
	
  
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2005
	

	01.2.1.2
	Fermented milks (plain), heat-treated after fermentation [[84]]
	
	
	5000 mg/kg
	
	
	
	
	
	
	2005
	

	01.2.2
	Renneted milk (plain)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2005
	

	01.3.2
	Beverage whiteners
	
	
	5000 mg/kg
	
	
	
	
	
	
	2005
	

	01.4.2
	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)
	
	
	6000 mg/kg
	
	
	
	
	
	
	2007
	

	01.4.3
	Clotted cream (plain)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2006
	

	01.4.4
	Cream analogues
	
	
	6000 mg/kg
	
	
	
	
	
	
	2007
	

	01.5.1
	Milk powder and cream powder (plain)
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	01.5.2
	Milk and cream powder analogues
	
	
	10000 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.2.1
	Ripened cheese, includes rind
	
	
	10000 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.4
	Processed cheese
	
	
	10000 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.5
	Cheese analogues
	
	
	10000 mg/kg
	
	
	
	
	
	
	2005
	

	01.7
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	10000 mg/kg
	
	
	
	
	
	
	2005
	

	02.1.2
	Vegetable oils and fats
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	


	02.1.3
	Lard, tallow, fish oil, and other animal fats
	10000 mg/kg
	
	2006

	02.2.2
	Fat spreads, dairy fat spreads and blended spreads
	10000 mg/kg
	
	2005

	02.3
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	10000 mg/kg
	
	2005

	02.4
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	5000 mg/kg
	
	2005

	03.0
	Edible ices, including sherbet and sorbet
	1000 mg/kg
	
	2006

	04.1.2.2
	Dried fruit
	10000 mg/kg
	
	2005

	04.1.2.3
	Fruit in vinegar, oil, or brine
	1000 mg/kg
	
	2005

	04.1.2.6
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	5000 mg/kg
	
	2005

	04.1.2.7
	Candied fruit
	1000 mg/kg
	
	2005

	04.1.2.8
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	2500 mg/kg
	
	2005

	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	2500 mg/kg
	
	2005

	04.1.2.10
	Fermented fruit products
	2500 mg/kg
	
	2005

	04.2.2.2
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	10000 mg/kg
	
	2005

	04.2.2.3
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	2500 mg/kg
	
	2005

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	2500 mg/kg
	
	2005

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	2500 mg/kg
	
	2005

	04.2.2.8
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	2500 mg/kg
	
	2005

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	10000 mg/kg
	
	2005

	05.3
	Chewing gum
	50000 mg/kg
	
	2005

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	10000 mg/kg
	
	2005

	06.2
	Flours and starches (including soybean powder)
	3000 mg/kg
	186
	2008

	06.4.2
	Dried pastas and noodles and like products
	5000 mg/kg
	
	2008

	06.4.3
	Pre-cooked pastas and noodles and like products
	10000 mg/kg
	
	2005

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	5000 mg/kg
	
	2005

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	5000 mg/kg
	
	2005


 (
CODEX STAN 192-1995
Table One
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
) (
108
) (
Function:
) (
emulsifier, sequestrant, stabilizer
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	07.1
	Bread and ordinary bakery wares
	6000 mg/kg
	
	2006

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	20000 mg/kg
	
	2006

	10.2.3
	Dried and/or heat coagulated egg products
	5000 mg/kg
	
	2005

	10.4
	Egg-based desserts (e.g., custard)
	5000 mg/kg
	
	2005

	12.1.2
	Salt Substitutes
	16000 mg/kg
	
	2006

	12.4
	Mustards
	10000 mg/kg
	
	2005

	12.5
	Soups and broths
	5000 mg/kg
	
	2005

	12.6
	Sauces and like products
	10000 mg/kg
	
	2005

	12.7
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	5000 mg/kg
	
	2005

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	5000 mg/kg
	
	2005

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	5000 mg/kg
	
	2005

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	5000 mg/kg
	
	2005

	13.6
	Food supplements
	5000 mg/kg
	
	2005

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	5000 mg/kg
	
	2005

	14.1.5
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	500 mg/kg
	142
	2006

	14.2.2
	Cider and perry
	5000 mg/kg
	
	2005

	14.2.4
	Wines (other than grape)
	5000 mg/kg
	
	2005

	14.2.6
	Distilled spirituous beverages containing more than 15% alcohol
	5000 mg/kg
	
	2005

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	10000 mg/kg
	
	2005

	15.1
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	20000 mg/kg
	
	2005

	15.2
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	10000 mg/kg
	
	2005

	
	
	
	
	


DIMETHYL DICARBONATE
Dimethyl dicarbonate


INS:


242


	Function:
	
	
	preservative
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	250 mg/kg
	
	
	
	18
	
	
	1999
	

	14.1.5
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	250 mg/kg
	
	
	
	18
	
	
	2004
	

	14.2.2
	
	
	Cider and perry
	
	
	
	
	250 mg/kg
	
	
	
	18
	
	
	2004
	

	14.2.3
	
	
	Grape wines
	
	
	
	
	200 mg/kg
	
	
	
	18
	
	
	2004
	


	Function:	preservative
	

    

	FoodCatNo	FoodCategory
	
	
	
	
	
	
	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	14.2.4	Wines (other than grape)
	
	
	
	
	
	
	
	
	
	
	250 mg/kg
	
	
	
	18
	
	
	2004
	

	14.2.5	Mead
	
	
	
	
	
	
	
	
	
	
	200 mg/kg
	
	
	
	18
	
	
	2004
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ERYTHROSINE
Erythrosine
	
	
	

INS:
	
	
	

127
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	colour
	
	
	
	
	
	
	
	
	
	


	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	
	
	
	
	
	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	04.1.2.7	Candied fruit
	
	
	
	
	
	
	
	
	
	
	200 mg/kg
	
	
	
	54
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


ETHYLENE DIAMINE TETRA ACETATES
 (
CODEX STAN 192-1995
Table One
DIMETHYL DICARBONATE
) (
110
)

Calcium disodium ethylenediaminetetraacetate

INS:

385

Disodium ethylenediaminetetraacetate

INS:

386


	Function:
	
	
	antioxidant, preservative, sequestrant
	

 	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	Notes
	

	
	Year Adopted
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	100 mg/kg
	
	
	21
	
	
	2001
	

	04.1.2.2
	
	
	Dried fruit
	
	
	
	
	265 mg/kg
	
	
	21
	
	
	2001
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	250 mg/kg
	
	
	21
	
	
	2008
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	
	130 mg/kg
	
	
	21
	
	
	2001
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	100 mg/kg
	
	
	21
	
	
	2001
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	
	250 mg/kg
	
	
	21
	
	
	2008
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	
	650 mg/kg
	
	
	21
	
	
	2001
	

	04.2.2.1
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	100 mg/kg
	
	
	21 & 110
	
	
	2006
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	800 mg/kg
	
	
	21& 64
	
	
	2001
	

	04.2.2.3
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	250 mg/kg
	
	
	21
	
	
	2001
	

	04.2.2.4
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	365 mg/kg
	
	
	21
	
	
	2001
	

	04.2.2.5
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	250 mg/kg
	
	
	21
	
	
	2001
	

	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	80 mg/kg
	
	
	21
	
	
	2001
	


	Function:
	
	
	antioxidant, preservative, sequestrant
	

 	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	Notes
	
	
 
	
	Year Adopted
	

	04.2.2.7
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	250 mg/kg
	
	
	21
	
	
	
	2001
	

	04.2.2.8
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	250 mg/kg
	
	
	21
	
	
	
	2001
	

	05.1.3
	
	
	Cocoa-based spreads, including fillings
	
	
	
	50 mg/kg
	
	
	21
	
	
	
	2001
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	315 mg/kg
	
	
	21
	
	
	
	2001
	

	08.3.2
	
	
	Heat-treated processed comminuted meat, poultry, and game products
	
	
	
	35 mg/kg
	
	
	21
	
	
	
	2001
	

	09.2.1
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	75 mg/kg
	
	
	21
	
	
	
	2001
	

	09.2.2
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	75 mg/kg
	
	
	21
	
	
	
	2001
	

	09.2.4.1
	
	
	Cooked fish and fish products
	
	
	
	50 mg/kg
	
	
	21
	
	
	
	2005
	

	09.3.2
	
	
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	
	
	
	250 mg/kg
	
	
	21
	
	
	
	2001
	

	09.4
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	340 mg/kg
	
	
	21
	
	
	
	2001
	

	10.2.3
	
	
	Dried and/or heat coagulated egg products
	
	
	
	200 mg/kg
	
	
	21 & 47
	
	
	
	2001
	

	11.6
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	1000 mg/kg
	
	
	21 & 96
	
	
	
	2005
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	70 mg/kg
	
	
	21
	
	
	
	2001
	

	12.4
	
	
	Mustards
	
	
	
	75 mg/kg
	
	
	21
	
	
	
	2001
	

	12.6.1
	
	
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	
	
	
	100 mg/kg
	
	
	21
	
	
	
	2001
	

	12.6.2
	
	
	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
	
	
	
	75 mg/kg
	
	
	21
	
	
	
	2001
	

	12.7
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	100 mg/kg
	
	
	21
	
	
	
	2001
	

	13.6
	
	
	Food supplements
	
	
	
	150 mg/kg
	
	
	21
	
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	200 mg/kg
	
	
	21
	
	
	
	2001
	

	14.1.5
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	35 mg/kg
	
	
	21
	
	
	
	2001
	

	14.2.1
	
	
	Beer and malt beverages
	
	
	
	25 mg/kg
	
	
	21
	
	
	
	2004
	

	14.2.6
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	25 mg/kg
	
	
	21
	
	
	
	2005
	

	14.2.7
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	25 mg/kg
	
	
	21
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
ETHYLENE DIAMINE TETRA ACETATES
) (
111
)

FAST GREEN FCF
Fast green FCF


INS:


143


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	01.1.2
	
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	100 mg/kg
	
	
	
	52
	
	
	2008
	

	01.7
	
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	100 mg/kg
	
	
	
	2
	
	
	1999
	

	02.1.3
	
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	100 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	200 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	400 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	100 mg/kg
	
	
	
	161 & 182
	
	
	2009
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	300 mg/kg
	
	
	
	
	
	
	1999
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	200 mg/kg
	
	
	
	
	
	
	1999
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	05.3
	
	
	
	Chewing gum
	
	
	
	300 mg/kg
	
	
	
	
	
	
	1999
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	07.0
	
	
	
	Bakery wares
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2009
	

	08.1
	
	
	
	Fresh meat, poultry, and game
	
	
	
	100 mg/kg
	
	
	
	3, 4 & 16
	
	
	2009
	

	08.2
	
	
	
	Processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	100 mg/kg
	
	
	
	3 & 4
	
	
	2009
	

	08.4
	
	
	
	Edible casings (e.g., sausage casings)
	
	
	
	100 mg/kg
	
	
	
	3 & 4
	
	
	2009
	

	09.2.4.1
	
	
	
	Cooked fish and fish products
	
	
	
	100 mg/kg
	
	
	
	
	
	
	1999
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	
	
	
	
	1999
	

	09.3.3
	
	
	
	Salmon substitutes, caviar, and other fish roe products
	
	
	
	100 mg/kg
	
	
	
	
	
	
	1999
	


 (
CODEX STAN 192-1995
Table One
FAST GREEN FCF
) (
112
) (
Function:
) (
colour
)

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms

100 mg/kg	95

2009

10.1	Fresh eggs	GMP	4	1999

10.4	Egg-based desserts (e.g., custard)	100 mg/kg	2009

12.2.2	Seasonings and condiments	100 mg/kg	2009

12.6.1	Emulsified sauces (e.g., mayonnaise, salad dressing)	100 mg/kg	2009

13.6	Food supplements	600 mg/kg	2009


14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
14.2.6 Distilled spirituous beverages containing more than 15% alcohol
14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)


100 mg/kg	1999

100 mg/kg	1999

100 mg/kg	1999


FERRIC AMMONIUM CITRATE

	Ferric ammonium citrate	INS:	381
	

	Function:	anticaking agent
	
	
	


	
	

 

	FoodCatNo	FoodCategory	MaxLevel
	
	
	Notes
	Year Adopted
	
  

	14.1.4.3	Concentrates (liquid or solid) for water-based flavoured	10 mg/kg drinks
	
	
	23
	1999
	

	
	
	
	
	
	

	FERROCYANIDES
	
	
	
	
	

	Sodium ferrocyanide	INS:	535	Potassium ferrocyanide
	
	
	I
	NS:	536
	

	Calcium ferrocyanide	INS:	538
	
	
	
	
	

	Function:	anticaking agent
	
	
	


	
	

  

	FoodCatNo	FoodCategory	MaxLevel
	
	
	Notes
	Year Adopted
	
 

	12.1.1	Salt	14 mg/kg
	
	
	24 & 107
	2006
	

	12.1.2	Salt Substitutes	20 mg/kg
	
	
	24
	1999
	

	12.2.2	Seasonings and condiments	20 mg/kg
	
	
	24
	1999
	

	
	
	
	
	
	


FERROUS GLUCONATE
Ferrous gluconate


INS:


579


Function:	acidity regulator, colour retention agent, preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

04.2.2.3	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce

150 mg/kg

23 & 48

1999


 (
CODEX STAN 192-1995
Table One
FERROUS LACTATE
) (
114
)

FERROUS LACTATE
Ferrous lactate


INS:


585


Function:	acidity regulator, colour retention agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

04.2.2.3	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce

150 mg/kg

23 & 48

1999


FORMIC ACID
Formic acid


INS:


236


	Function:
	
	
	preservative
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	12.6
	
	
	Sauces and like products
	
	
	
	
	200 mg/kg
	
	
	
	25
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	100 mg/kg
	
	
	
	25
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


GLUCONO DELTA-LACTONE

Glucono delta-lactone

INS:

575


Function:	acidity regulator, raising agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.6.6	Whey protein cheese	GMP	2006

GLYCEROL ESTER OF WOOD ROSIN

Glycerol ester of wood rosin

INS:

445


	Function:
	
	
	adjuvant, bulking agent, emulsifier, stabilizer, thickener
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	
	
	110 mg/kg
	
	
	
	
	
	
	2005
	

	04.2.1.2
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	110 mg/kg
	
	
	
	
	
	
	2005
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	150 mg/kg
	
	
	
	
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


GRAPE SKIN EXTRACT
Grape skin extract


INS:


163(ii)


Function:	colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)

150 mg/kg

52 & 181

2009


	01.6.2.2
	Rind of ripened cheese
	1000 mg/kg
	
	2009

	01.6.4.2
	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.
	1000 mg/kg
	
	2009

	01.6.5
	Cheese analogues
	1000 mg/kg
	
	2009

	01.7
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	200 mg/kg
	181
	2009

	02.4
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	200 mg/kg
	181
	2009

	04.1.2.3
	Fruit in vinegar, oil, or brine
	1500 mg/kg
	161
	2009

	04.1.2.5
	Jams, jellies, marmelades
	500 mg/kg
	161 & 181
	2009

	04.1.2.6
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	500 mg/kg
	161 & 181
	2009

	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	500 mg/kg
	161 & 181
	2009

	04.1.2.10
	Fermented fruit products
	500 mg/kg
	161 & 181
	2009

	04.1.2.11
	Fruit fillings for pastries
	500 mg/kg
	161 & 181
	2009

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	100 mg/kg
	161 & 181
	2009

	05.1.5
	Imitation chocolate, chocolate substitute products
	200 mg/kg
	181
	2009

	05.3
	Chewing gum
	500 mg/kg
	181
	2009

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	500 mg/kg
	181
	2009

	08.4
	Edible casings (e.g., sausage casings)
	5000 mg/kg
	
	2009

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	GMP
	16 & 95
	2009

	09.2.4.1
	Cooked fish and fish products
	500 mg/kg
	95
	2009

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	16 & 95
	2009

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	22
	2009

	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	500 mg/kg
	16
	2009

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	1500 mg/kg
	16
	2009

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	1500 mg/kg
	
	2009

	09.3.4
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	1500 mg/kg
	16
	2009

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	1500 mg/kg
	16
	2009

	10.4
	Egg-based desserts (e.g., custard)
	200 mg/kg
	181
	2009

	12.4
	Mustards
	200 mg/kg
	181
	2009

	12.5
	Soups and broths
	500 mg/kg
	181
	2009


 (
CODEX STAN 192-1995
Table One
GRAPE SKIN EXTRACT
) (
115
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	12.6.1
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	300 mg/kg
	181
	2009

	12.6.2
	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
	300 mg/kg
	181
	2009

	12.6.3
	Mixes for sauces and gravies
	300 mg/kg
	181
	2009

	12.7
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	1500 mg/kg
	
	2009

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	250 mg/kg
	181
	2009

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	250 mg/kg
	181
	2009

	13.5
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	250 mg/kg
	181
	2009

	13.6
	Food supplements
	500 mg/kg
	181
	2009

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	300 mg/kg
	181
	2009

	14.2.2
	Cider and perry
	300 mg/kg
	181
	2009

	14.2.4
	Wines (other than grape)
	300 mg/kg
	181
	2009

	14.2.7
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	300 mg/kg
	181
	2009

	15.1
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	500 mg/kg
	181
	2009

	15.2
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	300 mg/kg
	181
	2009

	
	
	
	
	


GUAIAC RESIN
Guaiac resin


INS:


314


	Function:
	
	
	antioxidant
	

    

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	

	
	Notes
	
	

	Year Adopted
	


	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2006
	

	05.3
	
	
	Chewing gum
	
	
	
	
	1500 mg/kg
	
	
	
	
	
	
	1999
	

	12.6
	
	
	Sauces and like products
	
	
	
	
	600 mg/kg
	
	
	
	15
	
	
	2004
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


HEXAMETHYLENE TETRAMINE

Hexamethylene tetramine

INS:

239


Function:	preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.6.2.1	Ripened cheese, includes rind	25 mg/kg	66	2001


HYDROXYBENZOATES, PARA-
 (
CODEX STAN 192-1995
Table One
HYDROXYBENZOATES, PARA-
) (
117
)

Ethyl para-hydroxybenzoate

INS:

214

Methyl para-hydroxybenzoate

INS:

218


Function:	preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

01.6.5	Cheese analogues	500 mg/kg	27
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg	27

2009
2009

15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)

300 mg/kg	27

2009

HYDROXYPROPYL DISTARCH PHOSPHATE

Hydroxypropyl distarch phosphate

INS:

1442

Function:	bulking agent, emulsifier, stabilizer, thickener
FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg	2006
INDIGOTINE (INDIGO CARMINE)

Indigotine (Indigo carmine)

INS:

132


	Function:
	
	
	colour
	

 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	300 mg/kg
	
	
	
	52
	
	
	2009
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	200 mg/kg
	
	
	
	3
	
	
	2009
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	01.6.4.2
	
	
	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2009
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	200 mg/kg
	
	
	
	3 & 161
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	150 mg/kg
	
	
	
	161 & 182
	
	
	2009
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2009
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2009
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	200 mg/kg
	
	
	
	92 & 161
	
	
	2009
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	450 mg/kg
	
	
	
	183
	
	
	2009
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.3
	
	
	
	Chewing gum
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	150 mg/kg
	
	
	
	
	
	
	2009
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2009
	

	09.1.1
	
	
	
	Fresh fish
	
	
	
	300 mg/kg
	
	
	
	4, 16 & 50
	
	
	2009
	

	09.2.1
	
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	300 mg/kg
	
	
	
	95
	
	
	2009
	

	09.2.4.1
	
	
	
	Cooked fish and fish products
	
	
	
	300 mg/kg
	
	
	
	95
	
	
	2009
	

	09.2.4.2
	
	
	
	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	250 mg/kg
	
	
	
	16
	
	
	2009
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	300 mg/kg
	
	
	
	22 & 161
	
	
	2009
	

	09.3.3
	
	
	
	Salmon substitutes, caviar, and other fish roe products
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	09.3.4
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	10.1
	
	
	
	Fresh eggs
	
	
	
	300 mg/kg
	
	
	
	4 & 161
	
	
	2009
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2009
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.4
	
	
	
	Mustards
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2009
	

	12.5
	
	
	
	Soups and broths
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2009
	


 (
CODEX STAN 192-1995
Table One
INDIGOTINE (INDIGO CARMINE)
) (
118
) (
Function:
) (
colour
)

	FoodCatNo	FoodCategory
	
	MaxLevel
	
	
	

	Notes
	
	Year Adopted
	

	12.6	Sauces and like products
	
	300 mg/kg
	
	
	
	
	
	2009
	

	13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	50 mg/kg
	
	
	
	
	
	2009
	

	13.4	Dietetic formulae for slimming purposes and weight reduction
	
	50 mg/kg
	
	
	
	
	
	2009
	

	13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	300 mg/kg
	
	
	
	
	
	2009
	

	13.6	Food supplements
	
	300 mg/kg
	
	
	
	
	
	2009
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	100 mg/kg
	
	
	
	
	
	2009
	

	14.2.2	Cider and perry
	
	200 mg/kg
	
	
	
	
	
	2009
	

	14.2.4	Wines (other than grape)
	
	200 mg/kg
	
	
	
	
	
	2009
	

	14.2.6	Distilled spirituous beverages containing more than 15% alcohol
	
	300 mg/kg
	
	
	
	
	
	2009
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	200 mg/kg
	
	
	
	
	
	2009
	

	15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	200 mg/kg
	
	
	
	
	
	2009
	

	15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	100 mg/kg
	
	
	
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	

	IRON OXIDES
	
	
	
	
	
	
	
	
	

	Iron oxide, black	INS:	172(i)	Iron oxide, red
	
	
	
	
	
	
	
	INS:	172(ii)
	

	Iron oxide, yellow	INS:	172(iii)
	
	
	
	
	
	
	
	
	

	Function:	colour
	
	

 
	
	
	


	
	
	


	

	FoodCatNo	FoodCategory
	
	MaxLevel
	
	
	

	Notes
	
	Year Adopted
	

	01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	20 mg/kg
	
	
	
	52
	
	2008
	

	01.6.2.2	Rind of ripened cheese
	
	100 mg/kg
	
	
	
	
	
	2005
	

	01.6.4	Processed cheese
	
	50 mg/kg
	
	
	
	
	
	2005
	

	01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	100 mg/kg
	
	
	
	
	
	2005
	

	02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	350 mg/kg
	
	
	
	
	
	2005
	

	03.0	Edible ices, including sherbet and sorbet
	
	300 mg/kg
	
	
	
	
	
	2005
	

	04.1.1.2	Surface-treated fresh fruit
	
	1000 mg/kg
	
	
	
	4 & 16
	
	2008
	

	04.1.2.4	Canned or bottled (pasteurized) fruit
	
	300 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.5	Jams, jellies, marmelades
	
	200 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	500 mg/kg
	
	
	
	
	
	2005
	

	04.1.2.7	Candied fruit
	
	250 mg/kg
	
	
	
	
	
	2005
	


	Function:
	
	
	colour
	

  		

	FoodCatNo
	
	
	FoodCategory
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	05.3
	
	
	Chewing gum
	
	
	10000 mg/kg
	
	
	
	161
	
	
	2009
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	06.3
	
	
	Breakfast cereals, including rolled oats
	
	
	75 mg/kg
	
	
	
	
	
	
	2005
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	75 mg/kg
	
	
	
	
	
	
	2005
	

	07.2
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	08.4
	
	
	Edible casings (e.g., sausage casings)
	
	
	1000 mg/kg
	
	
	
	72
	
	
	2005
	

	09.2.5
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	250 mg/kg
	
	
	
	22
	
	
	2005
	

	09.3.3
	
	
	Salmon substitutes, caviar, and other fish roe products
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	10.1
	
	
	Fresh eggs
	
	
	GMP
	
	
	
	4
	
	
	2005
	

	12.2.2
	
	
	Seasonings and condiments
	
	
	1000 mg/kg
	
	
	
	
	
	
	2005
	

	12.5
	
	
	Soups and broths
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	12.6
	
	
	Sauces and like products
	
	
	75 mg/kg
	
	
	
	
	
	
	2005
	

	13.6
	
	
	Food supplements
	
	
	7500 mg/kg
	
	
	
	3
	
	
	2009
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	100 mg/kg
	
	
	
	
	
	
	2005
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	500 mg/kg
	
	
	
	
	
	
	2005
	

	15.2
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	400 mg/kg
	
	
	
	
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
IRON OXIDES
) (
120
)

ISOPROPYL CITRATES
Isopropyl citrates


INS:


384


	Function:
	
	
	antioxidant, preservative, sequestrant
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2001
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2001
	

	08.1.2
	
	
	Fresh meat, poultry, and game, comminuted
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2001
	

	08.2.1.2
	
	
	Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2001
	

	08.3.1.2
	
	
	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2001
	


LACTIC ACID (L-, D- and DL-)

	Lactic acid (L-, D- and DL-)
	
	
	
	
	INS:
	
	
	270
	

	Function:	acidity regulator
	
	
	
	
	
	
	
	
	


	
	
	
	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	
	
	
	
	
	
	
	

	
	
	
	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	01.6.6	Whey protein cheese
	
	
	
	
	
	
	
	
	
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LYSOZYME
Lysozyme
	
	
	
	
	

INS:
	
	
	

1105
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	preservative
	
	
	
	
	
	
	
	
	


	
	
	
	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	
	
	
	
	
	
	
	

	
	
	
	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	01.6.2	Ripened cheese
	
	
	
	
	
	
	
	
	
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	14.2.2	Cider and perry
	
	
	
	
	
	
	
	
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2004
	

	14.2.3	Grape wines
	
	
	
	
	
	
	
	
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2004
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
LACTIC ACID (L-, D- and DL-)
) (
121
)

MAGNESIUM CARBONATE
Magnesium carbonate


INS:


504(i)


	Function:
	
	
	anticaking agent, acidity regulator, colour retention agent
	

   		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	11.1.2
	
	
	Powdered sugar, powdered dextrose
	
	
	
	15000 mg/kg
	
	
	
	56
	
	
	2006
	

	12.1.1
	
	
	Salt
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


MAGNESIUM OXIDE
Magnesium oxide


INS:


530


Function:	anticaking agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg	2006

12.1.1	Salt	GMP	2006

MAGNESIUM SILICATE (SYNTHETIC)

Magnesium silicate (Synthetic)

INS:

553(i)


	Function:
	
	
	anticaking agent
	

   		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	11.1.2
	
	
	Powdered sugar, powdered dextrose
	
	
	
	15000 mg/kg
	
	
	
	56
	
	
	2006
	


Function:	anticaking agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
12.1.1	Salt	GMP	2006


 (
CODEX STAN 192-1995
Table One
MAGNESIUM SILICATE (SYNTHETIC)
) (
122
)

MALIC ACID, DL-
Malic acid, DL-


INS:


296


	Function:
	
	
	acidity regulator, sequestrant
	

    

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	

	
	

	Notes
	

	
	Year Adopted
	

	01.6.6
	
	
	Whey protein cheese
	
	
	
	GMP
	
	
	
	
	
	
	
	2006
	

	14.1.2.1
	
	
	Fruit juice
	
	
	
	GMP
	
	
	
	
	115
	
	
	2005
	

	14.1.2.3
	
	
	Concentrates for fruit juice
	
	
	
	GMP
	
	
	
	
	115 & 127
	
	
	2005
	

	14.1.3.1
	
	
	Fruit nectar
	
	
	
	GMP
	
	
	
	
	
	
	
	2005
	

	14.1.3.3
	
	
	Concentrates for fruit nectar
	
	
	
	GMP
	
	
	
	
	127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


MICROCRYSTALLINE CELLULOSE

Microcrystalline cellulose (Cellulose gel)

INS:

460(i)


Function:	anticaking agent, bulking agent, emulsifier, foaming agent, stabilizer, thickener

	  
FoodCatNo
	
	
	
	               
FoodCategory
	
	
	
	
MaxLevel
	
	  

  
	
	Notes
	


	
	Year Adopted
	


	01.8.2
	
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


MICROCRYSTALLINE WAX
Microcrystalline wax


INS:


905c(i)


	Function:
	
	
	antifoaming agent, bulking agent, glazing agent
	

  		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	30000 mg/kg
	
	
	
	
	
	
	2004
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	04.2.1.2
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	GMP
	
	
	
	3
	
	
	2001
	

	05.3
	
	
	Chewing gum
	
	
	
	20000 mg/kg
	
	
	
	3
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


MINERAL OIL, HIGH VISCOSITY

Mineral oil, high viscosity

INS:

905d


Function:	glazing agent, release agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

Function:	glazing agent, release agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
04.1.2.2	Dried fruit	5000 mg/kg	2005
 (
CODEX STAN 192-1995
Table One
MINERAL OIL, HIGH VISCOSITY
) (
123
)


05.1 Cocoa products and chocolate products including imitations and chocolate substitutes
05.2 Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4

2000 mg/kg	3
2000 mg/kg	3

2004
2004

05.3 Chewing gum	20000 mg/kg	2004

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

2000 mg/kg	3

2004

06.1	Whole, broken, or flaked grain, including rice	800 mg/kg
07.0	Bakery wares	3000 mg/kg

98
125

2004
2004

08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts
08.3.3	Frozen processed comminuted meat, poultry, and game products

950 mg/kg	3
950 mg/kg	3

2004
2004

 (
Mineral oil, medium and low viscosity (class I)
INS:
905e
Function:
glazing agent, release
 
agent
FoodCatNo
FoodCategory
MaxLevel
Notes
Year Adopted
04.1.2.2
Dried fruit
5000
 
mg/kg
2005
05.0
Confectionery
2000
 
mg/kg
3
2004
07.1.1
Breads and
 
rolls
3000
 
mg/kg
36 &
 
126
2004
)MINERAL OIL, MEDIUM AND LOW VISCOSITY (CLASS I)


           


NATAMYCIN (PIMARICIN)
Natamycin (Pimaricin)


INS:


235


	Function:
	
	
	preservative
	

	 	

	FoodCatNo
	
	
	FoodCategory
	
	
	

	MaxLevel
	
	
	
 
	Notes
	
	

	Year Adopted
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	40 mg/kg
	
	
	
	3 & 80
	
	
	2006
	

	01.6.2
	
	
	Ripened cheese
	
	
	
	40 mg/kg
	
	
	
	3 & 80
	
	
	2006
	

	01.6.4
	
	
	Processed cheese
	
	
	
	40 mg/kg
	
	
	
	3 & 80
	
	
	2006
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	40 mg/kg
	
	
	
	3 & 80
	
	
	2006
	

	01.6.6
	
	
	Whey protein cheese
	
	
	
	40 mg/kg
	
	
	
	3 & 80
	
	
	2006
	

	08.2.1.2
	
	
	Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	6 mg/kg
	
	
	
	
	
	
	2001
	

	08.3.1.2
	
	
	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
	
	
	
	20 mg/kg
	
	
	
	3 & 81
	
	
	2001
	


 (
CODEX STAN 192-1995
Table One
NEOTAME
) (
124
)

NEOTAME
Neotame


INS:


961


	Function:
	
	
	flavour enhancer, sweetener
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	20 mg/kg
	
	
	
	161
	
	
	2007
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	
	65 mg/kg
	
	
	
	161
	
	
	2008
	

	01.4.4
	
	
	Cream analogues
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	
	65 mg/kg
	
	
	
	161
	
	
	2008
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	10 mg/kg
	
	
	
	161
	
	
	2008
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.1
	
	
	Frozen fruit
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.2
	
	
	Dried fruit
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	
	70 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	70 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	
	65 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	
	65 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.12
	
	
	Cooked fruit
	
	
	
	
	65 mg/kg
	
	
	
	161
	
	
	2007
	

	04.2.2.1
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.3
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	10 mg/kg
	
	
	
	144
	
	
	2007
	

	04.2.2.4
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2007
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2007
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2008
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	33 mg/kg
	
	
	
	97 & 161
	
	
	2007
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	80 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	330 mg/kg
	
	
	
	158 & 161
	
	
	2007
	

	05.3
	
	
	
	Chewing gum
	
	
	
	1000 mg/kg
	
	
	
	161
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	160 mg/kg
	
	
	
	161
	
	
	2007
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	33 mg/kg
	
	
	
	161
	
	
	2007
	

	07.1
	
	
	
	Bread and ordinary bakery wares
	
	
	
	70 mg/kg
	
	
	
	161
	
	
	2008
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	80 mg/kg
	
	
	
	161 & 165
	
	
	2008
	

	09.3
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	10 mg/kg
	
	
	
	161
	
	
	2008
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	10 mg/kg
	
	
	
	161
	
	
	2008
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	70 mg/kg
	
	
	
	159
	
	
	2007
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	GMP
	
	
	
	
	
	
	2007
	

	12.2
	
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	32 mg/kg
	
	
	
	161
	
	
	2008
	

	12.3
	
	
	
	Vinegars
	
	
	
	12 mg/kg
	
	
	
	161
	
	
	2008
	

	12.4
	
	
	
	Mustards
	
	
	
	12 mg/kg
	
	
	
	
	
	
	2007
	

	12.5
	
	
	
	Soups and broths
	
	
	
	20 mg/kg
	
	
	
	161
	
	
	2007
	

	12.6.1
	
	
	
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	
	
	
	65 mg/kg
	
	
	
	
	
	
	2007
	

	12.6.2
	
	
	
	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)
	
	
	
	70 mg/kg
	
	
	
	
	
	
	2007
	


 (
CODEX STAN 192-1995
Table One
NEOTAME
) (
125
) (
Function:
) (
flavour enhancer, sweetener
)

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
12.6.3 Mixes for sauces and gravies	12 mg/kg	2007

12.6.4 Clear sauces (e.g., fish sauce)	12 mg/kg	2007


12.7 Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3


33 mg/kg


161 & 166


2007

13.3 Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
13.4 Dietetic formulae for slimming purposes and weight reduction
13.5 Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6

33 mg/kg	2007

33 mg/kg	2007

65 mg/kg	2007

13.6 Food supplements	90 mg/kg	2007


14.1.3.2	Vegetable nectar	65 mg/kg

14.1.3.4	Concentrates for vegetable nectar	65 mg/kg


161

127 & 161


2007

2007


14.1.4 Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa


33 mg/kg

50 mg/kg


161

160


2007

2007

14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)

33 mg/kg	2007

15.0	Ready-to-eat savouries	32 mg/kg	2007


NISIN
Nisin


INS:


234


Function:	preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

01.4.3	Clotted cream (plain)	10 mg/kg	28
01.6.2	Ripened cheese	12.5 mg/kg	28
01.6.6	Whey protein cheese	12.5 mg/kg	28

2009

2009

2006


ORTHO-PHENYLPHENOLS
ortho-Phenylphenol


INS:


231


Sodium ortho-phenylphenol


INS:


232


	Function:
	preservative
	

    

	FoodCatNo
	FoodCategory
	
	
	
	
	
	
	
	
	
	

	MaxLevel
	

	
	

	Notes
	

	
	Year Adopted
	

	04.1.1.2
	Surface-treated fresh fruit
	
	
	
	
	
	
	
	
	
	
	12 mg/kg
	
	
	
	49
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PECTINS
Pectins
	
	
	
	

INS:
	
	
	

440
	
	
	
	
	
	
	
	
	
	
	
	
	


	Function:	emulsifier, stabilizer, thickener
	

	            	    

	FoodCatNo	FoodCategory
	
	
	

	
	
	MaxLevel	Notes
	Year Adopted
	
    

	14.1.2.1	Fruit juice
	
	
	
	
	
	GMP	35
	2005
	

	14.1.2.3	Concentrates for fruit juice
	
	
	
	
	
	GMP	35 & 127
	2005
	

	14.1.3.1	Fruit nectar
	
	
	
	
	
	GMP
	2005
	

	14.1.3.3	Concentrates for fruit nectar
	
	
	
	
	
	GMP	127
	2005
	

	
	
	
	
	
	
	
	
	

	PHOSPHATES
Phosphoric acid	INS:
	
	
	

338
	
	
	

Sodium dihydrogen phosphate
	

INS:	339(i)
	

	Disodium hydrogen phosphate	INS:
	
	
	339(ii)
	
	
	Trisodium phosphate
	INS:	339(iii)
	

	Potassium dihydrogen phosphate	INS:
	
	
	340(i)
	
	
	Dipotassium hydrogen phosphate
	INS:	340(ii)
	

	Tripotassium phosphate	INS:
	
	
	340(iii)
	
	
	Monocalcium dihydrogen phosphate
	INS:	341(i)
	

	Calcium hydrogen phosphate	INS:
	
	
	341(ii)
	
	
	Tricalcium phosphate
	INS:	341(iii)
	

	Ammonium dihydrogen phosphate	INS:
	
	
	342(i)
	
	
	Diammonium hydrogen phosphate
	INS:	342(ii)
	

	Monomagnesium ophosphate	INS:
	
	
	343(i)
	
	
	Magnesium hydrogen phosphate
	INS:	343(ii)
	

	Trimagnesium phosphate	INS:
	
	
	343(iii)
	
	
	Disodium diphosphate
	INS:	450(i)
	

	Trisodium diphosphate	INS:
	
	
	450(ii)
	
	
	Tetrasodium diphosphate
	INS:	450(iii)
	

	Tetrapotassium diphosphate	INS:
	
	
	450(v)
	
	
	Dicalcium diphosphate
	INS:	450(vi)
	

	Calcium dihydrogen diphosphate	INS:
	
	
	450(vii)
	
	
	Pentasodium triphosphate
	INS:	451(i)
	

	Pentapotassium triphosphate	INS:
	
	
	451(ii)
	
	
	Sodium polyphosphate
	INS:	452(i)
	

	Potassium polyphosphate	INS:
	
	
	452(ii)
	
	
	Sodium calcium polyphosphate
	INS:	452(iii)
	

	Calcium polyphosphate	INS:
	
	
	452(iv)
	
	
	Ammonium polyphosphate
	INS:	452(v)
	

	Bone phosphate	INS:
	
	
	542
	
	
	
	
	

	Function:	adjuvant, anticaking agent, antioxidant, acidity regulator, colour retention agent, emulsifier, firming agent,
flavour enhancer, flour treatment agent, humectant, preservative, raising agent, sequestrant, stabilizer, thickener


	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	
	 
MaxLevel
	
	
	
Notes
	
	 

 
	
	Year Adopted
	

	01.5.2
	
	
	
	Milk and cream powder analogues
	
	
	
	
	4400 mg/kg
	
	
	33 & 88
	
	
	
	2009
	

	01.8.2
	
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	
	4400 mg/kg
	
	
	33
	
	
	
	2006
	

	02.2.1
	
	
	
	Butter
	
	
	
	
	880 mg/kg
	
	
	33 & 34
	
	
	
	2008
	

	02.2.2
	
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	2200 mg/kg
	
	
	33
	
	
	
	2009
	

	02.3
	
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	2200 mg/kg
	
	
	33
	
	
	
	2009
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	1100 mg/kg
	
	
	33
	
	
	
	2009
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	
	2200 mg/kg
	
	
	33
	
	
	
	2009
	

	04.2.1.2
	
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	1760 mg/kg
	
	
	16 & 33
	
	
	
	2009
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	2200 mg/kg
	
	
	33
	
	
	
	2009
	


 (
CODEX STAN 192-1995
Table One
PECTINS
) (
127
)

Function:

adjuvant, anticaking agent, antioxidant, acidity regulator, colour retention agent, emulsifier, firming agent,
flavour enhancer, flour treatment agent, humectant, preservative, raising agent, sequestrant, stabilizer, thickener
 (
CODEX STAN 192-1995
Table One
PHOSPHATES
) (
128
)


	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	
	MaxLevel
	 

 
	
	
	Notes
	  

  
	Year Adopted
	   

   

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	08.2.3
	
	
	
	Frozen processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	08.3
	
	
	
	Processed comminuted meat, poultry, and game products
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	10.2.1
	
	
	
	Liquid egg products
	
	
	
	
	4400 mg/kg
	
	
	
	33 & 67
	
	2009
	

	10.2.2
	
	
	
	Frozen egg products
	
	
	
	
	1290 mg/kg
	
	
	
	33
	
	2009
	

	11.1.2
	
	
	
	Powdered sugar, powdered dextrose
	
	
	
	
	6600 mg/kg
	
	
	
	33 & 56
	
	2006
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	1320 mg/kg
	
	
	
	33
	
	2009
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	
	1000 mg/kg
	
	
	
	33
	
	2009
	

	12.1.1
	
	
	
	Salt
	
	
	
	
	8800 mg/kg
	
	
	
	33
	
	2006
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	14.1.2.1
	
	
	
	Fruit juice
	
	
	
	
	1000 mg/kg
	
	
	
	33, 40 & 122
	
	2005
	

	14.1.2.3
	
	
	
	Concentrates for fruit juice
	
	
	
	
	1000 mg/kg
	
	
	
	33, 40, 122
& 127
	
	2005
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	
	1000 mg/kg
	
	
	
	33, 40 & 122
	
	2005
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	
	1000 mg/kg
	
	
	
	33, 40, 122
& 127
	
	2005
	

	14.2.5
	
	
	
	Mead
	
	
	
	
	440 mg/kg
	
	
	
	33 & 88
	
	2009
	

	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	
	440 mg/kg
	
	
	
	33 & 88
	
	2009
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	2200 mg/kg
	
	
	
	33
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


POLYDIMETHYLSILOXANE
Polydimethylsiloxane


INS:


900a


	Function:
	
	
	anticaking agent, antifoaming agent
	

 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	

	
	Notes
	
	
 
	Year Adopted
	

	01.5.1
	
	
	Milk powder and cream powder (plain)
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	10 mg/kg
	
	
	
	152
	
	
	2007
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	
	30 mg/kg
	
	
	
	
	
	
	1999
	


	Function:
	
	
	anticaking agent, antifoaming agent
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	110 mg/kg
	
	
	
	
	
	
	1999
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	2008
	

	04.2.2.1
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	10 mg/kg
	
	
	
	15
	
	
	1999
	

	04.2.2.3
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.2.2.4
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.2.2.5
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	04.2.2.7
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	2008
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	05.3
	
	
	Chewing gum
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	1999
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	
	50 mg/kg
	
	
	
	153
	
	
	2007
	

	06.6
	
	
	Batters (e.g., for breading or batters for fish or poultry)
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	12.5
	
	
	Soups and broths
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	13.3
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	13.4
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	13.5
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	13.6
	
	
	Food supplements
	
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2004
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	20 mg/kg
	
	
	
	
	
	
	1999
	

	14.2.1
	
	
	Beer and malt beverages
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	14.2.2
	
	
	Cider and perry
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	

	14.2.7
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	10 mg/kg
	
	
	
	
	
	
	1999
	


 (
CODEX STAN 192-1995
Table One
POLYDIMETHYLSILOXANE
) (
129
)


 (
CODEX STAN 192-1995
Table One
POLYETHYLENE GLYCOL
) (
130
)

POLYETHYLENE GLYCOL
Polyethylene Glycol


INS:


1521


Function:

adjuvant, antifoaming agent, carrier solvent, emulsifier, flavour enhancer, glazing agent, release agent, stabilizer, thickener


	                               
FoodCatNo	FoodCategory	MaxLevel	Notes
	
	    
Year Adopted
	

	                               
04.1.1.2	Surface-treated fresh fruit	GMP
	
	    
2001
	

	05.3	Chewing gum	20000 mg/kg
	
	2001
	

	11.6	Table-top sweeteners, including those containing high-	10000 mg/kg intensity sweeteners
	
	2001
	

	13.6	Food supplements	70000 mg/kg
	
	2001
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or	1000 mg/kg "electrolyte" drinks and particulated drinks
	
	2001
	

	
	
	
	

	POLYSORBATES
	
	
	

	Polyoxyethylene (20) sorbitan monolaurate  INS:	432	Polyoxyethylene (20) sorbitan monooleate
	
	INS:	433
	


	Polyoxyethylene (20) sorbitan monopalmitate
	INS:
	434
	Polyoxyethylene (20) sorbitan monostearate INS:	435

	Polyoxyethylene (20) sorbitan tristearate
	INS:
	436
	

	Function:	adjuvant, antifoaming agent, emulsifier, flour treatment agent, foaming agent, stabilizer


	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	MaxLevel
	 

 
	
	
	Notes
	
	
	
Year Adopted
	

	01.1.2
	
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	3000 mg/kg
	
	
	
	
	
	
	2008
	

	01.3.2
	
	
	
	Beverage whiteners
	
	
	
	4000 mg/kg
	
	
	
	
	
	
	2007
	

	01.4.1
	
	
	
	Pasteurized cream (plain)
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2008
	

	01.4.2
	
	
	
	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2008
	

	01.4.3
	
	
	
	Clotted cream (plain)
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2008
	

	01.4.4
	
	
	
	Cream analogues
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2005
	

	01.5.2
	
	
	
	Milk and cream powder analogues
	
	
	
	4000 mg/kg
	
	
	
	
	
	
	2007
	

	01.6.1
	
	
	
	Unripened cheese
	
	
	
	80 mg/kg
	
	
	
	38
	
	
	2008
	

	01.7
	
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	3000 mg/kg
	
	
	
	
	
	
	2007
	

	02.1.2
	
	
	
	Vegetable oils and fats
	
	
	
	5000 mg/kg
	
	
	
	102
	
	
	2007
	

	02.1.3
	
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	5000 mg/kg
	
	
	
	102
	
	
	2007
	

	02.2.2
	
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	5000 mg/kg
	
	
	
	102
	
	
	2007
	

	02.3
	
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	5000 mg/kg
	
	
	
	102
	
	
	2007
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	3000 mg/kg
	
	
	
	102
	
	
	2007
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	1000 mg/kg
	
	
	
	154
	
	
	2007
	


	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	3000 mg/kg
	
	2007

	04.1.2.11
	Fruit fillings for pastries
	3000 mg/kg
	
	2007

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	3000 mg/kg
	
	2007

	05.1.2
	Cocoa mixes (syrups)
	500 mg/kg
	
	2007

	05.1.3
	Cocoa-based spreads, including fillings
	1000 mg/kg
	
	2007

	05.1.4
	Cocoa and chocolate products
	5000 mg/kg
	101
	2007

	05.1.5
	Imitation chocolate, chocolate substitute products
	5000 mg/kg
	
	2007

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	1000 mg/kg
	
	2007

	05.3
	Chewing gum
	5000 mg/kg
	
	2007

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	3000 mg/kg
	
	2007

	06.4.2
	Dried pastas and noodles and like products
	5000 mg/kg
	
	2008

	06.4.3
	Pre-cooked pastas and noodles and like products
	5000 mg/kg
	153
	2007

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	3000 mg/kg
	
	2005

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	5000 mg/kg
	2
	2007

	07.1.1
	Breads and rolls
	3000 mg/kg
	
	2008

	07.1.2
	Crackers, excluding sweet crackers
	5000 mg/kg
	11
	2008

	07.1.3
	Other ordinary bakery products (e.g., bagels, pita, English muffins)
	3000 mg/kg
	11
	2008

	07.1.4
	Bread-type products, including bread stuffing and bread crumbs
	3000 mg/kg
	11
	2008

	07.1.5
	Steamed breads and buns
	3000 mg/kg
	11
	2008

	07.1.6
	Mixes for bread and ordinary bakery wares
	3000 mg/kg
	11
	2008

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	3000 mg/kg
	
	2008

	08.2
	Processed meat, poultry, and game products in whole pieces or cuts
	5000 mg/kg
	
	2007

	08.3
	Processed comminuted meat, poultry, and game products
	5000 mg/kg
	
	2007

	08.4
	Edible casings (e.g., sausage casings)
	1500 mg/kg
	
	2007

	10.4
	Egg-based desserts (e.g., custard)
	3000 mg/kg
	
	2007

	12.1.1
	Salt
	10 mg/kg
	
	2006

	12.2.1
	Herbs and spices
	2000 mg/kg
	
	2008

	12.2.2
	Seasonings and condiments
	5000 mg/kg
	
	2007

	12.5
	Soups and broths
	1000 mg/kg
	
	2005

	12.6.1
	Emulsified sauces (e.g., mayonnaise, salad dressing)
	3000 mg/kg
	
	2007


 (
CODEX STAN 192-1995
Table One
POLYSORBATES
) (
131
) (
Function:
) (
adjuvant, antifoaming agent, emulsifier, flour treatment agent, foaming agent, stabilizer
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream
sauce, brown gravy)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2007
	

	12.6.3	Mixes for sauces and gravies
	
	
	
	5000 mg/kg
	
	
	
	127
	
	
	2007
	

	12.6.4	Clear sauces (e.g., fish sauce)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2007
	

	12.7	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	2000 mg/kg
	
	
	
	
	
	
	2007
	

	13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2005
	

	13.4	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2005
	

	13.6	Food supplements
	
	
	
	25000 mg/kg
	
	
	
	
	
	
	2007
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	500 mg/kg
	
	
	
	127
	
	
	2007
	

	14.2.6	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	120 mg/kg
	
	
	
	
	
	
	2007
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	120 mg/kg
	
	
	
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	POLYVINYL ALCOHOL
	
	
	
	
	
	
	
	
	
	
	
	

	Polyvinyl alcohol	INS:	1203
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	glazing agent, stabilizer
	
	
	
	

  
	
	
	


	
	
	


	
	

	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	13.6	Food supplements
	
	
	
	45000 mg/kg
	
	
	
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	


POLYVINYLPYRROLIDONE
Polyvinylpyrrolidone


INS:


1201


	Function:
	
	
	adjuvant, emulsifier, glazing agent, stabilizer, thickener
	

   	

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	

	
	
  
	Notes
	
	

	Year Adopted
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	05.3
	
	
	Chewing gum
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	1999
	

	11.6
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	3000 mg/kg
	
	
	
	
	
	
	1999
	

	12.3
	
	
	Vinegars
	
	
	
	40 mg/kg
	
	
	
	
	
	
	1999
	

	13.6
	
	
	Food supplements
	
	
	
	GMP
	
	
	
	
	
	
	1999
	

	14.1.4.3
	
	
	Concentrates (liquid or solid) for water-based flavoured drinks
	
	
	
	500 mg/kg
	
	
	
	
	
	
	1999
	

	14.2.1
	
	
	Beer and malt beverages
	
	
	
	10 mg/kg
	
	
	
	36
	
	
	1999
	

	14.2.2
	
	
	Cider and perry
	
	
	
	2 mg/kg
	
	
	
	36
	
	
	1999
	


PONCEAU 4R (COCHINEAL RED A)
 (
CODEX STAN 192-1995
Table One
PONCEAU 4R (COCHINEAL RED A)
) (
133
)

Ponceau 4R (Cochineal red A)

INS:

124


	Function:
	
	
	colour
	

 	 

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
 
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	150 mg/kg
	
	
	
	52 & 161
	
	
	2008
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	100 mg/kg
	
	
	
	3 & 161
	
	
	2008
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2008
	

	01.6.4.2
	
	
	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2008
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	100 mg/kg
	
	
	
	3
	
	
	2008
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2008
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	50 mg/kg
	
	
	
	161 & 182
	
	
	2008
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	50 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	50 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.7
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	05.1.4
	
	
	Cocoa and chocolate products
	
	
	
	300 mg/kg
	
	
	
	183
	
	
	2008
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2008
	

	05.3
	
	
	Chewing gum
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	07.2
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	08.4
	
	
	Edible casings (e.g., sausage casings)
	
	
	
	500 mg/kg
	
	
	
	16
	
	
	2008
	

	09.2.2
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	500 mg/kg
	
	
	
	16 & 95
	
	
	2008
	


	Function:	colour
	

 	  

	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
 
	
	Notes
	

	
	
 
	Year Adopted
	

	09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	500 mg/kg
	
	
	16 & 95
	
	
	
	2008
	

	09.2.4.1	Cooked fish and fish products
	
	
	
	500 mg/kg
	
	
	95
	
	
	
	2008
	

	09.2.4.2	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	250 mg/kg
	
	
	
	
	
	
	2008
	

	09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	22
	
	
	
	2008
	

	09.3.3	Salmon substitutes, caviar, and other fish roe products
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2008
	

	09.3.4	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2008
	

	09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2008
	

	10.1	Fresh eggs
	
	
	
	500 mg/kg
	
	
	4
	
	
	
	2008
	

	10.4	Egg-based desserts (e.g., custard)
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	300 mg/kg
	
	
	159
	
	
	
	2008
	

	12.2.2	Seasonings and condiments
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2008
	

	12.4	Mustards
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	12.5	Soups and broths
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	12.6	Sauces and like products
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	12.7	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2008
	

	13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	13.4	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	13.6	Food supplements
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	50 mg/kg
	
	
	
	
	
	
	2008
	

	14.2.6	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2008
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2008
	

	15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2008
	

	15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	POTASSIUM ASCORBATE
	
	
	
	
	
	
	
	
	
	
	
	

	Potassium ascorbate	INS:	303
	
	
	
	
	
	
	
	
	
	
	
	

	Function:	antioxidant
	
	
	
	
	

 
	
	
	


	
	

 
	
	

	FoodCatNo	FoodCategory
	
	
	
	MaxLevel
	
 
	
	Notes
	

	
	
 
	Year Adopted
	


	Function:
	
	
	antioxidant
	

    

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	

	
	

	Notes
	

	
	Year Adopted
	

	14.1.2.1
	
	
	Fruit juice
	
	
	
	
	GMP
	
	
	
	
	
	
	
	2005
	

	14.1.2.3
	
	
	Concentrates for fruit juice
	
	
	
	
	GMP
	
	
	
	
	127
	
	
	2005
	

	14.1.3.1
	
	
	Fruit nectar
	
	
	
	
	GMP
	
	
	
	
	
	
	
	2005
	

	14.1.3.3
	
	
	Concentrates for fruit nectar
	
	
	
	
	GMP
	
	
	
	
	127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
POTASSIUM ASCORBATE
) (
135
)

POTASSIUM CARBONATE
Potassium carbonate


INS:


501(i)


Function:	acidity regulator, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


POTASSIUM CHLORIDE
Potassium chloride


INS:


508


Function:	gelling agent, stabilizer, thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006

POTASSIUM DIHYDROGEN CITRATE

Potassium dihydrogen citrate

INS:

332(i)


Function:	antioxidant, acidity regulator, emulsifier, sequestrant, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006

POTASSIUM HYDROGEN CARBONATE

Potassium hydrogen carbonate

INS:

501(ii)


Function:	acidity regulator, raising agent, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


POTASSIUM HYDROXIDE
Potassium hydroxide


INS:


525


	Function:
	
	
	acidity regulator, stabilizer, thickener
	

     

	FoodCatNo
	
	
	FoodCategory
	
	
	
	

	MaxLevel
	

	
	

	
	Notes
	
	

	Year Adopted
	


Function:	acidity regulator, stabilizer, thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


 (
CODEX STAN 192-1995
Table One
POTASSIUM HYDROXIDE
) (
136
)

POWDERED CELLULOSE
Powdered cellulose


INS:


460(ii)


	Function:	anticaking agent, bulking agent, emulsifier, stabilizer, thickener
	

  		

	FoodCatNo	FoodCategory
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	

	PROPIONIC ACID
Propionic acid	INS:	280
	
	
	
	
	
	
	
	
	
	

	Function:	preservative
	
	

  
	
	
	


	
	
	


	
	

	FoodCatNo	FoodCategory
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	01.6.6	Whey protein cheese
	
	3000 mg/kg
	
	
	
	70
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	


PROPYL GALLATE
Propyl gallate


INS:


310


	Function:
	
	
	antioxidant
	

 	  	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	Year Adopted
	

	  
01.5.1
	
	
	                
Milk powder and cream powder (plain)
	
	
	
	
	 
200 mg/kg
	
	
	
	  
15, 75 & 130
	
	   
2001
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	90 mg/kg
	
	
	
	2, 15 & 130
	
	2001
	

	02.1.1
	
	
	Butter oil, anhydrous milkfat, ghee
	
	
	
	
	100 mg/kg
	
	
	
	15, 133 &
171
	
	2006
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2004
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2004
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2004
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	90 mg/kg
	
	
	
	2, 15 & 130
	
	2001
	

	04.2.2.2
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	50 mg/kg
	
	
	
	15, 76 & 130
	
	2001
	

	05.1
	
	
	Cocoa products and chocolate products including imitations and chocolate substitutes
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2001
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	2001
	

	05.3
	
	
	Chewing gum
	
	
	
	
	1000 mg/kg
	
	
	
	130
	
	2001
	


	Function:
	
	
	antioxidant
	

 	   	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	Notes
	
  
	
	Year Adopted
	
   

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	06.1
	
	
	Whole, broken, or flaked grain, including rice
	
	
	
	100 mg/kg
	
	
	15 & 130
	
	
	2001
	

	06.3
	
	
	Breakfast cereals, including rolled oats
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	100 mg/kg
	
	
	15 & 130
	
	
	2001
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	90 mg/kg
	
	
	2, 15 & 130
	
	
	2001
	

	07.1.3
	
	
	Other ordinary bakery products (e.g., bagels, pita, English muffins)
	
	
	
	100 mg/kg
	
	
	15 & 130
	
	
	2001
	

	07.2.3
	
	
	Mixes for fine bakery wares (e.g., cakes, pancakes)
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	08.2
	
	
	Processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	08.3
	
	
	Processed comminuted meat, poultry, and game products
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	09.2.5
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	15 & 130
	
	
	2001
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	90 mg/kg
	
	
	2, 15 & 130
	
	
	2001
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	12.5.2
	
	
	Mixes for soups and broths
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	12.6
	
	
	Sauces and like products
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2001
	

	13.6
	
	
	Food supplements
	
	
	
	400 mg/kg
	
	
	15 & 130
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	1000 mg/kg
	
	
	15 & 130
	
	
	2001
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2005
	

	15.2
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
 (
CODEX STAN 192-1995
Table One
PROPYL GALLATE
) (
137
)

Propylene glycol esters of fatty acids

INS:

477


	Function:
	
	
	emulsifier, stabilizer
	

   		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	

	
  
	
	Notes
	

	
	Year Adopted
	


	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	1000 mg/kg
	
	
	
	
	
	
	2001
	

	01.4.4
	
	
	Cream analogues
	
	
	
	5000 mg/kg
	
	
	
	86
	
	
	2001
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	100000 mg/kg
	
	
	
	
	
	
	2001
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	02.1.2
	
	
	Vegetable oils and fats
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	02.1.3
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	


	Function:
	
	
	emulsifier, stabilizer
	

  	  

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	Notes
	
	
 
	
	Year Adopted
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	20000 mg/kg
	
	
	
	
	
	
	2001
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	30000 mg/kg
	
	
	
	
	
	
	2001
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2006
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	05.1.1
	
	
	Cocoa mixes (powders) and cocoa mass/cake
	
	
	
	5000 mg/kg
	
	
	97
	
	
	
	2007
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	05.3
	
	
	Chewing gum
	
	
	
	20000 mg/kg
	
	
	
	
	
	
	2001
	

	05.4
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	06.4.3
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	5000 mg/kg
	
	
	2 & 153
	
	
	
	2007
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	07.0
	
	
	Bakery wares
	
	
	
	15000 mg/kg
	
	
	11 & 72
	
	
	
	2001
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	40000 mg/kg
	
	
	
	
	
	
	2001
	

	11.4
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	13.3
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	13.4
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
CODEX STAN 192-1995
Table One
PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
) (
138
)

PROTEASE
Protease


INS:


1101(i)


Function:	enzyme, flavour enhancer, flour treatment agent, glazing agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
06.2.1	Flours	GMP	1999


QUILLAIA EXTRACTS
Quillaia extract type I


INS:


999(i)


Quillaia extract type 2


INS:


999(ii)


Function:	foaming agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
 (
CODEX STAN 192-1995
Table One
QUILLAIA EXTRACTS
) (
139
)

14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks

50 mg/kg

132 & 168

2007


RIBOFLAVINS
Riboflavin, synthetic


INS:


101(i)


Riboflavin 5'-phosphate sodium


INS:


101(ii)


Riboflavin (Bacillus subtilis)


INS:


101(iii)


	Function:
	
	
	colour
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	300 mg/kg
	
	
	
	52
	
	
	2008
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.5.2
	
	
	Milk and cream powder analogues
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.2.1
	
	
	Ripened cheese, includes rind
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.2.2
	
	
	Rind of ripened cheese
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.4
	
	
	Processed cheese
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	
	
	300 mg/kg
	
	
	
	4 & 16
	
	
	2008
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.5
	
	
	Jams, jellies, marmelades
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.7
	
	
	Candied fruit
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.8
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	300 mg/kg
	
	
	
	182
	
	
	2008
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	
	500 mg/kg
	
	
	
	
	
	
	2008
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	04.2.1.2
	
	
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	300 mg/kg
	
	
	
	4 & 16
	
	
	2008
	


	04.2.2.3
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	500 mg/kg
	
	2005

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	300 mg/kg
	92
	2008

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	500 mg/kg
	
	2008

	05.1.5
	Imitation chocolate, chocolate substitute products
	1000 mg/kg
	
	2005

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	1000 mg/kg
	
	2005

	05.3
	Chewing gum
	1000 mg/kg
	
	2005

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	1000 mg/kg
	
	2005

	06.3
	Breakfast cereals, including rolled oats
	300 mg/kg
	
	2005

	06.4.3
	Pre-cooked pastas and noodles and like products
	300 mg/kg
	153
	2008

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	300 mg/kg
	
	2005

	06.6
	Batters (e.g., for breading or batters for fish or poultry)
	300 mg/kg
	
	2005

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	300 mg/kg
	
	2005

	08.2
	Processed meat, poultry, and game products in whole pieces or cuts
	1000 mg/kg
	16
	2008

	08.3
	Processed comminuted meat, poultry, and game products
	1000 mg/kg
	16
	2008

	08.4
	Edible casings (e.g., sausage casings)
	1000 mg/kg
	16
	2008

	09.2.1
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	1000 mg/kg
	95
	2008

	09.2.2
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16
	2005

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16
	2005

	09.2.4.1
	Cooked fish and fish products
	300 mg/kg
	95
	2008

	09.2.4.2
	Cooked mollusks, crustaceans, and echinoderms
	300 mg/kg
	
	2008

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16
	2005

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	22
	2005

	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	300 mg/kg
	16
	2005

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	300 mg/kg
	16
	2005

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	300 mg/kg
	
	2005


 (
CODEX STAN 192-1995
Table One
RIBOFLAVINS
) (
140
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	09.3.4	Semi-preserved fish and fish products, including mollusks,	300 mg/kg crustaceans, and echinoderms (e.g., fish paste), excluding
products of food categories 09.3.1 - 09.3.3
	
	
	
	
	
	2005
	

	09.4	Fully preserved, including canned or fermented fish and fish	500 mg/kg products, including mollusks, crustaceans, and echinoderms
	
	
	
	95
	
	2008
	

	10.1	Fresh eggs	300 mg/kg
	
	
	
	4
	
	2005
	

	10.4	Egg-based desserts (e.g., custard)	300 mg/kg
	
	
	
	
	
	2005
	

	11.3	Sugar solutions and syrups, also (partially) inverted,	300 mg/kg including treacle and molasses, excluding products of food
category 11.1.3
	
	
	
	
	
	2005
	

	11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar	300 mg/kg toppings)
	
	
	
	
	
	2005
	

	12.2.2	Seasonings and condiments	350 mg/kg
	
	
	
	
	
	2005
	

	12.4	Mustards	300 mg/kg
	
	
	
	
	
	2005
	

	12.5	Soups and broths	200 mg/kg
	
	
	
	
	
	2005
	

	12.6	Sauces and like products	350 mg/kg
	
	
	
	
	
	2005
	

	12.7	Salads (e.g., macaroni salad, potato salad) and sandwich	300 mg/kg spreads excluding cocoa- and nut-based spreads of food
categories 04.2.2.5 and 05.1.3
	
	
	
	
	
	2005
	

	13.3	Dietetic foods intended for special medical purposes	300 mg/kg (excluding products of food category 13.1)
	
	
	
	
	
	2005
	

	13.4	Dietetic formulae for slimming purposes and weight	300 mg/kg reduction
	
	
	
	
	
	2005
	

	13.5	Dietetic foods (e.g., supplementary foods for dietary use)	300 mg/kg excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	
	
	2005
	

	13.6	Food supplements	300 mg/kg
	
	
	
	
	
	2005
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or	50 mg/kg "electrolyte" drinks and particulated drinks
	
	
	
	
	
	2005
	

	14.2.2	Cider and perry	300 mg/kg
	
	
	
	
	
	2005
	

	14.2.4	Wines (other than grape)	300 mg/kg
	
	
	
	
	
	2005
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and	100 mg/kg spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	
	2005
	

	15.1	Snacks - potato, cereal, flour or starch based (from roots	1000 mg/kg and tubers, pulses and legumes)
	
	
	
	
	
	2005
	

	15.2	Processed nuts, including coated nuts and nut mixtures	1000 mg/kg (with e.g., dried fruit)
	
	
	
	
	
	2005
	

	
	
	
	
	
	
	
	

	SACCHARINS
	
	
	
	
	
	
	

	Saccharin	INS:	954(i)	Calcium saccharin
	
	
	
	
	
	INS:	954(ii)
	

	Potassium saccharin	INS:	954(iii)	Sodium saccharin
	
	
	
	
	
	INS:	954(iv)
	

	Function:	sweetener
	
	
	


	
	
	


	

	FoodCatNo	FoodCategory	MaxLevel
	
	
	

	Notes
	
	Year Adopted
	

	01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g.,	80 mg/kg chocolate milk, cocoa, eggnog, drinking yoghurt, whey-
based drinks)
	
	
	
	161
	
	2007
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	01.6.5
	
	
	
	Cheese analogues
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2008
	

	01.7
	
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	160 mg/kg
	
	
	
	144
	
	
	2007
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	
	160 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.1
	
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	160 mg/kg
	
	
	
	144
	
	
	2007
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	160 mg/kg
	
	
	
	144 & 161
	
	
	2008
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	160 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	160 mg/kg
	
	
	
	144 & 161
	
	
	2008
	

	05.1.1
	
	
	
	Cocoa mixes (powders) and cocoa mass/cake
	
	
	
	
	100 mg/kg
	
	
	
	97 & 161
	
	
	2008
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	
	80 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	
	200 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2007
	


 (
CODEX STAN 192-1995
Table One
SACCHARINS
) (
142
) (
Function:
) (
sweetener
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	500 mg/kg
	
	
	
	161 & 163
	
	
	2007
	

	05.3
	
	
	
	Chewing gum
	
	
	
	2500 mg/kg
	
	
	
	161
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2007
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2008
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	100 mg/kg
	
	
	
	161
	
	
	2007
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	170 mg/kg
	
	
	
	165
	
	
	2007
	

	08.2.2
	
	
	
	Heat-treated processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	08.3.2
	
	
	
	Heat-treated processed comminuted meat, poultry, and game products
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	09.2.4.1
	
	
	
	Cooked fish and fish products
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	09.3.1
	
	
	
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	
	
	
	160 mg/kg
	
	
	
	144
	
	
	2007
	

	09.3.2
	
	
	
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	
	
	
	160 mg/kg
	
	
	
	144
	
	
	2007
	

	09.3.4
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	
	
	
	160 mg/kg
	
	
	
	144
	
	
	2007
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	200 mg/kg
	
	
	
	144
	
	
	2007
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	100 mg/kg
	
	
	
	144
	
	
	2007
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	300 mg/kg
	
	
	
	159
	
	
	2008
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	GMP
	
	
	
	
	
	
	2007
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	1500 mg/kg
	
	
	
	161
	
	
	2008
	

	12.3
	
	
	
	Vinegars
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2008
	

	12.4
	
	
	
	Mustards
	
	
	
	320 mg/kg
	
	
	
	
	
	
	2007
	

	12.5
	
	
	
	Soups and broths
	
	
	
	110 mg/kg
	
	
	
	161
	
	
	2007
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	160 mg/kg
	
	
	
	
	
	
	2007
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2007
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2007
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	200 mg/kg
	
	
	
	
	
	
	2007
	

	13.6
	
	
	
	Food supplements
	
	
	
	1200 mg/kg
	
	
	
	
	
	
	2007
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	80 mg/kg
	
	
	
	
	
	
	2005
	

	14.1.3.2
	
	
	
	Vegetable nectar
	
	
	
	80 mg/kg
	
	
	
	161
	
	
	2008
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	80 mg/kg
	
	
	
	127
	
	
	2005
	

	14.1.4.1
	
	
	
	Carbonated water-based flavoured drinks
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2008
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
 
	
	Notes
	
	
	Year Adopted
	

	14.1.4.2
	
	
	
	Non-carbonated water-based flavoured drinks, including punches and ades
	
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2008
	

	14.1.4.3
	
	
	
	Concentrates (liquid or solid) for water-based flavoured drinks
	
	
	
	
	300 mg/kg
	
	
	
	127 & 161
	
	
	2008
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	200 mg/kg
	
	
	
	160
	
	
	2007
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	80 mg/kg
	
	
	
	
	
	
	2007
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	100 mg/kg
	
	
	
	
	
	
	2007
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


SALTS OF MYRISTIC, PALMITIC & STEARIC ACIDS WITH AMMONIA, CALCIUM, POTASSIUM AND SODIUM

Salts of myristic, palmitic and stearic acids with ammonia, calcium, potassium and sodium

INS:

470(i)


	Function:
	anticaking agent, emulsifier, stabilizer
	

 		

	FoodCatNo
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	
	Notes
	
	
	Year Adopted
	

	12.1.1
	Salt
	
	
	
	
	GMP
	
	
	
	
	71
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SHELLAC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Shellac
	INS:	904
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Function:
	bulking agent, glazing agent, release agent
	
	
	
	
	
	

 
	
	
	
	


	
	
	


	

	FoodCatNo
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	
	Notes
	
	
	Year Adopted
	

	04.1.1.2
	Surface-treated fresh fruit
	
	
	
	
	GMP
	
	
	
	
	
	
	
	2003
	

	04.2.1.2
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	GMP
	
	
	
	
	79
	
	
	2003
	

	05.1.4
	Cocoa and chocolate products
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	05.1.5
	Imitation chocolate, chocolate substitute products
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	05.3
	Chewing gum
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2003
	

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	GMP
	
	
	
	
	
	
	
	2003
	

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	13.6
	Food supplements
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	

	14.1.5
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	GMP
	
	
	
	
	108
	
	
	2001
	

	15.0
	Ready-to-eat savouries
	
	
	
	
	GMP
	
	
	
	
	3
	
	
	2001
	


SILICON DIOXIDE, AMORPHOUS
SILICON DIOXIDE, AMORPHOUS
 (
CODEX STAN 192-1995
Table One
) (
145
)

Silicon dioxide, amorphous

INS:

551


Function:	anticaking agent, filter aid

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg	2006

11.1.2	Powdered sugar, powdered dextrose	15000 mg/kg	56	2006

12.1.1	Salt	GMP	2006

SODIUM ALUMINOSILICATE

	Sodium aluminosilicate	INS:	554
	

	Function:	anticaking agent
	
	
	


	
	

  
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	
	10000 mg/kg
	
	
	
	
	
	
	2006
	

	11.1.2	Powdered sugar, powdered dextrose
	
	
	15000 mg/kg
	
	
	
	56
	
	
	2006
	

	12.1.1	Salt
	
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	

	SODIUM ASCORBATE
Sodium ascorbate	INS:	301
	
	
	
	
	
	
	
	
	
	
	

	Function:	antioxidant, colour retention agent
	
	
	


	
	

  
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	14.1.2.1	Fruit juice
	
	
	GMP
	
	
	
	
	
	
	2005
	

	14.1.2.3	Concentrates for fruit juice
	
	
	GMP
	
	
	
	127
	
	
	2005
	

	14.1.3.1	Fruit nectar
	
	
	GMP
	
	
	
	
	
	
	2005
	

	14.1.3.3	Concentrates for fruit nectar
	
	
	GMP
	
	
	
	127
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	

	SODIUM CARBONATE
Sodium carbonate	INS:	500(i)
	
	
	
	
	
	
	
	
	
	
	

	Function:	anticaking agent, acidity regulator, raising agent, stabilizer
	
	
	


	
	

  
	
	
	


	
	
	


	FoodCatNo	FoodCategory
	
	
	MaxLevel
	
	
  
	
	Notes
	

	
	Year Adopted
	


	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	
	GMP
	
	
	
	
	
	
	2006
	

	02.2.1	Butter
	
	
	GMP
	
	
	
	
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	


SODIUM DIHYDROGEN CITRATE

Sodium dihydrogen citrate

INS:

331(i)


Function:	antioxidant, acidity regulator, emulsifier, sequestrant, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


02.1.1	Butter oil, anhydrous milkfat, ghee	GMP


171


2006


SODIUM HYDROGEN CARBONATE

Sodium hydrogen carbonate

INS:

500(ii)


Function:	anticaking agent, acidity regulator, raising agent, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006

02.2.1	Butter	GMP	2008


SODIUM HYDROXIDE
Sodium hydroxide


INS:


524


Function:	acidity regulator

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006

02.2.1	Butter	GMP	2008


SODIUM PROPIONATE
Sodium propionate


INS:


281


Function:	preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.6.6	Whey protein cheese	3000 mg/kg	70	2006

SODIUM SESQUICARBONATE

	Sodium sesquicarbonate	INS:	500(iii)
	

	Function:	acidity regulator, anticaking agent, raising agent
	
	

 
	
	
	
	


	
	
	


	

	FoodCatNo	FoodCategory
	
	MaxLevel
	
	
	
	

	Notes
	
	Year Adopted
	

	01.8.2	Dried whey and whey products, excluding whey cheeses
	
	GMP
	
	
	
	
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	

	SORBATES
Sorbic acid	INS:	200	Sodium sorbate
	
	
	
	
	
	
	
	
	

INS:	201
	

	Potassium sorbate	INS:	202	Calcium sorbate
	
	
	
	
	
	
	
	
	INS:	203
	


	Function:
	
	
	antioxidant, preservative, stabilizer
	

 	  	   

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	Year Adopted
	

	  
01.3.2
	
	
	                
Beverage whiteners
	
	
	
	
	 
200 mg/kg
	
	
	
	  
42
	
	   
2009
	

	01.6.3
	
	
	Whey cheese
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2006
	

	01.6.6
	
	
	Whey protein cheese
	
	
	
	
	3000 mg/kg
	
	
	
	42
	
	2006
	

	02.2.2
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	2000 mg/kg
	
	
	
	42
	
	2009
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	04.1.2.3
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	04.1.2.6
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	04.1.2.10
	
	
	Fermented fruit products
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	04.1.2.11
	
	
	Fruit fillings for pastries
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	04.1.2.12
	
	
	Cooked fruit
	
	
	
	
	1200 mg/kg
	
	
	
	42
	
	2009
	

	05.1.5
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	
	1500 mg/kg
	
	
	
	42
	
	2009
	

	05.3
	
	
	Chewing gum
	
	
	
	
	1500 mg/kg
	
	
	
	42
	
	2009
	

	06.6
	
	
	Batters (e.g., for breading or batters for fish or poultry)
	
	
	
	
	2000 mg/kg
	
	
	
	42
	
	2009
	

	09.2.4.1
	
	
	Cooked fish and fish products
	
	
	
	
	2000 mg/kg
	
	
	
	42
	
	2009
	

	09.2.4.2
	
	
	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	
	2000 mg/kg
	
	
	
	42 & 82
	
	2009
	

	10.2.1
	
	
	Liquid egg products
	
	
	
	
	5000 mg/kg
	
	
	
	42
	
	2009
	

	10.2.2
	
	
	Frozen egg products
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	10.2.3
	
	
	Dried and/or heat coagulated egg products
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	11.4
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	12.2
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	12.7
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	
	1500 mg/kg
	
	
	
	42
	
	2009
	

	13.3
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	
	1500 mg/kg
	
	
	
	42
	
	2009
	

	13.4
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	
	1500 mg/kg
	
	
	
	42
	
	2009
	

	14.1.2.1
	
	
	Fruit juice
	
	
	
	
	1000 mg/kg
	
	
	
	42, 91 & 122
	
	2005
	

	14.1.2.3
	
	
	Concentrates for fruit juice
	
	
	
	
	1000 mg/kg
	
	
	
	42, 91, 122
& 127
	
	2005
	

	14.1.3.1
	
	
	Fruit nectar
	
	
	
	
	1000 mg/kg
	
	
	
	42, 91 & 122
	
	2005
	

	14.1.3.3
	
	
	Concentrates for fruit nectar
	
	
	
	
	1000 mg/kg
	
	
	
	42, 91, 122
& 127
	
	2005
	

	15.1
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	

	15.2
	
	
	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)
	
	
	
	
	1000 mg/kg
	
	
	
	42
	
	2009
	


 (
CODEX STAN 192-1995
Table One
) (
147
)


STANNOUS CHLORIDE
Stannous chloride


INS:


512


	Function:
	
	
	antioxidant, colour retention agent, preservative, sequestrant
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
	Year Adopted
	

	04.1.2.4
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	20 mg/kg
	
	
	
	43
	
	
	2001
	

	04.2.2.4
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	25 mg/kg
	
	
	
	43
	
	
	2001
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	20 mg/kg
	
	
	
	43
	
	
	2001
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


STEAROYL LACTYLATES
Sodium stearoyl lactylate


INS:


481(i)


Calcium stearoyl lactylate


INS:


482(i)


	Function:
	emulsifier, stabilizer, thickener
	

  		

	FoodCatNo
	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	02.2.2
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	10000 mg/kg
	
	
	
	
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	STEARYL
	CITRATE
	
	
	
	
	
	
	
	
	
	
	
	

	Stearyl citrate
	INS:	484
	
	
	
	
	
	
	
	
	
	
	
	

	Function:
	antifoaming agent, emulsifier, sequestrant
	
	
	
	

  
	
	
	


	
	
	


	
	

	FoodCatNo
	FoodCategory
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	02.1.2
	Vegetable oils and fats
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	02.1.3
	Lard, tallow, fish oil, and other animal fats
	
	
	
	GMP
	
	
	
	
	
	
	2006
	

	05.3
	Chewing gum
	
	
	
	15000 mg/kg
	
	
	
	
	
	
	1999
	

	14.1.4
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	500 mg/kg
	
	
	
	
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	


SUCRALOSE (TRICHLOROGALACTOSUCROSE)

Sucralose (Trichlorogalactosucrose)

INS:

955


	Function:
	
	
	sweetener
	

	 	

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	
	Year Adopted
	

	  
01.1.2
	
	
	               
Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	
300 mg/kg
	
	
	
	 
161
	
	
	2007
	

	01.3.2
	
	
	Beverage whiteners
	
	
	
	
	580 mg/kg
	
	
	
	161
	
	
	2008
	

	01.4.4
	
	
	Cream analogues
	
	
	
	
	580 mg/kg
	
	
	
	161
	
	
	2008
	

	01.6.5
	
	
	Cheese analogues
	
	
	
	
	500 mg/kg
	
	
	
	161
	
	
	2008
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	320 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.1
	
	
	
	Frozen fruit
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.2
	
	
	
	Dried fruit
	
	
	
	
	1500 mg/kg
	
	
	
	161
	
	
	2008
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	
	180 mg/kg
	
	
	
	144
	
	
	2007
	

	04.1.2.4
	
	
	
	Canned or bottled (pasteurized) fruit
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	
	800 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.1.2.12
	
	
	
	Cooked fruit
	
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.1
	
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	150 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	
	580 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	
	400 mg/kg
	
	
	
	
	
	
	2007
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	580 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	
	400 mg/kg
	
	
	
	161 & 169
	
	
	2007
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	
	580 mg/kg
	
	
	
	161
	
	
	2008
	

	04.2.2.8
	
	
	
	Cooked or fried vegetables (including mushrooms and  fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	
	150 mg/kg
	
	
	
	144 & 161
	
	
	2008
	

	05.1.1
	
	
	
	Cocoa mixes (powders) and cocoa mass/cake
	
	
	
	
	580 mg/kg
	
	
	
	97
	
	
	2007
	

	05.1.2
	
	
	
	Cocoa mixes (syrups)
	
	
	
	
	400 mg/kg
	
	
	
	97 & 161
	
	
	2007
	


 (
CODEX STAN 192-1995
Table One
) (
149
) (
Function:
) (
sweetener
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	05.1.3
	
	
	
	Cocoa-based spreads, including fillings
	
	
	
	400 mg/kg
	
	
	
	161 & 169
	
	
	2007
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	800 mg/kg
	
	
	
	161
	
	
	2007
	

	05.1.5
	
	
	
	Imitation chocolate, chocolate substitute products
	
	
	
	800 mg/kg
	
	
	
	161
	
	
	2007
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	1800 mg/kg
	
	
	
	161 & 164
	
	
	2008
	

	05.3
	
	
	
	Chewing gum
	
	
	
	5000 mg/kg
	
	
	
	161
	
	
	2007
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	1000 mg/kg
	
	
	
	161
	
	
	2008
	

	06.3
	
	
	
	Breakfast cereals, including rolled oats
	
	
	
	1000 mg/kg
	
	
	
	161
	
	
	2008
	

	06.5
	
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	06.7
	
	
	
	Pre-cooked or processed rice products, including rice cakes (Oriental type only)
	
	
	
	200 mg/kg
	
	
	
	72
	
	
	2007
	

	07.1
	
	
	
	Bread and ordinary bakery wares
	
	
	
	650 mg/kg
	
	
	
	161
	
	
	2008
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	700 mg/kg
	
	
	
	161 & 165
	
	
	2008
	

	09.3
	
	
	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	120 mg/kg
	
	
	
	144
	
	
	2007
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	120 mg/kg
	
	
	
	144
	
	
	2007
	

	10.4
	
	
	
	Egg-based desserts (e.g., custard)
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2007
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	1500 mg/kg
	
	
	
	159 & 161
	
	
	2008
	

	11.6
	
	
	
	Table-top sweeteners, including those containing high- intensity sweeteners
	
	
	
	GMP
	
	
	
	
	
	
	2007
	

	12.2.1
	
	
	
	Herbs and spices
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2008
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	700 mg/kg
	
	
	
	161
	
	
	2008
	

	12.3
	
	
	
	Vinegars
	
	
	
	400 mg/kg
	
	
	
	161
	
	
	2008
	

	12.4
	
	
	
	Mustards
	
	
	
	140 mg/kg
	
	
	
	
	
	
	2007
	

	12.5
	
	
	
	Soups and broths
	
	
	
	600 mg/kg
	
	
	
	161
	
	
	2008
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	450 mg/kg
	
	
	
	127
	
	
	2007
	

	12.7
	
	
	
	Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories 04.2.2.5 and 05.1.3
	
	
	
	1250 mg/kg
	
	
	
	161 & 169
	
	
	2007
	

	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	400 mg/kg
	
	
	
	
	
	
	2007
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	320 mg/kg
	
	
	
	
	
	
	2007
	

	13.5
	
	
	
	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	
	400 mg/kg
	
	
	
	
	
	
	2007
	

	13.6
	
	
	
	Food supplements
	
	
	
	2400 mg/kg
	
	
	
	
	
	
	2007
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	300 mg/kg
	
	
	
	
	
	
	2005
	

	14.1.3.2
	
	
	
	Vegetable nectar
	
	
	
	300 mg/kg
	
	
	
	161
	
	
	2007
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	300 mg/kg
	
	
	
	127
	
	
	2005
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
 
	
	Year Adopted
	
   

	14.1.3.4
	
	
	
	Concentrates for vegetable nectar
	
	
	
	
	300 mg/kg
	
	
	
	127 & 161
	
	
	2007
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	300 mg/kg
	
	
	
	127 & 161
	
	
	2007
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	
	300 mg/kg
	
	
	
	160 & 161
	
	
	2007
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	700 mg/kg
	
	
	
	161
	
	
	2008
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	1000 mg/kg
	
	
	
	161
	
	
	2008
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


SUCROGLYCERIDES
Sucroglycerides


INS:


474


	Function:
	
	
	emulsifier, stabilizer, thickener
	

  		

	FoodCatNo
	
	
	FoodCategory
	
	
	MaxLevel
	
  
	
	
	Notes
	
	
	Year Adopted
	

	01.1.2
	
	
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	01.5.1
	
	
	Milk powder and cream powder (plain)
	
	
	10000 mg/kg
	
	
	
	
	
	
	2009
	

	01.7
	
	
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	02.3
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	10000 mg/kg
	
	
	
	102
	
	
	2009
	

	02.4
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	03.0
	
	
	Edible ices, including sherbet and sorbet
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	04.1.1.2
	
	
	Surface-treated fresh fruit
	
	
	GMP
	
	
	
	
	
	
	2009
	

	04.1.2.9
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	04.2.2.6
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	05.2
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	05.3
	
	
	Chewing gum
	
	
	10000 mg/kg
	
	
	
	
	
	
	2009
	

	06.5
	
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	07.2
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	10000 mg/kg
	
	
	
	
	
	
	2009
	

	08.2.2
	
	
	Heat-treated processed meat, poultry, and game products in whole pieces or cuts
	
	
	5000 mg/kg
	
	
	
	15
	
	
	2009
	

	08.3.2
	
	
	Heat-treated processed comminuted meat, poultry, and game products
	
	
	5000 mg/kg
	
	
	
	15
	
	
	2009
	

	10.4
	
	
	Egg-based desserts (e.g., custard)
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	12.5
	
	
	Soups and broths
	
	
	2000 mg/kg
	
	
	
	
	
	
	2009
	

	12.6
	
	
	Sauces and like products
	
	
	10000 mg/kg
	
	
	
	
	
	
	2009
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	

	MaxLevel
	
	
 
	
	Notes
	

	
	Year Adopted
	


	13.3
	
	
	
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	13.4
	
	
	
	Dietetic formulae for slimming purposes and weight reduction
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	14.1.5
	
	
	
	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa
	
	
	
	1000 mg/kg
	
	
	
	176
	
	
	2009
	

	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	5000 mg/kg
	
	
	
	
	
	
	2009
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


SUCROSE ACETATE ISOBUTYRATE
 (
CODEX STAN 192-1995
Table One
) (
152
) (
Function:
) (
emulsifier, stabilizer, thickener
)

Sucrose acetate isobutyrate

INS:

444


Function:	acidity regulator, adjuvant, emulsifier, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks

500 mg/kg	1999


	
	
	
	
	
	

	SULFITES
Sulfur dioxide
	

INS:
	

220
	

Sodium sulfite
	

INS:
	

221

	Sodium hydrogen sulfite
	INS:
	222
	Sodium metabisulfite
	INS:
	223

	Potassium metabisulfite
	INS:
	224
	Potassium sulfite
	INS:
	225

	Calcium hydrogen sulfite
	INS:
	227
	Potassium bisulfite
	INS:
	228

	Sodium thiosulfate
	INS:
	539
	
	
	

	Function:	antioxidant, bleaching agent (not for flour), preservative, flour treatment agent


	  
FoodCatNo
	
	
	
	                
FoodCategory
	
	
	
	MaxLevel
	 

 
	
	Notes
	


	
	
Year Adopted
	

	04.1.1.2
	
	
	
	Surface-treated fresh fruit
	
	
	
	50 mg/kg
	
	
	44
	
	
	2006
	

	04.1.2.1
	
	
	
	Frozen fruit
	
	
	
	500 mg/kg
	
	
	44 & 155
	
	
	2007
	

	04.1.2.2
	
	
	
	Dried fruit
	
	
	
	1000 mg/kg
	
	
	44 & 135
	
	
	2006
	

	04.1.2.3
	
	
	
	Fruit in vinegar, oil, or brine
	
	
	
	100 mg/kg
	
	
	44
	
	
	2006
	

	04.1.2.5
	
	
	
	Jams, jellies, marmelades
	
	
	
	100 mg/kg
	
	
	44
	
	
	2008
	

	04.1.2.6
	
	
	
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	
	
	
	500 mg/kg
	
	
	44
	
	
	2006
	

	04.1.2.7
	
	
	
	Candied fruit
	
	
	
	100 mg/kg
	
	
	44
	
	
	2006
	

	04.1.2.8
	
	
	
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	
	
	
	500 mg/kg
	
	
	44
	
	
	2006
	

	04.1.2.9
	
	
	
	Fruit-based desserts, including fruit-flavoured water-based desserts
	
	
	
	100 mg/kg
	
	
	44
	
	
	2008
	

	04.1.2.10
	
	
	
	Fermented fruit products
	
	
	
	100 mg/kg
	
	
	44
	
	
	2008
	

	04.1.2.11
	
	
	
	Fruit fillings for pastries
	
	
	
	100 mg/kg
	
	
	44
	
	
	2006
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
  
	Year Adopted
	
   

	04.2.1.3
	
	
	
	Peeled, cut or shredded fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	50 mg/kg
	
	
	
	44, 76 & 136
	
	2006
	

	04.2.2.1
	
	
	
	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	50 mg/kg
	
	
	
	44, 76, 136
& 137
	
	2006
	

	04.2.2.2
	
	
	
	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	
	
	
	500 mg/kg
	
	
	
	44 & 105
	
	2006
	

	04.2.2.3
	
	
	
	Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce
	
	
	
	100 mg/kg
	
	
	
	44
	
	2006
	

	04.2.2.4
	
	
	
	Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds
	
	
	
	50 mg/kg
	
	
	
	44
	
	2006
	

	04.2.2.5
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)
	
	
	
	500 mg/kg
	
	
	
	44 & 138
	
	2006
	

	04.2.2.6
	
	
	
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	
	
	
	500 mg/kg
	
	
	
	44
	
	2006
	

	04.2.2.7
	
	
	
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	
	
	
	500 mg/kg
	
	
	
	44
	
	2006
	

	06.2.1
	
	
	
	Flours
	
	
	
	200 mg/kg
	
	
	
	44
	
	2006
	

	06.2.2
	
	
	
	Starches
	
	
	
	50 mg/kg
	
	
	
	44
	
	2006
	

	06.4.3
	
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	20 mg/kg
	
	
	
	44
	
	2006
	

	07.2
	
	
	
	Fine bakery wares (sweet, salty, savoury) and mixes
	
	
	
	50 mg/kg
	
	
	
	44
	
	2006
	

	09.1.2
	
	
	
	Fresh mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	
	44
	
	2006
	

	09.2.1
	
	
	
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	100 mg/kg
	
	
	
	44 & 139
	
	2006
	

	09.2.4.2
	
	
	
	Cooked mollusks, crustaceans, and echinoderms
	
	
	
	150 mg/kg
	
	
	
	44
	
	2007
	

	09.2.5
	
	
	
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	30 mg/kg
	
	
	
	44
	
	2007
	

	09.4
	
	
	
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	150 mg/kg
	
	
	
	44 & 140
	
	2007
	

	11.1.1
	
	
	
	White sugar, dextrose anhydrous, dextrose monohydrate, fructose
	
	
	
	15 mg/kg
	
	
	
	44
	
	2005
	

	11.1.2
	
	
	
	Powdered sugar, powdered dextrose
	
	
	
	15 mg/kg
	
	
	
	44
	
	2005
	

	11.1.3
	
	
	
	Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar
	
	
	
	20 mg/kg
	
	
	
	44 & 111
	
	2006
	

	11.1.5
	
	
	
	Plantation or mill white sugar
	
	
	
	70 mg/kg
	
	
	
	44
	
	2005
	

	11.2
	
	
	
	Brown sugar excluding products of food category 11.1.3
	
	
	
	40 mg/kg
	
	
	
	44
	
	2006
	

	11.3
	
	
	
	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3
	
	
	
	70 mg/kg
	
	
	
	44
	
	2007
	


 (
CODEX STAN 192-1995
Table One
) (
153
) (
Function:
) (
antioxidant, bleaching agent (not for flour), preservative, flour treatment agent
)

	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	11.4
	
	
	
	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
	
	
	
	
	40 mg/kg
	
	
	
	44
	
	
	2006
	

	12.2.1
	
	
	
	Herbs and spices
	
	
	
	
	150 mg/kg
	
	
	
	44
	
	
	2006
	

	12.2.2
	
	
	
	Seasonings and condiments
	
	
	
	
	200 mg/kg
	
	
	
	44
	
	
	2006
	

	12.3
	
	
	
	Vinegars
	
	
	
	
	100 mg/kg
	
	
	
	44
	
	
	2006
	

	12.4
	
	
	
	Mustards
	
	
	
	
	250 mg/kg
	
	
	
	44 & 106
	
	
	2007
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	
	300 mg/kg
	
	
	
	44
	
	
	2007
	

	14.1.2.1
	
	
	
	Fruit juice
	
	
	
	
	50 mg/kg
	
	
	
	44 & 122
	
	
	2005
	

	14.1.2.2
	
	
	
	Vegetable juice
	
	
	
	
	50 mg/kg
	
	
	
	44 & 122
	
	
	2006
	

	14.1.2.3
	
	
	
	Concentrates for fruit juice
	
	
	
	
	50 mg/kg
	
	
	
	44, 122 &
127
	
	
	2005
	

	14.1.2.4
	
	
	
	Concentrates for vegetable juice
	
	
	
	
	50 mg/kg
	
	
	
	44, 122 &
127
	
	
	2006
	

	14.1.3.1
	
	
	
	Fruit nectar
	
	
	
	
	50 mg/kg
	
	
	
	44 & 122
	
	
	2005
	

	14.1.3.2
	
	
	
	Vegetable nectar
	
	
	
	
	50 mg/kg
	
	
	
	44 & 122
	
	
	2006
	

	14.1.3.3
	
	
	
	Concentrates for fruit nectar
	
	
	
	
	50 mg/kg
	
	
	
	44, 122 &
127
	
	
	2005
	

	14.1.3.4
	
	
	
	Concentrates for vegetable nectar
	
	
	
	
	50 mg/kg
	
	
	
	44, 122 &
127
	
	
	2006
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	70 mg/kg
	
	
	
	44, 127 &
143
	
	
	2006
	

	14.2.1
	
	
	
	Beer and malt beverages
	
	
	
	
	50 mg/kg
	
	
	
	44
	
	
	2006
	

	14.2.2
	
	
	
	Cider and perry
	
	
	
	
	200 mg/kg
	
	
	
	44
	
	
	2006
	

	14.2.3
	
	
	
	Grape wines
	
	
	
	
	350 mg/kg
	
	
	
	44 & 103
	
	
	2006
	

	14.2.4
	
	
	
	Wines (other than grape)
	
	
	
	
	200 mg/kg
	
	
	
	44
	
	
	2006
	

	14.2.5
	
	
	
	Mead
	
	
	
	
	200 mg/kg
	
	
	
	44
	
	
	2006
	

	14.2.6
	
	
	
	Distilled spirituous beverages containing more than 15% alcohol
	
	
	
	
	200 mg/kg
	
	
	
	44
	
	
	2006
	

	14.2.7
	
	
	
	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	
	350 mg/kg
	
	
	
	44 & 170
	
	
	2007
	

	15.1
	
	
	
	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)
	
	
	
	
	50 mg/kg
	
	
	
	44
	
	
	2006
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


SUNSET YELLOW FCF
Sunset yellow FCF


INS:


110


	Function:
	
	
	colour
	

	 	

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	
	Notes
	
	
	Year Adopted
	

	  
01.1.2
	
	
	               
Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey- based drinks)
	
	
	
	
	
300 mg/kg
	
	
	
	 
52
	
	
	2008
	

	01.6.1
	
	
	Unripened cheese
	
	
	
	
	300 mg/kg
	
	
	
	3
	
	
	2008
	


	01.6.2.2
	Rind of ripened cheese
	300 mg/kg
	
	2008

	01.6.4
	Processed cheese
	200 mg/kg
	3
	2008

	01.6.5
	Cheese analogues
	300 mg/kg
	3
	2008

	01.7
	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)
	300 mg/kg
	161
	2009

	02.1.3
	Lard, tallow, fish oil, and other animal fats
	300 mg/kg
	161
	2008

	02.4
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	50 mg/kg
	
	2008

	03.0
	Edible ices, including sherbet and sorbet
	50 mg/kg
	
	2008

	04.1.2.5
	Jams, jellies, marmelades
	300 mg/kg
	161
	2008

	04.1.2.6
	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5
	300 mg/kg
	161
	2008

	04.1.2.7
	Candied fruit
	200 mg/kg
	161
	2008

	04.1.2.8
	Fruit preparations, including pulp, purees, fruit toppings and coconut milk
	300 mg/kg
	161 & 182
	2008

	04.1.2.9
	Fruit-based desserts, including fruit-flavoured water-based desserts
	50 mg/kg
	161
	2008

	04.1.2.11
	Fruit fillings for pastries
	300 mg/kg
	161
	2008

	04.2.1.2
	Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
	300 mg/kg
	4 & 16
	2008

	04.2.2.6
	Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5
	50 mg/kg
	92
	2008

	04.2.2.7
	Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and
12.9.2.3
	200 mg/kg
	92
	2008

	05.1.4
	Cocoa and chocolate products
	400 mg/kg
	183
	2008

	05.1.5
	Imitation chocolate, chocolate substitute products
	300 mg/kg
	161
	2008

	05.2
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	300 mg/kg
	161
	2008

	05.3
	Chewing gum
	300 mg/kg
	
	2008

	05.4
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	300 mg/kg
	
	2008

	06.3
	Breakfast cereals, including rolled oats
	300 mg/kg
	161
	2008

	06.4.3
	Pre-cooked pastas and noodles and like products
	300 mg/kg
	153
	2008

	06.5
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)
	50 mg/kg
	
	2008

	07.2
	Fine bakery wares (sweet, salty, savoury) and mixes
	50 mg/kg
	
	2008

	08.1
	Fresh meat, poultry, and game
	300 mg/kg
	4 & 16
	2008

	08.2
	Processed meat, poultry, and game products in whole pieces or cuts
	300 mg/kg
	16
	2008


 (
CODEX STAN 192-1995
Table One
) (
155
) (
Function:
) (
colour
) (
FoodCatNo
) (
FoodCategory
) (
MaxLevel
) (
Notes
) (
Year Adopted
)


	08.3.1.1
	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products
	300 mg/kg
	16
	2008

	08.3.1.2
	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products
	135 mg/kg
	
	2008

	08.3.1.3
	Fermented non-heat treated processed comminuted meat, poultry, and game products
	300 mg/kg
	16
	2008

	08.3.2
	Heat-treated processed comminuted meat, poultry, and game products
	300 mg/kg
	16
	2008

	08.3.3
	Frozen processed comminuted meat, poultry, and game products
	300 mg/kg
	16
	2008

	08.4
	Edible casings (e.g., sausage casings)
	300 mg/kg
	16
	2008

	09.1.1
	Fresh fish
	300 mg/kg
	4, 16 & 50
	2008

	09.1.2
	Fresh mollusks, crustaceans, and echinoderms
	300 mg/kg
	4 & 16
	2008

	09.2.1
	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	95
	2008

	09.2.2
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16
	2008

	09.2.3
	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16 & 95
	2008

	09.2.4.1
	Cooked fish and fish products
	300 mg/kg
	95
	2008

	09.2.4.2
	Cooked mollusks, crustaceans, and echinoderms
	250 mg/kg
	
	2008

	09.2.4.3
	Fried fish and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	16
	2008

	09.2.5
	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms
	100 mg/kg
	22
	2008

	09.3.1
	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly
	300 mg/kg
	16
	2008

	09.3.2
	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine
	300 mg/kg
	16
	2008

	09.3.3
	Salmon substitutes, caviar, and other fish roe products
	300 mg/kg
	
	2008

	09.3.4
	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3
	300 mg/kg
	
	2008

	09.4
	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms
	300 mg/kg
	95
	2008

	10.1
	Fresh eggs
	GMP
	4
	2008

	10.4
	Egg-based desserts (e.g., custard)
	50 mg/kg
	
	2008

	12.2.2
	Seasonings and condiments
	300 mg/kg
	
	2008

	12.4
	Mustards
	300 mg/kg
	
	2008

	12.5
	Soups and broths
	50 mg/kg
	
	2008

	12.6
	Sauces and like products
	300 mg/kg
	
	2008

	13.3
	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)
	50 mg/kg
	
	2008

	13.4
	Dietetic formulae for slimming purposes and weight reduction
	50 mg/kg
	
	2008


	FoodCatNo	FoodCategory	MaxLevel
	
	
	Notes
	Year Adopted
	

	                           
13.5	Dietetic foods (e.g., supplementary foods for dietary use)	300 mg/kg excluding products of food categories 13.1 - 13.4 and 13.6
	
	
	  
	   
2008
	

	13.6	Food supplements	300 mg/kg
	
	
	
	2008
	

	14.1.4	Water-based flavoured drinks, including "sport," "energy," or	100 mg/kg "electrolyte" drinks and particulated drinks
	
	
	127 & 161
	2008
	

	14.2.6	Distilled spirituous beverages containing more than 15%	200 mg/kg alcohol
	
	
	
	2008
	

	14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and	200 mg/kg spirituous cooler-type beverages, low alcoholic refreshers)
	
	
	
	2008
	

	15.1	Snacks - potato, cereal, flour or starch based (from roots	200 mg/kg and tubers, pulses and legumes)
	
	
	
	2008
	

	
	
	
	
	
	

	TALC
	
	
	
	
	

	Talc	INS:	553(iii)
	
	
	
	
	

	Function:	anticaking agent
	
	
	

  
	

   
	

	FoodCatNo	FoodCategory	MaxLevel
	
	
	Notes
	Year Adopted
	

	                           
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg
	
	
	  
	   
2006
	

	
	
	
	
	
	

	TARTRATES
	
	
	
	
	

	L(+)-Tartaric acid	INS:	334	Monosodium tartrate
	
	
	INS:
	335(i)
	

	Sodium L(+)-tartrate	INS:	335(ii)	Monopotassium tartrate
	
	
	INS:
	336(i)
	

	Dipotassium tartrate	INS:	336(ii)	Potassium sodium L(+)-tartrate
	
	
	INS:
	337
	

	Function:	acidity regulator, adjuvant, anticaking agent, antioxidant, bulking agent, emulsifier, flour treatment agent, humectant, preservative, raising agent, sequestrant, stabilizer, thickener


FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
 (
CODEX STAN 192-1995
Table One
) (
157
) (
Function:
) (
colour
)

14.1.2.1	Fruit juice	4000 mg/kg

14.1.2.3	Concentrates for fruit juice	4000 mg/kg

14.1.3.1	Fruit nectar	4000 mg/kg

14.1.3.3	Concentrates for fruit nectar	4000 mg/kg

45, 128 &
129
45, 127, 128
& 129
45 & 128

45, 127 &
128

2005

2005

2005

2005


TERTIARY BUTYLHYDROQUINONE

	Tertiary butylhydroquinone	INS:	319
	

	Function:	antioxidant
	
	
	
	
	


	
	


	
	


	
	


	

	FoodCatNo	FoodCategory
	
	
	
	
	MaxLevel
	
	

	Notes
	

	
	Year Adopted
	

	01.3.2	Beverage whiteners
	
	
	
	
	100 mg/kg
	
	
	15 & 130
	
	
	2007
	

	02.1.2	Vegetable oils and fats
	
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2006
	

	02.1.3	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	200 mg/kg
	
	
	15 & 130
	
	
	2006
	


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
 
	
	
	Notes
	
	
 
	Year Adopted
	

	02.2.2
	
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	02.3
	
	
	
	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	02.4
	
	
	
	Fat-based desserts excluding dairy-based dessert products of food category 01.7
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	03.0
	
	
	
	Edible ices, including sherbet and sorbet
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	05.1.4
	
	
	
	Cocoa and chocolate products
	
	
	
	
	200 mg/kg
	
	
	
	15, 130 &
141
	
	
	2006
	

	05.2
	
	
	
	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	05.3
	
	
	
	Chewing gum
	
	
	
	
	400 mg/kg
	
	
	
	130
	
	
	2006
	

	05.4
	
	
	
	Decorations (e.g., for fine bakery wares), toppings (non- fruit) and sweet sauces
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	06.4.3
	
	
	
	Pre-cooked pastas and noodles and like products
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	07.1.1
	
	
	
	Breads and rolls
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	07.1.2
	
	
	
	Crackers, excluding sweet crackers
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	07.1.3
	
	
	
	Other ordinary bakery products (e.g., bagels, pita, English muffins)
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	07.1.4
	
	
	
	Bread-type products, including bread stuffing and bread crumbs
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	08.2
	
	
	
	Processed meat, poultry, and game products in whole pieces or cuts
	
	
	
	
	100 mg/kg
	
	
	
	15, 130 &
167
	
	
	2007
	

	08.3
	
	
	
	Processed comminuted meat, poultry, and game products
	
	
	
	
	100 mg/kg
	
	
	
	15, 130 &
162
	
	
	2007
	

	12.2
	
	
	
	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	12.4
	
	
	
	Mustards
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	12.5
	
	
	
	Soups and broths
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2006
	

	12.6
	
	
	
	Sauces and like products
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	200 mg/kg
	
	
	
	15 & 130
	
	
	2005
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


THERMALLY OXIDIZED SOYA BEAN OIL INTERACTED WITH MONO- AND DIGLYCERIDES OF FATTY ACIDS
 (
CODEX STAN 192-1995
Table One
) (
158
) (
Function:
) (
antioxidant
)

Thermally oxidized soya bean oil interacted with mono- and diglycerides of fatty acids

INS:

479


Function:	emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
02.2.2	Fat spreads, dairy fat spreads and blended spreads	5000 mg/kg	1999


THIODIPROPIONATES
Thiodipropionic acid


INS:


388


Dilauryl thiodipropionate


INS:


389


	FoodCatNo
	
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	Notes
	
	
 
	
	Year Adopted
	

	02.1.2
	
	
	
	Vegetable oils and fats
	
	
	
	
	200 mg/kg
	
	
	46
	
	
	
	2006
	

	02.1.3
	
	
	
	Lard, tallow, fish oil, and other animal fats
	
	
	
	
	200 mg/kg
	
	
	46
	
	
	
	2006
	

	02.2.2
	
	
	
	Fat spreads, dairy fat spreads and blended spreads
	
	
	
	
	200 mg/kg
	
	
	46
	
	
	
	1999
	

	09.2.2
	
	
	
	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms
	
	
	
	
	200 mg/kg
	
	
	15 & 46
	
	
	
	1999
	

	14.1.4
	
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	1000 mg/kg
	
	
	15 & 46
	
	
	
	1999
	

	15.0
	
	
	
	Ready-to-eat savouries
	
	
	
	
	200 mg/kg
	
	
	46
	
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


TOCOPHEROLS
d-alpha-Tocopherol


INS:


307a


Tocopherol concentrate, mixed


INS:


307b


dl-alpha-Tocopherol


INS:


307c


Function:	antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      

02.1.1	Butter oil, anhydrous milkfat, ghee	500 mg/kg

171

2006


02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg	2009


TRIETHYL CITRATE
Triethyl citrate


INS:


1505


	Function:
	
	
	antifoaming agent, carrier solvent, sequestrant, stabilizer
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	
	MaxLevel
	
	
	

	Notes
	
	

	Year Adopted
	

	10.2.1
	
	
	Liquid egg products
	
	
	
	
	2500 mg/kg
	
	
	
	47
	
	
	1999
	

	10.2.3
	
	
	Dried and/or heat coagulated egg products
	
	
	
	
	2500 mg/kg
	
	
	
	47
	
	
	1999
	

	14.1.4
	
	
	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks
	
	
	
	
	200 mg/kg
	
	
	
	
	
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


TRIPOTASSIUM CITRATE
Tripotassium citrate


INS:


332(ii)


Function:	acidity regulator, antioxidant, emulsifier, sequestrant, stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Year Adopted
                                      
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP	2006


TRISODIUM CITRATE
Trisodium citrate


INS:


331(iii)


	Function:
	
	
	acidity regulator, antioxidant, emulsifier, sequestrant, stabilizer
	

 		

	FoodCatNo
	
	
	FoodCategory
	
	
	
	MaxLevel
	
	
	
	

	Notes
	
	

	Year Adopted
	

	01.8.2
	
	
	Dried whey and whey products, excluding whey cheeses
	
	
	
	GMP
	
	
	
	
	
	
	
	2006
	

	02.1.1
	
	
	Butter oil, anhydrous milkfat, ghee
	
	
	
	GMP
	
	
	
	
	171
	
	
	2006
	


 (
CODEX STAN 192-1995
Table One
) (
160
)


Notes to the Comments for the Revised General Standard for Food Additives

Note 1	As adipic acid
Note 2	On dry ingredient, dry weight, dry mix or concentrate basis.
Note 3	Surface treatment.
Note 4 For decoration, stamping, marking or branding the product. Note 5 Used in raw materials for manufacture of the finished food. Note 6 As aluminium.
Note 7	Use level not in finished food.
Note 8	As bixin.
Note 9	As total bixin or norbixin.
Note 10	As ascorbyl stearate.
Note 11	Flour basis.
Note 12	Carryover from flavouring substances.
Note 13	As benzoic acid.
Note 14	For use in hydrolyzed protein liquid formula only.
Note 15	Fat or oil basis.
Note 16	For use in glaze, coatings or decorations for fruit, vegetables, meat or fish.
Note 17	As cyclamic acid.
Note 18	Added level; residue not detected in ready-to-eat food.
Note 19	Used in cocoa fat; use level on ready-to-eat basis.
Note 20	On total amount of stabilizers, thickeners and/or gums.
Note 21	As anhydrous calcium disodium ethylenediaminetetraacetate.
Note 22	For use in smoked fish products only.
Note 23	As iron.
Note 24	As anhydrous sodium ferrocyanide.
Note 25	As formic acid.
Note 26	For use in baking powder only.
Note 27	As para-hydroxybenzoic acid.
Note 28	ADI conversion: if a typical preparation contains 0.025 μg/U, then the ADI of 33 000 U/kg bw becomes: [(33 000 U/kg bw) x (0.025 μg/U) x (1 mg/1 000 μg)] = 0.825 mg/kg bw
Note 29	Reporting basis not specified.
Note 30	As residual NO3 ion. Note 31	Of the mash used. Note 32	As residual NO2 ion. Note 33	As phosphorus.
Note 34	Anhydrous basis.
Note 35	For use in cloudy juices only.
Note 36	Residual level.
Note 37	As weight of nonfat milk solids.
Note 38	Level in creaming mixture.
Note 39	Only when product contains butter or other fats and oils.
Note 40	INS 451i (pentasodium triphosphate) only, to enhance the effectiveness of benzoates and sorbates.
Note 41	Use in breading or batter coatings only.
Note 42	As sorbic acid.
Note 43	As tin.
Note 44	As residual SO2.
Note 45	As tartaric acid.
Note 46	As thiodipropionic acid.
Note 47	On egg yolk weight, dry basis.
Note 48	For olives only.
Note 49	For use on citrus fruits only.


Note 50	For use in fish roe only. Note 51	For use in herbs only. Note 52	Excluding chocolate milk. Note 53	For use in coatings only.
Note 54	For use in cocktail cherries and candied cherries only.
Note 55	Singly or in combination, within the limits for sodium, calcium, and potassium specified in the commodity standard.
Note 56	Provided starch is not present.
Note 57	GMP is 1 part benzoyl peroxide and not more than 6 parts of the subject additive by weight.
Note 58	As calcium.
Note 59	Use as packaging gas.
Note 60	If used as a carbonating agent, the CO2 in the finished wine shall not exceed 39.2 mg/kg.
Note 61	For use in minced fish only.
Note 62	As copper.
Note 63	On amount of dairy ingredients.
Note 64	Level added to dry beans; 200 mg/kg in ready-to-eat food, anhydrous basis.
Note 65	Carryover from nutrient preparations.
Note 66	As formaldehyde. For use in provolone cheese only.
Note 67	Except for use in liquid egg whites at 8 800 mg/kg as phosphorus, and in liquid whole eggs at 14 700 mg/kg as phosphorus.
Note 68	For use in products with no added sugar only.
Note 69	Use as carbonating agent.
Note 70	As the acid.
Note 71	Calcium, potassium and sodium salts only.
Note 72	Ready-to-eat basis.
Note 73	Except whole fish.
Note 74	Excluding liquid whey and whey products used as ingredients in infant formula.
Note 75	Use in milk powder for vending machines only.
Note 76	Use in potatoes only.
Note 77	For special nutritional uses only.
Note 78	For use in tocino (fresh, cured sausage) only.
Note 79	For use on nuts only.
Note 80	Equivalent to 2 mg/dm2 surface application to a maximum depth of 5 mm. Note 81	Equivalent to 1 mg/dm2 surface application to a maximum depth of 5 mm. Note 82	For use in shrimp; 6 000 mg/kg for Crangon crangon and Crangon vulgaris. Note 83	L(+)-form only.
Note 84	For infants over 1 year of age only.
Note 85	Use level in sausage casings; residue in sausage prepared with such casings should not exceed 100 mg/kg.
Note 86	Use in whipped dessert toppings other than cream only.
Note 87	Treatment level.
Note 88	Carryover from the ingredient.
Note 89	Except for use in dried tangle (KONBU) at 150 mg/kg.
Note 90	For use in milk-sucrose mixtures used in the finished product.
Note 91	Benzoates and sorbates, singly or in combination.
Note 92	Excluding tomato-based sauces.
Note 93	Except natural wine produced from Vitis vinifera grapes.
Note 94	For use in loganiza (fresh, uncured sausage) only.
Note 95	For use in surimi and fish roe products only.
Note 96	On a dried weight basis of the high intensity sweetener. Note 97	In the finished product/final cocoa and chocolate products. Note 98	For dust control.
Note 99	For use in fish fillets and minced fish only.
Note 100 For use as a dispersing agent in dill oil used in the final food.


Note 101 Use level singly, not to exceed 15 000 mg/kg in combination.
Note 102 For use in fat emulsions for baking purposes only.
Note 103 Except for use in special white wines at 400 mg/kg.
Note 104 Maximum 5 000 mg/kg residue in bread and yeast-leavened bakery products.
Note 105 Except for use in dried gourd strips (KAMPYO) at 5 000 mg/kg.
Note 106 Except for use in Dijon mustard at 500 mg/kg.
Note 107 Except for use of sodium ferrocyanide (INS 535) and potassium ferrocyanide (INS 536) in food-grade dendridic salt at 29 mg/kg as anhydrous sodium ferrocyanide.
Note 108 For use on coffee beans only.
Note 109 Use level reported as 25 lbs/1 000 gal x (0.45 kg/lb) x (1 gal/3.75 L) x (1 L/kg) x (10E6 mg/kg) = 3 000 mg/kg
Note 110 For use in frozen French fried potatoes only.
Note 111 Excluding dried glucose syrup used in the manufacture of sugar confectionery at 150 mg/kg and glucose syrup used in the manufacture of sugar confectionery at 400 mg/kg.
Note 112 For use in grated cheese only.
Note 113 Use level reported as acesulfame potassium equivalents (the reported maximum level can be converted to an aspartame-acesulfame salt basis by dividing by 0.44). Combined use of aspartame- acesulfame salt with individual acesulfame potassium or aspartame should not exceed the individual maximum levels for acesulfame potassium or aspartame (the reported maximum level can be converted to aspartame equivalents by dividing by 0.68).
Note 114 Excluding cocoa powder.
Note 115 For use in pineapple juice only.
Note 116 For use in doughs only.
Note 117 Except for use in loganiza (fresh, uncured sausage) at 1 000 mg/kg.
Note 118 Except for use in tocino (fresh, cured sausage) at 1 000 mg/kg.
Note 119 Use level reported as aspartame equivalents (the reported maximum level can be converted to an aspartame-acesulfame salt basis by dividing by 0.64). Combined use of aspartame-acesulfame salt with individual aspartame or acesulfame potassium should not exceed the individual maximum levels for aspartame or acesulfame potassium (the reported maximum level can be converted to acesulfame potassium equivalents by multiplying by 0.68).
Note 120 Except for use in caviar at 2 500 mg/kg.
Note  121  Excluding fermented fish products at 1 000 mg/kg. Note 122 Subject to national legislation of the importing country. Note 123 1000 mg/kg for beverages with pH greater than 3.5.
Note 124 Only for products containing less than 7% ethanol.
Note 125 For use as a release agent for baking pans in a mixture with vegetable oil.
Note 126 For releasing dough in dividing or baking only.
Note  127  As served to the consumer.
Note  128  INS 334 (tartaric acid) only.
Note 129 For use as an acidity regulator in grape juice.
Note 130 Singly or in combination: butylated hydroxyanisole (INS 320), butylated hydroxytoluene (INS 321), tertiary butylated hydroquinone (INS 319), and propyl gallate (INS 310).
Note 131 As a result of use as a flavour carrier.
Note 132 Except for use at 130 mg/kg (dried basis) in semi-frozen beverages.
Note 133 Any combination of butylated hydroxyanisole (INS 320), butylated hydroxytoluene (INS 321), and propyl gallate (INS 310) at 200 mg/kg, provided that single use limits are not exceeded.
Note 134 Except for use in cereal-based puddings at 500 mg/kg.
Note 135 Except for use in dried apricots at 2 000 mg/kg, bleached raisins at 1 500 mg/kg, and dessicated coconut at 50 mg/kg.
Note 136 For use in white vegetables only.
Note 137 Except for use in frozen avocado at 300 mg/kg.
Note 138 For use in energy-reduced products only.
Note 139 For use in mollusks, crustaceans, and echinoderms only. Note 140 Except for use in canned abalone (PAUA) at 1 000 mg/kg. Note 141 For use in white chocolate only.


Note 142 Excluding coffee and tea.
Note 143 For use in fruit juice-based drinks and dry ginger ale only.
Note 144 For use in sweet and sour products only.
Note 145 Products are energy reduced or with no added sugar.
Note 146 Use level for beta-carotene (synthetic) (INS 160ai); 35 mg/kg for beta-apo-8'-carotenal (INS 160e) and beta-apo-8'-carotenoic acid, methyl or ethyl ester (INS 160f).
Note 147 Excluding whey powders for infant food.
Note 148 For use in microsweets and breath freshening mints at 10 000 mg/kg
Note 149 Except for use in fish roe at 100 mg/kg.
Note 150 Use level for soy-based formula; 25 000 mg/kg for hydrolyzed protein and/or amino acid-based formula.
Note 151 Use level for soy-based formula; 1 000 mg/kg for hydrolyzed protein and/or amino acid-based formula.
Note 152 For frying purposes only.
Note 153 For use in instant noodles only.
Note 154 For use in coconut milk only.
Note 155 For use in frozen, sliced apples only.
Note 156 For use in microsweets and breath freshening mints at 2 500 mg/kg. Note 157 For use in microsweets and breath freshening mints at 2 000 mg/kg. Note 158 For use in microsweets and breath freshening mints at 1 000 mg/kg. Note 159 For use in pancake syrup and maple syrup only.
Note 160 For use in ready-to-drink products and pre-mixes for ready-to-drink products only.
Note 161 Subject to national legislation of the importing country aimed, in particular, at consistency with Section 3.2 of the Preamble.
Note 162 For use in dehydrated products and salami-type products only.
Note 163 For use in microsweets and breath freshening mints at 3 000 mg/kg. Note 164 For use in microsweets and breath freshening mints at 30 000 mg/kg. Note 165 For use in products for special nutritional use only.
Note 166 For milk-based sandwich spreads only.
Note 167 For dehydrated products only.
Note 168 Quillaia extract type 1 (INS 999(i)) only. Acceptable maximum use level is expressed on saponin basis.
Note 169 For use in fat-based sandwich spreads only.
Note 170 Acceptable maximum level based on combined state of total sulfites. This is equivalent to 70 mg/kg in the free state.
Note 171 Excluding anhydrous milkfat.
Note 172 Except for use in fruit sauces, fruit toppings, coconut cream, coconut milk and "fruit bars" at 50 mg/kg.
Note 173 Except for use in cereal-based puddings at 1000 mg/kg.
Note 174 Singly or in combination: sodium aluminium silicate (INS 554), calcium aluminium silicate (INS 556), and aluminium silicate (INS 559).
Note 175 Except for use in jelly-type fruit-based desserts at 200 mg/kg.
Note 176 For use in canned liquid coffee only.
Note 177 For use in sliced, cut, shredded, or grated cheese only.
Note 178 Expressed as carminic acid.
Note 179 For use in surface treatment of sausages.
Note 180 Expressed as beta-carotene. Note 181  Expressed as anthocyanin. Note 182 Except for use in coconut milk.
Note 183 Products conforming to the Standard for chocolate and chocolate products [CODEX STAN 87 - 1981] may only use colours for surface decoration.
Note 184 For use in nutrient coated rice grain premixes only.
Note 185 As norbixin.
Note  186  For use in flours with additives only.
Note  187  Aascorbyl palmitate (INS 304) only.


Note 188 Not to exceed the maximum use level for acesulfame potassium (INS 950) singly or in combination with aspartame-acesulfame salt (INS 962).
Note 189 Excluding rolled oats.
Note 190 Except for use in fermented milk drinks at 500 mg/kg.
Note 191 Not to exceed the maximum use level for aspartame (INS 951) singly or in combination with aspartame-acesulfame salt (INS 962).
Note 301 Interim maximum level.


[bookmark: English GSFA_Table 2 Adopted]CODEX GENERAL STANDARD FOR FOOD ADDITIVES

TABLE TWO
Food Categories or Individual Food Items in Which Food Additives are Permitted


 (
CODEX STAN 192-1995
Table Two
) (
166
)

Food Category No.	01.1.2

Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALITAME
	956
	2007
	100 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	52 & 161

	ASPARTAME
	951
	2007
	600 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	350 mg/kg
	113 & 161

	BRILLIANT BLUE FCF
	133
	2008
	150 mg/kg
	52

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	2000 mg/kg
	52

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2008
	150 mg/kg
	52

	CARMINES
	120
	2008
	150 mg/kg
	52

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2008
	1000 mg/kg
	52

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	150 mg/kg
	52

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	50 mg/kg
	52 & 190

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	FAST GREEN FCF
	143
	2008
	100 mg/kg
	52

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	150 mg/kg
	52 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	52

	IRON OXIDES
	172(i)-(iii)
	2008
	20 mg/kg
	52

	NEOTAME
	961
	2007
	20 mg/kg
	161

	POLYSORBATES
	432-436
	2008
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	150 mg/kg
	52 & 161


Food Category No.	01.1.2

Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)

Additive	INS

Year Adopted

Max Level	Notes


	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	52

	SACCHARINS
	954(i)-(iv)
	2007
	80 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	300 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	52


Food Category No.	01.2.1
Additive	INS

Fermented milks (plain)
Year Adopted


Max Level	Notes

CARAMEL IV - SULFITE AMMONIA PROCESS

150d

1999

150 mg/kg	12

Food Category No.	01.2.1.2

Fermented milks (plain), heat-treated after fermentation [[84]]

Additive	INS

Year Adopted

Max Level	Notes

DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

472e

2005

5000 mg/kg


	Food Category No.	01.2.2
	
	Renneted milk (plain)
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	Food Category No.	01.3.2
	
	Beverage whiteners
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	2000 mg/kg
	161 & 188

	ASCORBYL ESTERS
	304, 305
	2001
	80 mg/kg
	10

	ASPARTAME
	951
	2008
	6000 mg/kg
	161 & 191

	BUTYLATED HYDROXYANISOLE
	320
	2007
	100 mg/kg
	15 & 133

	BUTYLATED HYDROXYTOLUENE
	321
	2007
	100 mg/kg
	15

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	1000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	1000 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	NEOTAME
	961
	2008
	65 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	4000 mg/kg
	


	Food Category No.	01.3.2
	
	Beverage whiteners
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	1000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SORBATES
	200-203
	2009
	200 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	580 mg/kg
	161

	TERTIARY BUTYLHYDROQUINONE
	319
	2007
	100 mg/kg
	15 & 130


Food Category No.	01.4.1	Pasteurized cream (plain)

Additive	INS

Year Adopted

Max Level	Notes

POLYSORBATES

432-436

2008

1000 mg/kg


Food Category No.	01.4.2

Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)

Additive	INS

Year Adopted

Max Level	Notes


	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2007
	6000 mg/kg

	POLYSORBATES
	432-436
	2008
	1000 mg/kg

	Food Category No.	01.4.3
	
	Clotted cream (plain)
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	5000 mg/kg
	

	NISIN
	234
	2009
	10 mg/kg
	28

	POLYSORBATES
	432-436
	2008
	1000 mg/kg
	

	Food Category No.	01.4.4
	
	Cream analogues
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	161 & 188

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	5000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2007
	6000 mg/kg
	

	NEOTAME
	961
	2008
	33 mg/kg
	161

	POLYSORBATES
	432-436
	2005
	5000 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	86

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	580 mg/kg
	161


	Food Category No.	01.5.1
	
	Milk powder and
	cream powder
	(plain)

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ASCORBYL ESTERS
	304, 305
	2001
	500 mg/kg
	10

	BUTYLATED HYDROXYANISOLE
	320
	2006
	100 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	10000 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15, 75 & 130

	SUCROGLYCERIDES
	474
	2009
	10000 mg/kg
	


Food Category No.	01.5.2	Milk and cream powder analogues

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	161 & 188

	ASCORBYL ESTERS
	304, 305
	2001
	80 mg/kg
	10

	ASPARTAME
	951
	2007
	2000 mg/kg
	161 & 191

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	5000 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	NEOTAME
	961
	2008
	65 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	4400 mg/kg
	33 & 88

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYSORBATES
	432-436
	2007
	4000 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	100000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	Food Category No.	01.6.1
	
	Unripened cheese
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	50 mg/kg
	161

	COMPLEXES
	
	
	
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	3

	NATAMYCIN (PIMARICIN)
	235
	2006
	40 mg/kg
	3 & 80

	POLYSORBATES
	432-436
	2008
	80 mg/kg
	38


	Food Category No.	01.6.1
	
	Unripened cheese
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	3 & 161

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	3

	Food Category No.
	01.6.2
	
	Ripened cheese
	
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	LYSOZYME
	
	1105
	1999
	GMP
	

	NATAMYCIN (PIMARICIN)
	
	235
	2006
	40 mg/kg
	3 & 80

	NISIN
	
	234
	2009
	12.5 mg/kg
	28


Food Category No.	01.6.2.1	Ripened cheese, includes rind
 (
CODEX STAN 192-1995
Table Two
) (
170
)

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS CARMINES
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
HEXAMETHYLENE TETRAMINE RIBOFLAVINS

304, 305
120
160a(ii) 160a(i),a(iii),e,f
141(i),(ii)


472e

239
101(i),(ii)

2001
2005
2005
2009
2009


2005

2001
2005

500 mg/kg
125 mg/kg
600 mg/kg
100 mg/kg
15 mg/kg


10000 mg/kg

25 mg/kg
300 mg/kg

10 & 112


180


66

Food Category No.	01.6.2.2
Additive	INS

Rind of ripened cheese
Year Adopted


Max Level	Notes


	ALLURA RED AC
	129
	2009
	100 mg/kg
	

	BRILLIANT BLUE FCF
	133
	2005
	100 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	75 mg/kg
	

	COMPLEXES
	
	
	
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1000 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	100 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	MICROCRYSTALLINE WAX
	905c(i)
	2004
	30000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	


Food Category No.	01.6.2.3

Cheese powder (for reconstitution; e.g., for cheese sauces)

Additive	INS

Year Adopted

Max Level	Notes


	CAROTENES, BETA- (VEGETABLE)
	160a(ii)	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)	2009
	50 mg/kg
	

	COMPLEXES
	
	
	

	Food Category No.	01.6.3
	Whey cheese
	
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	SORBATES
	200-203	2006
	1000 mg/kg
	42

	Food Category No.	01.6.4
	Processed cheese
	
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	ALLURA RED AC
	129	2009
	100 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d	1999
	100 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f	2009
	100 mg/kg
	180

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e	2005
	10000 mg/kg
	

	IRON OXIDES
	172(i)-(iii)	2005
	50 mg/kg
	

	NATAMYCIN (PIMARICIN)
	235	2006
	40 mg/kg
	3 & 80

	RIBOFLAVINS
	101(i),(ii)	2005
	300 mg/kg
	

	SUNSET YELLOW FCF
	110	2008
	200 mg/kg
	3


Food Category No.	01.6.4.2

Flavoured processed cheese, including containing fruit, vegetables, meat, etc.

Additive	INS

Year Adopted

Max Level	Notes


	CARMINES
	120
	2005
	100 mg/kg

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	50 mg/kg

	COMPLEXES
	
	
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1000 mg/kg

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	100 mg/kg

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg

	Food Category No.	01.6.5
	
	Cheese analogues
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	100 mg/kg
	3

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	


	Food Category No.	01.6.5
	Cheese
	analogues
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2008
	100 mg/kg
	3 & 178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	3

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	50 mg/kg
	

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1000 mg/kg
	

	HYDROXYBENZOATES, PARA-
	214, 218
	2009
	500 mg/kg
	27

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	3 & 161

	NATAMYCIN (PIMARICIN)
	235
	2006
	40 mg/kg
	3 & 80

	NEOTAME
	961
	2008
	33 mg/kg
	161

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	3

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	500 mg/kg
	161

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	3

	Food Category No.
	01.6.6
	
	Whey protein cheese
	
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	ACETIC ACID, GLACIAL
	
	260
	2006
	GMP
	

	CALCIUM PROPIONATE
	
	282
	2006
	3000 mg/kg
	70

	CITRIC ACID
	
	330
	2006
	GMP
	

	GLUCONO DELTA-LACTONE
	
	575
	2006
	GMP
	

	LACTIC ACID (L-, D- and DL-)
	
	270
	2006
	GMP
	

	MALIC ACID, DL-
	
	296
	2006
	GMP
	

	NATAMYCIN (PIMARICIN)
	
	235
	2006
	40 mg/kg
	3 & 80

	NISIN
	
	234
	2006
	12.5 mg/kg
	28

	PROPIONIC ACID
	
	280
	2006
	3000 mg/kg
	70

	SODIUM PROPIONATE
	
	281
	2006
	3000 mg/kg
	70

	SORBATES
	
	200-203
	2006
	3000 mg/kg
	42

	Food Category No.
	01.7
	
	Dairy-based desserts (e.g., pudding, fruit or

	
	
	
	flavoured yoghurt)

	Additive
	
	INS
	Year Adopted	Max Level	Notes

	ACESULFAME POTASSIUM
	
	950
	2007	350 mg/kg	161 & 188

	ALITAME
	
	956
	2007	100 mg/kg	161

	ALLURA RED AC
	
	129
	2009	300 mg/kg	161


Food Category No.	01.7

Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS ASPARTAME
ASPARTAME-ACESULFAME SALT BENZOATES
BRILLIANT BLUE FCF
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CARMINES
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES
CYCLAMATES
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
FAST GREEN FCF GRAPE SKIN EXTRACT
INDIGOTINE (INDIGO CARMINE) IRON OXIDES
NEOTAME POLYSORBATES
PONCEAU 4R (COCHINEAL RED A) PROPYL GALLATE
PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
RIBOFLAVINS
SACCHARINS SUCRALOSE
(TRICHLOROGALACTOSUCROSE) SUCROGLYCERIDES
SUNSET YELLOW FCF

304, 305
951
962
210-213
133
150c
150d

120
160a(ii) 160a(i),a(iii),e,f
141(i),(ii)


952(i), (ii), (iv) 472e

143
163(ii)
132
172(i)-(iii) 961
432-436
124
310
477

101(i),(ii)
954(i)-(iv)
955

474
110

2001
2007
2009
2001
2005
1999
1999

2005
2005
2009
2009


2007
2005

1999
2009
2009
2005
2007
2007
2008
2001
2001

2005
2007
2007

2009
2009

500 mg/kg
1000 mg/kg
350 mg/kg
300 mg/kg
150 mg/kg
2000 mg/kg
2000 mg/kg

150 mg/kg
1000 mg/kg
100 mg/kg
500 mg/kg


250 mg/kg
10000 mg/kg

100 mg/kg
200 mg/kg
150 mg/kg
100 mg/kg
100 mg/kg
3000 mg/kg
150 mg/kg
90 mg/kg
5000 mg/kg

300 mg/kg
100 mg/kg
400 mg/kg

5000 mg/kg
300 mg/kg

2 & 10
161 & 191
113 & 161
13


180


17 & 161


2
181


161


161
2, 15 & 130


161
161


161


Food Category No.	01.8.1

Liquid whey and whey products, excluding whey cheeses

Additive	INS

Year Adopted

Max Level	Notes

BENZOYL PEROXIDE

928

2007

100 mg/kg	74

Food Category No.	01.8.2

Dried whey and whey products, excluding whey cheeses

Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	01.8.2

Dried whey and whey products, excluding whey cheeses

Additive	INS

Year Adopted

Max Level	Notes

ALUMINIUM SILICATE BENZOYL PEROXIDE
CALCIUM ALUMINIUM SILICATE CALCIUM CARBONATE CALCIUM CHLORIDE
CALCIUM HYDROXIDE CALCIUM SILICATE
HYDROXYPROPYL DISTARCH PHOSPHATE
MAGNESIUM CARBONATE MAGNESIUM OXIDE
MAGNESIUM SILICATE (SYNTHETIC) MICROCRYSTALLINE CELLULOSE PHOSPHATES


POTASSIUM CARBONATE POTASSIUM CHLORIDE POTASSIUM DIHYDROGEN CITRATE
POTASSIUM HYDROGEN CARBONATE
POTASSIUM HYDROXIDE POWDERED CELLULOSE SILICON DIOXIDE, AMORPHOUS SODIUM ALUMINOSILICATE SODIUM CARBONATE
SODIUM DIHYDROGEN CITRATE SODIUM HYDROGEN CARBONATE SODIUM HYDROXIDE
SODIUM SESQUICARBONATE TALC
TRIPOTASSIUM CITRATE TRISODIUM CITRATE

559
928
556
170(i)
509
526
552
1442

504(i)
530
553(i)
460(i)
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
501(i)
508
332(i)
501(ii)

525
460(ii)
551
554
500(i)
331(i)
500(ii)
524
500(iii) 553(iii) 332(ii)
331(iii)

2006
2005
2006
2006
2006
2006
2006
2006

2006
2006
2006
2006
2006


2006
2006
2006
2006

2006
2006
2006
2006
2006
2006
2006
2006
2006
2006
2006
2006

10000 mg/kg
100 mg/kg
10000 mg/kg
10000 mg/kg
GMP GMP
10000 mg/kg
10000 mg/kg

10000 mg/kg
10000 mg/kg
10000 mg/kg
10000 mg/kg
4400 mg/kg


GMP GMP GMP GMP

GMP
10000 mg/kg
10000 mg/kg
10000 mg/kg
GMP GMP GMP GMP GMP
10000 mg/kg
GMP GMP


147


33


Food Category No.	02.1.1	Butter oil, anhydrous milkfat, ghee

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS BUTYLATED HYDROXYANISOLE BUTYLATED HYDROXYTOLUENE

304, 305
320
321

2006
2006
2006

500 mg/kg
175 mg/kg
75 mg/kg

10 & 171
15, 133 & 171
15, 133 & 171


	Food Category No.	02.1.1
	
	Butter oil, anhydrous
	milkfat, ghee
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CITRIC ACID
	330
	2006
	GMP
	171

	PROPYL GALLATE
	310
	2006
	100 mg/kg
	15, 133 & 171

	SODIUM DIHYDROGEN CITRATE
	331(i)
	2006
	GMP
	171

	TOCOPHEROLS
	307a, b, c
	2006
	500 mg/kg
	171

	TRISODIUM CITRATE
	331(iii)
	2006
	GMP
	171

	Food Category No.	02.1.2
	
	Vegetable oils and fats
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ASCORBYL ESTERS
	304, 305
	2006
	500 mg/kg
	10

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2006
	1000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	10000 mg/kg
	

	GUAIAC RESIN
	314
	2006
	1000 mg/kg
	

	ISOPROPYL CITRATES
	384
	2005
	200 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	2006
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	102

	PROPYL GALLATE
	310
	2006
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2006
	10000 mg/kg
	

	STEARYL CITRATE
	484
	2006
	GMP
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130

	THIODIPROPIONATES
	388, 389
	2006
	200 mg/kg
	46


Food Category No.	02.1.3	Lard, tallow, fish oil, and other animal fats

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2006
	500 mg/kg
	10

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2006
	1000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	10000 mg/kg
	

	FAST GREEN FCF
	143
	1999
	GMP
	

	GUAIAC RESIN
	314
	2006
	1000 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	ISOPROPYL CITRATES
	384
	2001
	200 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	2006
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	102

	PROPYL GALLATE
	310
	2006
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2006
	10000 mg/kg
	


Food Category No.	02.1.3	Lard, tallow, fish oil, and other animal fats

Additive	INS

Year Adopted

Max Level	Notes


	STEARYL CITRATE
	484
	2006
	GMP
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130

	THIODIPROPIONATES
	388, 389
	2006
	200 mg/kg
	46

	Food Category No.	02.2.1
	Butter
	
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ANNATTO EXTRACTS, BIXIN-BASED
	160b(i)
	2008
	20 mg/kg
	8

	CALCIUM HYDROXIDE
	526
	2008
	GMP
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2008
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2008
	25 mg/kg
	146

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2008
	880 mg/kg
	33 & 34

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	SODIUM CARBONATE
	500(i)
	2008
	GMP
	

	SODIUM HYDROGEN CARBONATE
	500(ii)
	2008
	GMP
	

	SODIUM HYDROXIDE
	524
	2008
	GMP
	


Food Category No.	02.2.2

Fat spreads, dairy fat spreads and blended spreads

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2006
	500 mg/kg
	10

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2005
	200 mg/kg
	15 & 130

	CARMINES
	120
	2008
	500 mg/kg
	161 & 178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	100 mg/kg
	21

	ISOPROPYL CITRATES
	384
	2001
	100 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	2007
	10 mg/kg
	152

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	102

	PROPYL GALLATE
	310
	2004
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	20000 mg/kg
	


Food Category No.	02.2.2

Fat spreads, dairy fat spreads and blended spreads

Additive	INS

Year Adopted

Max Level	Notes


	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SORBATES
	200-203
	2009
	2000 mg/kg
	42

	STEAROYL LACTYLATES
	481(i), 482(i)
	2009
	10000 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2005
	200 mg/kg
	15 & 130

	THERMALLY OXIDIZED SOYA BEAN OIL INTERACTED WITH MONO- AND
	479
	1999
	5000 mg/kg
	

	DIGLYCERIDES OF FATTY ACIDS
	
	
	
	

	THIODIPROPIONATES
	388, 389
	1999
	200 mg/kg
	46

	TOCOPHEROLS
	307a, b, c
	2009
	500 mg/kg
	


Food Category No.	02.3

Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	161 & 188

	ASCORBYL ESTERS
	304, 305
	2001
	500 mg/kg
	10

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	100 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARMINES
	120
	2008
	500 mg/kg
	161 & 178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	180

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	NEOTAME
	961
	2008
	10 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	102

	PROPYL GALLATE
	310
	2004
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	30000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCROGLYCERIDES
	474
	2009
	10000 mg/kg
	102

	TERTIARY BUTYLHYDROQUINONE
	319
	2005
	200 mg/kg
	15 & 130


Food Category No.	02.4

Fat-based desserts excluding dairy-based dessert products of food category 01.7


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASCORBYL ESTERS
	304, 305
	2001
	80 mg/kg
	10

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	350 mg/kg
	113 & 161

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	150 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	20000 mg/kg
	

	CARMINES
	120
	2005
	150 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	150 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	200 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	350 mg/kg
	

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	102

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2004
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2006
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2005
	200 mg/kg
	15 & 130


Food Category No.	03.0	Edible ices, including sherbet and sorbet

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM

950

2007

800 mg/kg

161 & 188


Food Category No.	03.0	Edible ices, including sherbet and sorbet

Additive	INS

Year Adopted

Max Level	Notes


	ALITAME
	956
	2007
	100 mg/kg
	161

	ALLURA RED AC
	129
	2009
	150 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10 & 15

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BRILLIANT BLUE FCF
	133
	2005
	150 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	100 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	1000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	1000 mg/kg
	

	CARMINES
	120
	2005
	150 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	1000 mg/kg
	

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	300 mg/kg
	

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2005
	1000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	500 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	320 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	04.1.1.2	Surface-treated fresh fruit

Additive	INS

Year Adopted

Max Level	Notes


	BEESWAX
	901
	2003
	GMP
	

	CANDELILLA WAX
	902
	2003
	GMP
	

	CARMINES
	120
	2008
	500 mg/kg
	4 & 16

	CARNAUBA WAX
	903
	2004
	400 mg/kg
	

	GLYCEROL ESTER OF WOOD ROSIN
	445
	2005
	110 mg/kg
	


Food Category No.	04.1.1.2	Surface-treated fresh fruit
 (
CODEX STAN 192-1995
Table Two
) (
180
)

Additive	INS

Year Adopted

Max Level	Notes


	IRON OXIDES
	172(i)-(iii)
	2008
	1000 mg/kg
	4 & 16

	MICROCRYSTALLINE WAX
	905c(i)
	2004
	50 mg/kg
	

	ORTHO-PHENYLPHENOLS
	231, 232
	1999
	12 mg/kg
	49

	POLYETHYLENE GLYCOL
	1521
	2001
	GMP
	

	POLYVINYLPYRROLIDONE
	1201
	1999
	GMP
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	4 & 16

	SHELLAC
	904
	2003
	GMP
	

	SUCROGLYCERIDES
	474
	2009
	GMP
	

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44


Food Category No.	04.1.2
Additive	INS

Processed fruit
Year Adopted


Max Level	Notes

CARNAUBA WAX

903

2004

400 mg/kg


	Food Category No.	04.1.2.1	Frozen
	fruit
	

	Additive	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM	950
	2008
	500 mg/kg
	161 & 188

	ASPARTAME	951
	2008
	2000 mg/kg
	161 & 191

	NEOTAME	961
	2008
	100 mg/kg
	161

	SUCRALOSE	955
(TRICHLOROGALACTOSUCROSE)
	2008
	400 mg/kg
	161

	SULFITES	220-225, 227, 228, 539
	2007
	500 mg/kg
	44 & 155


Food Category No.	04.1.2.2
Additive	INS

Dried fruit
Year Adopted


Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2008
	500 mg/kg
	161 & 188

	ASCORBYL ESTERS
	304, 305
	2001
	80 mg/kg
	10

	ASPARTAME
	951
	2008
	2000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	800 mg/kg
	13

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	265 mg/kg
	21

	MINERAL OIL, HIGH VISCOSITY
	905d
	2005
	5000 mg/kg
	

	MINERAL OIL, MEDIUM AND LOW VISCOSITY (CLASS I)
	905e
	2005
	5000 mg/kg
	

	NEOTAME
	961
	2008
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	1500 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	1000 mg/kg
	44 & 135


Food Category No.	04.1.2.3	Fruit in vinegar, oil, or brine

Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	04.1.2.3	Fruit in vinegar, oil, or brine

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	200 mg/kg
	161 & 188

	ASPARTAME
	951
	2007
	300 mg/kg
	144 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	1000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2008
	250 mg/kg
	21

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1500 mg/kg
	161

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	160 mg/kg
	144

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	180 mg/kg
	144

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44


Food Category No.	04.1.2.4	Canned or bottled (pasteurized) fruit

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	350 mg/kg
	113 & 161

	BRILLIANT BLUE FCF
	133
	2009
	200 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	1000 mg/kg
	17 & 161

	FAST GREEN FCF
	143
	1999
	200 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	300 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	300 mg/kg
	161


Food Category No.	04.1.2.4	Canned or bottled (pasteurized) fruit

Additive	INS

Year Adopted

Max Level	Notes


	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	161

	STANNOUS CHLORIDE
	512
	2001
	20 mg/kg
	43

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161


Food Category No.	04.1.2.5	Jams, jellies, marmelades

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	1000 mg/kg
	161 & 188

	ALITAME
	956
	2007
	100 mg/kg
	161

	ALLURA RED AC
	129
	2009
	100 mg/kg
	161

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	1000 mg/kg
	119 & 161

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	1500 mg/kg
	

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	200 mg/kg
	161

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	1000 mg/kg
	17 & 161

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	130 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	400 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	161 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	IRON OXIDES
	172(i)-(iii)
	2005
	200 mg/kg
	

	NEOTAME
	961
	2007
	70 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	30 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	161

	RIBOFLAVINS
	101(i),(ii)
	2005
	200 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2008
	100 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161


Food Category No.	04.1.2.6

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

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	1000 mg/kg
	161 & 188

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	500 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	500 mg/kg
	

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	150 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	2000 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	100 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	161 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	IRON OXIDES
	172(i)-(iii)
	2005
	500 mg/kg
	

	NEOTAME
	961
	2007
	70 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	1100 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	161

	RIBOFLAVINS
	101(i),(ii)
	2005
	500 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	161

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161

	Food Category No.	04.1.2.7
	Candied fruit
	
	

	Additive	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM	950
	2007
	500 mg/kg
	161 & 188

	ALLURA RED AC	129
	2009
	300 mg/kg
	161

	ALUMINIUM AMMONIUM SULFATE	523
	2001
	200 mg/kg
	6


	Food Category No.	04.1.2.7	Candied
	fruit
	

	Additive	INS
	Year Adopted
	Max Level
	Notes

	ASPARTAME	951
	2007
	2000 mg/kg
	161 & 191

	BENZOATES	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF	133
	2009
	100 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA	150d PROCESS
	1999
	GMP
	

	CARMINES	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS	160a(i),a(iii),e,f
	2009
	200 mg/kg
	

	CHLOROPHYLLS AND	141(i),(ii) CHLOROPHYLLINS, COPPER
	2009
	250 mg/kg
	

	COMPLEXES
	
	
	

	DIACETYLTARTARIC AND FATTY	472e ACID ESTERS OF GLYCEROL
	2005
	1000 mg/kg
	

	ERYTHROSINE	127
	2005
	200 mg/kg
	54

	FAST GREEN FCF	143
	2009
	100 mg/kg
	161

	INDIGOTINE (INDIGO CARMINE)	132
	2009
	200 mg/kg
	161

	IRON OXIDES	172(i)-(iii)
	2005
	250 mg/kg
	

	NEOTAME	961
	2007
	65 mg/kg
	161

	PONCEAU 4R (COCHINEAL RED A)	124
	2008
	200 mg/kg
	161

	RIBOFLAVINS	101(i),(ii)
	2005
	300 mg/kg
	

	SUCRALOSE	955
(TRICHLOROGALACTOSUCROSE)
	2007
	800 mg/kg
	161

	SULFITES	220-225, 227, 228, 539
	2006
	100 mg/kg
	44

	SUNSET YELLOW FCF	110
	2008
	200 mg/kg
	161


Food Category No.	04.1.2.8

Fruit preparations, including pulp, purees, fruit toppings and coconut milk

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161 & 182

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	350 mg/kg
	113 & 161

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	161 & 182

	CARAMEL III - AMMONIA PROCESS
	150c
	2008
	7500 mg/kg
	182

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2008
	7500 mg/kg
	182

	CARMINES
	120
	2008
	500 mg/kg
	182

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	161, 180 &182

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2008
	100 mg/kg
	62 & 182

	COMPLEXES
	
	
	
	


Food Category No.	04.1.2.8

Fruit preparations, including pulp, purees, fruit toppings and coconut milk

Additive	INS

Year Adopted

Max Level	Notes


	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161 & 182

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	161 & 182

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	1000 mg/kg
	154

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	161 & 182

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	182

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161 & 182


Food Category No.	04.1.2.9

Fruit-based desserts, including fruit- flavoured water-based desserts

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASCORBYL ESTERS
	304, 305
	2001
	500 mg/kg
	2 & 10

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	350 mg/kg
	113 & 161

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	150 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	150 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	150 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	150 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	161 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	161


Food Category No.	04.1.2.9

Fruit-based desserts, including fruit- flavoured water-based desserts

Additive	INS

Year Adopted

Max Level	Notes


	IRON OXIDES
	172(i)-(iii)
	2005
	200 mg/kg
	

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	110 mg/kg
	

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	161

	PROPYL GALLATE
	310
	2001
	90 mg/kg
	2, 15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2008
	100 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	161


Food Category No.	04.1.2.10	Fermented fruit products

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	200 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2008
	250 mg/kg
	21

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	161 & 181

	NEOTAME
	961
	2007
	65 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	2008
	10 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	500 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	160 mg/kg
	161

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	150 mg/kg
	161


Food Category No.	04.1.2.10	Fermented fruit products

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2008

100 mg/kg	44

Food Category No.	04.1.2.11
Additive	INS

Fruit fillings for pastries
Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	250 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	7500 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	7500 mg/kg
	

	CARMINES
	120
	2005
	300 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2009
	100 mg/kg
	180

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	650 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	161 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	161

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	161

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161

	Food Category No.
	04.1.2.12
	Cooked fruit
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	500 mg/kg
	161 & 188

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	NEOTAME
	961
	2007
	65 mg/kg
	161


Food Category No.	04.1.2.12
Additive	INS

Cooked fruit
Year Adopted


Max Level	Notes

SORBATES SUCRALOSE
(TRICHLOROGALACTOSUCROSE)

200-203
955

2009
2008

1200 mg/kg
150 mg/kg

42
161


Food Category No.	04.2.1.2

Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes


	BEESWAX
	901
	2003
	GMP
	79

	CANDELILLA WAX
	902
	2003
	GMP
	79

	CARMINES
	120
	2008
	500 mg/kg
	4 & 16

	CARNAUBA WAX
	903
	2004
	400 mg/kg
	79

	GLYCEROL ESTER OF WOOD ROSIN
	445
	2005
	110 mg/kg
	

	MICROCRYSTALLINE WAX
	905c(i)
	2004
	50 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	1760 mg/kg
	16 & 33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	4 & 16

	SHELLAC
	904
	2003
	GMP
	79

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	4 & 16


Food Category No.	04.2.1.3

Peeled, cut or shredded fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

50 mg/kg

44, 76 & 136


Food Category No.	04.2.2

Processed vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL IV - SULFITE AMMONIA
	150d
	2009
	50000 mg/kg
	92 & 161

	PROCESS
	
	
	
	


Food Category No.	04.2.2.1

Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	04.2.2.1

Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes


	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2006
	100 mg/kg
	21 & 110

	NEOTAME
	961
	2008
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	15

	SACCHARINS
	954(i)-(iv)
	2008
	500 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	150 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44, 76, 136 & 137


Food Category No.	04.2.2.2

Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2001
	80 mg/kg
	10

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15, 76 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2005
	200 mg/kg
	15, 76 & 130

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	1000 mg/kg
	161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	800 mg/kg
	21& 64

	NEOTAME
	961
	2008
	33 mg/kg
	161

	PROPYL GALLATE
	310
	2001
	50 mg/kg
	15, 76 & 130

	SACCHARINS
	954(i)-(iv)
	2008
	500 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	580 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44 & 105


Food Category No.	04.2.2.3

Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ALLURA RED AC
ALUMINIUM AMMONIUM SULFATE

950
129
523

2007
2009
2003

200 mg/kg
300 mg/kg
35 mg/kg

144 & 188
161
6


 (
CODEX STAN 192-1995
Table Two
) (
190
)

Food Category No.	04.2.2.3

Vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds in vinegar, oil, brine, or soybean sauce

Additive	INS

Year Adopted

Max Level	Notes


	ASPARTAME
	951
	2007
	300 mg/kg
	144 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	200 mg/kg
	113 & 161

	BENZOATES
	210-213
	2001
	2000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	500 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	500 mg/kg
	

	CARMINES
	120
	2008
	500 mg/kg
	161 & 178

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	250 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	300 mg/kg
	

	FERROUS GLUCONATE
	579
	1999
	150 mg/kg
	23 & 48

	FERROUS LACTATE
	585
	1999
	150 mg/kg
	23 & 48

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	161

	NEOTAME
	961
	2007
	10 mg/kg
	144

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	500 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	160 mg/kg
	144

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44


Food Category No.	04.2.2.4

Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2008
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	200 mg/kg
	161

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BRILLIANT BLUE FCF
	133
	2009
	200 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	365 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	200 mg/kg
	

	NEOTAME
	961
	2008
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	160 mg/kg
	144 & 161

	STANNOUS CHLORIDE
	512
	2001
	25 mg/kg
	43


Food Category No.	04.2.2.4

Canned or bottled (pasteurized) or retort pouch vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds

Additive	INS

Year Adopted

Max Level	Notes


	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	580 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44


Food Category No.	04.2.2.5

Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed purees and spreads (e.g., peanut butter)

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	188

	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARMINES
	120
	2005
	100 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	250 mg/kg
	21

	NEOTAME
	961
	2008
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	160 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161 & 169

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44 & 138


Food Category No.	04.2.2.6

Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ALLURA RED AC
ALUMINIUM AMMONIUM SULFATE ASPARTAME
ASPARTAME-ACESULFAME SALT BENZOATES
BRILLIANT BLUE FCF

950
129
523
951
962
210-213
133

2007
2009
2001
2008
2009
2001
2009

350 mg/kg
200 mg/kg
200 mg/kg
1000 mg/kg
350 mg/kg
3000 mg/kg
100 mg/kg

161 & 188
92 & 161
6
161 & 191
113 & 161
13
92 & 161


Food Category No.	04.2.2.6

Vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweed, and nut and seed pulps and preparations (e.g., vegetable desserts and sauces, candied vegetables) other than food category 04.2.2.5

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL III - AMMONIA PROCESS
	150c
	2008
	GMP
	92

	CARMINES
	120
	2008
	200 mg/kg
	92

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2008
	1000 mg/kg
	92

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2008
	100 mg/kg
	62 & 92

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2008
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	80 mg/kg
	21

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	92 & 161

	NEOTAME
	961
	2007
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	2004
	50 mg/kg
	

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	92

	SACCHARINS
	954(i)-(iv)
	2008
	200 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	92


Food Category No.	04.2.2.7

Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7,
12.9.1, 12.9.2.1 and 12.9.2.3

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	188

	ASPARTAME
	951
	2008
	2500 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	92 & 161

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	50 mg/kg
	180


Food Category No.	04.2.2.7

Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera) and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7,
12.9.1, 12.9.2.1 and 12.9.2.3

Additive	INS

Year Adopted

Max Level	Notes


	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	250 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	100 mg/kg
	161 & 181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	NEOTAME
	961
	2007
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	2008
	10 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	161

	RIBOFLAVINS
	101(i),(ii)
	2008
	500 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	200 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	580 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	500 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	200 mg/kg
	92


Food Category No.	04.2.2.8

Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds

Additive	INS

Year Adopted

Max Level	Notes


	ASPARTAME
	951
	2008
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2001
	1000 mg/kg
	13

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2005
	100 mg/kg
	62

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	2500 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	250 mg/kg
	21

	NEOTAME
	961
	2008
	33 mg/kg
	161

	SACCHARINS
	954(i)-(iv)
	2008
	160 mg/kg
	144 & 161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	150 mg/kg
	144 & 161


Food Category No.	05.0
Additive	INS

Confectionery
Year Adopted


Max Level	Notes

ASCORBYL ESTERS
MINERAL OIL, MEDIUM AND LOW VISCOSITY (CLASS I)

304, 305
905e

2001
2004

500 mg/kg
2000 mg/kg

10, 15 & 114
3


Food Category No.	05.1

Cocoa products and chocolate products including imitations and chocolate substitutes

Additive	INS

Year Adopted

Max Level	Notes

MINERAL OIL, HIGH VISCOSITY PROPYL GALLATE

905d
310

2004
2001

2000 mg/kg
200 mg/kg

3
15 & 130

Food Category No.	05.1.1

Cocoa mixes (powders) and cocoa mass/cake

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM
AMMONIUM SALTS OF PHOSPHATIDIC ACID
ASPARTAME
PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
SACCHARINS SUCRALOSE
(TRICHLOROGALACTOSUCROSE)

Food Category No.	05.1.2

950
442

951
477

954(i)-(iv)
955

2007
2009

2007
2007

2008
2007


Cocoa mixes (syrups)

350 mg/kg
10000 mg/kg

3000 mg/kg
5000 mg/kg

100 mg/kg
580 mg/kg

97 & 188
97

97 & 191
97

97 & 161
97

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ALITAME
ASPARTAME CARMINES
CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES
CYCLAMATES NEOTAME POLYSORBATES SACCHARINS
SUCRALOSE (TRICHLOROGALACTOSUCROSE)

950
956
951
120
141(i),(ii)


952(i), (ii), (iv) 961
432-436
954(i)-(iv)
955

2007
2007
2007
2005
2009


2007
2007
2007
2007
2007

350 mg/kg
300 mg/kg
1000 mg/kg
300 mg/kg
6.4 mg/kg


250 mg/kg
33 mg/kg
500 mg/kg
80 mg/kg
400 mg/kg

97, 161 & 188
161
161 & 191


62 & 161


17, 127 & 161
97 & 161


161
97 & 161


Food Category No.	05.1.3	Cocoa-based spreads, including fillings

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ALITAME

950
956

2007
2007

1000 mg/kg
300 mg/kg

161 & 188
161


Food Category No.	05.1.3	Cocoa-based spreads, including fillings

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASPARTAME
	951
	2008
	3000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	161

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	6.4 mg/kg
	62 & 161

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	500 mg/kg
	17 & 161

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	50 mg/kg
	21

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	1000 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161 & 169

	Food Category No.	05.1.4
	Cocoa
	and chocolate
	products
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	500 mg/kg
	161 & 188

	ALITAME
	956
	2007
	300 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	183

	AMMONIUM SALTS OF PHOSPHATIDIC ACID
	442
	2009
	10000 mg/kg
	

	ASPARTAME
	951
	2008
	3000 mg/kg
	161 & 191

	BEESWAX
	901
	2001
	GMP
	3

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	183

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15, 130 & 141

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15, 130 & 141

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARNAUBA WAX
	903
	2006
	5000 mg/kg
	3

	CASTOR OIL
	1503
	2007
	350 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	700 mg/kg
	183

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	500 mg/kg
	17 & 161

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	450 mg/kg
	183

	NEOTAME
	961
	2007
	80 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	101

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	300 mg/kg
	183

	SACCHARINS
	954(i)-(iv)
	2007
	500 mg/kg
	161


	Food Category No.	05.1.4
	
	Cocoa and chocolate
	products
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	SHELLAC
	904
	2001
	GMP
	3

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	800 mg/kg
	161

	SUNSET YELLOW FCF
	110
	2008
	400 mg/kg
	183

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15, 130 & 141


Food Category No.	05.1.5

Imitation chocolate, chocolate substitute products

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	500 mg/kg
	161 & 188

	ALITAME
	956
	2007
	300 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	AMMONIUM SALTS OF PHOSPHATIDIC ACID
	442
	2009
	10000 mg/kg
	

	ASPARTAME
	951
	2008
	3000 mg/kg
	161 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	500 mg/kg
	113 & 161

	BEESWAX
	901
	2001
	GMP
	3

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	

	CARMINES
	120
	2005
	300 mg/kg
	

	CARNAUBA WAX
	903
	2006
	5000 mg/kg
	3

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	700 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	500 mg/kg
	17 & 161

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	200 mg/kg
	181

	HYDROXYBENZOATES, PARA-
	214, 218
	2009
	300 mg/kg
	27

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	NEOTAME
	961
	2007
	100 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	1000 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	500 mg/kg
	161


Food Category No.	05.1.5

Imitation chocolate, chocolate substitute products

Additive	INS

Year Adopted

Max Level	Notes


	SHELLAC
	904
	2001
	GMP
	3

	SORBATES
	200-203
	2009
	1500 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	800 mg/kg
	161

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161


Food Category No.	05.2

Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALITAME
	956
	2007
	300 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	BEESWAX
	901
	2001
	GMP
	3

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	300 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2007
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2007
	200 mg/kg
	15 & 130

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	300 mg/kg
	

	CARNAUBA WAX
	903
	2006
	5000 mg/kg
	3

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CASTOR OIL
	1503
	2007
	500 mg/kg
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	500 mg/kg
	17, 156 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	200 mg/kg
	

	MICROCRYSTALLINE WAX
	905c(i)
	2001
	GMP
	3

	MINERAL OIL, HIGH VISCOSITY
	905d
	2004
	2000 mg/kg
	3

	NEOTAME
	961
	2007
	330 mg/kg
	158 & 161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	1000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	300 mg/kg
	161

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	


Food Category No.	05.2

Confectionery including hard and soft candy, nougats, etc. other than food

	
	categories 05.1, 05.3 an
	d 05.4
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	RIBOFLAVINS
	101(i),(ii)
	2005
	1000 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	500 mg/kg
	161 & 163

	SHELLAC
	904
	2001
	GMP
	3

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	1800 mg/kg
	161 & 164

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130

	Food Category No.	05.2.1
	
	Hard candy
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	500 mg/kg
	156, 161 & 188

	ASPARTAME
	951
	2008
	3000 mg/kg
	161 & 148

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	700 mg/kg
	

	COMPLEXES
	
	
	
	

	Food Category No.	05.2.2
	
	Soft candy
	
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	
	950
	2007
	1000 mg/kg
	157, 161 & 188

	ASPARTAME
	
	951
	2008
	3000 mg/kg
	161 & 148

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	
	141(i),(ii)
	2009
	100 mg/kg
	

	COMPLEXES
	
	
	
	
	

	Food Category No.
	05.2.3
	
	Nougats and marzipans
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	
	950
	2007
	1000 mg/kg
	161 & 188

	ASPARTAME
	
	951
	2008
	3000 mg/kg
	161 & 191

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	
	141(i),(ii)
	2009
	100 mg/kg
	

	COMPLEXES
	
	
	
	
	

	Food Category No.
	05.3
	
	Chewing gum
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	5000 mg/kg
	161 & 188

	ALITAME
	956
	2007
	300 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASPARTAME
	951
	2007
	10000 mg/kg
	161 & 191

	BEESWAX
	901
	2003
	GMP
	

	BENZOATES
	210-213
	2005
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	300 mg/kg
	


	Food Category No.	05.3
	Chewing gum
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	BUTYLATED HYDROXYANISOLE
	320	2006
	400 mg/kg
	130

	BUTYLATED HYDROXYTOLUENE
	321	2006
	400 mg/kg
	130

	CANDELILLA WAX
	902	2003
	GMP
	

	CARAMEL III - AMMONIA PROCESS
	150c	1999
	20000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d	1999
	20000 mg/kg
	

	CARMINES
	120	2008
	500 mg/kg
	178

	CARNAUBA WAX
	903	2003
	1200 mg/kg
	3

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f	2009
	100 mg/kg
	180

	CASTOR OIL
	1503	2007
	2100 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)	2009
	700 mg/kg
	

	COMPLEXES
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)	2007
	3000 mg/kg
	17 & 161

	CYCLODEXTRIN, BETA-
	459	2001
	20000 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e	2005
	50000 mg/kg
	

	FAST GREEN FCF
	143	1999
	300 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)	2009
	500 mg/kg
	181

	GUAIAC RESIN
	314	1999
	1500 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)	2009
	10000 mg/kg
	161

	MICROCRYSTALLINE WAX
	905c(i)	2001
	20000 mg/kg
	3

	MINERAL OIL, HIGH VISCOSITY
	905d	2004
	20000 mg/kg
	

	NEOTAME
	961	2007
	1000 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a	1999
	100 mg/kg
	

	POLYETHYLENE GLYCOL
	1521	2001
	20000 mg/kg
	

	POLYSORBATES
	432-436	2007
	5000 mg/kg
	

	POLYVINYLPYRROLIDONE
	1201	1999
	10000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124	2008
	300 mg/kg
	

	PROPYL GALLATE
	310	2001
	1000 mg/kg
	130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477	2001
	20000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)	2005
	1000 mg/kg
	

	SACCHARINS
	954(i)-(iv)	2007
	2500 mg/kg
	161

	SHELLAC
	904	2003
	GMP
	3

	SORBATES
	200-203	2009
	1500 mg/kg
	42

	STEARYL CITRATE
	484	1999
	15000 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955	2007
	5000 mg/kg
	161

	SUCROGLYCERIDES
	474	2009
	10000 mg/kg
	


	Food Category No.	05.3
	
	Chewing gum
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	400 mg/kg
	130

	Food Category No.	05.4	Decorations (e.g., for fine bakery wares),
toppings (non-fruit) and sweet sauces

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	500 mg/kg
	161 & 188

	ALITAME
	956
	2007
	300 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BEESWAX
	901
	2003
	GMP
	

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2007
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2007
	200 mg/kg
	15 & 130

	CANDELILLA WAX
	902
	2003
	GMP
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	500 mg/kg
	

	CARNAUBA WAX
	903
	2001
	4000 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	20000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	100 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	500 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	MINERAL OIL, HIGH VISCOSITY
	905d
	2004
	2000 mg/kg
	3

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	1000 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	500 mg/kg
	161


 (
CODEX STAN 192-1995
Table Two
) (
200
)


Food Category No.	05.4

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


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	SHELLAC
	904
	2003
	GMP
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	1000 mg/kg
	161

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	06.1	Whole, broken, or flaked grain, including rice

Additive	INS

Year Adopted

Max Level	Notes

MINERAL OIL, HIGH VISCOSITY PROPYL GALLATE

905d
310

2004
2001

800 mg/kg
100 mg/kg

98
15 & 130

Food Category No.	06.2

Flours and starches (including soybean powder)

Additive	INS

Year Adopted

Max Level	Notes


	ALPHA-AMYLASE FROM ASPERGILLUS ORYZAE VAR.
DIACETYLTARTARIC AND FATTY
	1100

472e
	1999

2008
	GMP

3000 mg/kg
	

186

	ACID ESTERS OF GLYCEROL
	
	
	
	

	Food Category No.	06.2.1
	Flours
	
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	AZODICARBONAMIDE
	927a
	1999
	45 mg/kg
	

	BENZOYL PEROXIDE
	928
	2007
	75 mg/kg
	

	CHLORINE
	925
	2001
	2500 mg/kg
	87

	CHLORINE DIOXIDE
	926
	2001
	2500 mg/kg
	87

	PROTEASE
	1101(i)
	1999
	GMP
	

	SULFITES
	220-225, 227, 228, 539
	2006
	200 mg/kg
	44


Food Category No.	06.2.2
Additive	INS

Starches
Year Adopted


Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

50 mg/kg	44

Food Category No.	06.3	Breakfast cereals, including rolled oats

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	1200 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BRILLIANT BLUE FCF
	133
	2005
	200 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	100 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	189


Food Category No.	06.3	Breakfast cereals, including rolled oats

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	2500 mg/kg
	

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	400 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	75 mg/kg
	

	NEOTAME
	961
	2007
	160 mg/kg
	161

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	1000 mg/kg
	161

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	161


Food Category No.	06.4.2	Dried pastas and noodles and like products

Additive	INS

Year Adopted

Max Level	Notes


	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2008
	5000 mg/kg

	POLYSORBATES
	432-436
	2008
	5000 mg/kg


Food Category No.	06.4.3

Pre-cooked pastas and noodles and like products

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2003
	20 mg/kg
	10

	BENZOATES
	210-213
	2004
	1000 mg/kg
	13

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARMINES
	120
	2008
	100 mg/kg
	153 & 178

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	1200 mg/kg
	153 & 180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	100 mg/kg
	153

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	2007
	50 mg/kg
	153

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	153

	PROPYL GALLATE
	310
	2001
	100 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2007
	5000 mg/kg
	2 & 153


Food Category No.	06.4.3

Pre-cooked pastas and noodles and like products

Additive	INS

Year Adopted

Max Level	Notes


	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	153

	SULFITES
	220-225, 227, 228, 539
	2006
	20 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	153

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	06.5

Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2001
	500 mg/kg
	2 & 10

	ASPARTAME
	951
	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	150 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	150 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	150 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	75 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	315 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	150 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	75 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	161

	POLYSORBATES
	432-436
	2005
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2001
	90 mg/kg
	2, 15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	100 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	


	Food Category No.
	06.5
	
	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)

	Additive
	
	INS
	Year Adopted	Max Level	Notes

	SUNSET YELLOW FCF
	
	110
	2008	50 mg/kg

	Food Category No.
	06.6
	
	Batters (e.g., for breading or batters for fish

	
	
	
	or poultry)

	Additive
	
	INS
	Year Adopted	Max Level	Notes

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	2

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SORBATES
	200-203
	2009
	2000 mg/kg
	42


Food Category No.	06.7

Pre-cooked or processed rice products, including rice cakes (Oriental type only)


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	200 mg/kg
	72

	Food Category No.	07.0
	
	Bakery wares
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ASCORBYL ESTERS
	304, 305
	2003
	1000 mg/kg
	10 & 15

	BENZOATES
	210-213
	2004
	1000 mg/kg
	13

	BUTYLATED HYDROXYANISOLE
	320
	2007
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2007
	200 mg/kg
	15 & 130

	CARNAUBA WAX
	903
	2001
	GMP
	3

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	161

	MINERAL OIL, HIGH VISCOSITY
	905d
	2004
	3000 mg/kg
	125

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	15000 mg/kg
	11 & 72

	Food Category No.	07.1
	
	Bread and ordinary
	bakery wares
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	1000 mg/kg
	161 & 188

	ASPARTAME
	951
	2008
	4000 mg/kg
	161 & 191

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	6000 mg/kg
	


	Food Category No.	07.1
	
	Bread and ordinary
	bakery wares
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	NEOTAME
	961
	2008
	70 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	650 mg/kg
	161

	Food Category No.	07.1.1
	
	Breads and rolls
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	MINERAL OIL, MEDIUM AND LOW VISCOSITY (CLASS I)
	905e
	2004
	3000 mg/kg
	36 & 126

	POLYSORBATES
	432-436
	2008
	3000 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	07.1.2	Crackers, excluding sweet crackers

Additive	INS

Year Adopted

Max Level	Notes

ALLURA RED AC
CARAMEL III - AMMONIA PROCESS CARMINES
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
POLYSORBATES
TERTIARY BUTYLHYDROQUINONE

129
150c
120
160a(ii) 160a(i),a(iii),e,f 432-436
319

2009
2009
2008
2005
2009
2008
2006

300 mg/kg
50000 mg/kg
200 mg/kg
1000 mg/kg
1000 mg/kg
5000 mg/kg
200 mg/kg

161
161
178


11
15 & 130


Food Category No.	07.1.3

Other ordinary bakery products (e.g., bagels, pita, English muffins)

Additive	INS

Year Adopted

Max Level	Notes

ALLURA RED AC
CARAMEL III - AMMONIA PROCESS POLYSORBATES
PROPYL GALLATE
TERTIARY BUTYLHYDROQUINONE

129
150c
432-436
310
319

2009
2009
2008
2001
2006

300 mg/kg
50000 mg/kg
3000 mg/kg
100 mg/kg
200 mg/kg

161
161
11
15 & 130
15 & 130


Food Category No.	07.1.4

Bread-type products, including bread stuffing and bread crumbs

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	161

	CARMINES
	120
	2008
	500 mg/kg
	178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	6.4 mg/kg
	62 &161

	COMPLEXES
	
	
	
	

	POLYSORBATES
	432-436
	2008
	3000 mg/kg
	11

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	07.1.5	Steamed breads and buns

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL III - AMMONIA PROCESS POLYSORBATES

150c
432-436

2009
2008

50000 mg/kg
3000 mg/kg

161
11


Food Category No.	07.1.6	Mixes for bread and ordinary bakery wares

Additive	INS

Year Adopted

Max Level	Notes

POLYSORBATES

432-436

2008

3000 mg/kg	11

Food Category No.	07.2

Fine bakery wares (sweet, salty, savoury) and mixes

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	1000 mg/kg
	165 & 188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASPARTAME
	951
	2007
	1700 mg/kg
	165 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	1000 mg/kg
	77 & 113

	BEESWAX
	901
	2001
	GMP
	3

	BRILLIANT BLUE FCF
	133
	2009
	200 mg/kg
	161

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	50000 mg/kg
	161

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	75 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	1600 mg/kg
	17 & 165

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2006
	20000 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	161

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	NEOTAME
	961
	2008
	80 mg/kg
	161 & 165

	POLYSORBATES
	432-436
	2008
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	170 mg/kg
	165

	SHELLAC
	904
	2001
	GMP
	3

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	700 mg/kg
	161 & 165

	SUCROGLYCERIDES
	474
	2009
	10000 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	


Food Category No.	07.2.1

Cakes, cookies and pies (e.g., fruit-filled or custard types)

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL IV - SULFITE AMMONIA PROCESS

150d

1999

GMP


Food Category No.	07.2.2

Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL IV - SULFITE AMMONIA PROCESS

150d

1999

1200 mg/kg


Food Category No.	07.2.3

Mixes for fine bakery wares (e.g., cakes, pancakes)

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL IV - SULFITE AMMONIA PROCESS
PROPYL GALLATE

150d

310

1999

2001

GMP

200 mg/kg


15 & 130


Food Category No.	08.0

Meat and meat products, including poultry and game

Additive	INS

Year Adopted

Max Level	Notes

BRILLIANT BLUE FCF
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS

133
150c
150d

2009
2009
2009

100 mg/kg
GMP GMP

4 & 16
3, 4 & 16
3, 4 & 16


Food Category No.	08.1	Fresh meat, poultry, and game

Additive	INS

Year Adopted

Max Level	Notes

FAST GREEN FCF SUNSET YELLOW FCF

143
110

2009
2008

100 mg/kg
300 mg/kg

3, 4 & 16
4 & 16

Food Category No.	08.1.1

Fresh meat, poultry, and game, whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes

CARMINES

120

2008

500 mg/kg

4 & 16


Food Category No.	08.1.2	Fresh meat, poultry, and game, comminuted

Additive	INS

Year Adopted

Max Level	Notes

CARMINES ISOPROPYL CITRATES

120
384

2008
2001

100 mg/kg
200 mg/kg

4, 16 & 117

Food Category No.	08.2

Processed meat, poultry, and game products in whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes

BUTYLATED HYDROXYANISOLE BUTYLATED HYDROXYTOLUENE

320
321

2005
2007

200 mg/kg
100 mg/kg

15 & 130
15, 130 & 167


Food Category No.	08.2

Processed meat, poultry, and game products in whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes


	CARMINES
	120
	2005
	500 mg/kg
	16

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	5000 mg/kg
	16

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	3 & 4

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2008
	1000 mg/kg
	16

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	16

	TERTIARY BUTYLHYDROQUINONE
	319
	2007
	100 mg/kg
	15, 130 & 167


Food Category No.	08.2.1.2

Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes

BENZOATES ISOPROPYL CITRATES NATAMYCIN (PIMARICIN)

210-213
384
235

2005
2001
2001

1000 mg/kg
200 mg/kg
6 mg/kg

3 & 13

Food Category No.	08.2.2

Heat-treated processed meat, poultry, and game products in whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes

SACCHARINS SUCROGLYCERIDES

954(i)-(iv)
474

2008
2009

500 mg/kg
5000 mg/kg

161
15

Food Category No.	08.2.3

Frozen processed meat, poultry, and game products in whole pieces or cuts

Additive	INS

Year Adopted

Max Level	Notes


	MINERAL OIL, HIGH VISCOSITY
	905d
	2004
	950 mg/kg
	3

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	


Food Category No.	08.3

Processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes


	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2007
	100 mg/kg
	15, 130 & 162

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	


Food Category No.	08.3

Processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes


	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2008
	1000 mg/kg
	16

	TERTIARY BUTYLHYDROQUINONE
	319
	2007
	100 mg/kg
	15, 130 & 162


Food Category No.	08.3.1

Non-heat treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

CAROTENES, BETA- (VEGETABLE)

160a(ii)

2005

20 mg/kg

118


Food Category No.	08.3.1.1

Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

CARMINES
SUNSET YELLOW FCF

120
110

2005
2008

200 mg/kg
300 mg/kg

118
16


Food Category No.	08.3.1.2

Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

BENZOATES CARMINES ISOPROPYL CITRATES
NATAMYCIN (PIMARICIN) SUNSET YELLOW FCF

210-213
120
384
235
110

2005
2005
2001
2001
2008

1000 mg/kg
100 mg/kg
200 mg/kg
20 mg/kg
135 mg/kg

3 & 13


3 & 81

Food Category No.	08.3.1.3

Fermented non-heat treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

CARMINES
SUNSET YELLOW FCF

120
110

2005
2008

100 mg/kg
300 mg/kg	16

Food Category No.	08.3.2

Heat-treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

ALLURA RED AC CARMINES
CAROTENES, BETA- (VEGETABLE)
ETHYLENE DIAMINE TETRA ACETATES

129
120
160a(ii) 385, 386

2009
2005
2005
2001

25 mg/kg
100 mg/kg
20 mg/kg
35 mg/kg

161


21


 (
CODEX STAN 192-1995
Table Two
) (
210
)

Food Category No.	08.3.2

Heat-treated processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

SACCHARINS SUCROGLYCERIDES SUNSET YELLOW FCF

954(i)-(iv)
474
110

2008
2009
2008

500 mg/kg
5000 mg/kg
300 mg/kg

161
15
16

Food Category No.	08.3.3

Frozen processed comminuted meat, poultry, and game products

Additive	INS

Year Adopted

Max Level	Notes

CARMINES
 (
Food
 
Category
 
No.
08.4
Edible casings (e.g.,
sausage
 
casings)
Additive
INS
Year Adopted
Max Level
Notes
ALLURA RED AC
129
2009
300 mg/kg
16
ASCORBYL ESTERS
304, 305
2001
5000 mg/kg
10
CARMINES
120
2005
500 mg/kg
16
CAROTENES, BETA- (VEGETABLE)
160a(ii)
2005
5000 mg/kg
FAST GREEN FCF
143
2009
100 mg/kg
3 & 4
GRAPE SKIN EXTRACT
163(ii)
2009
5000 mg/kg
IRON OXIDES
172(i)-(iii)
2005
1000 mg/kg
72
POLYSORBATES
432-436
2007
1500 mg/kg
PONCEAU 4R (COCHINEAL RED A)
124
2008
500 mg/kg
16
RIBOFLAVINS
101(i),(ii)
2008
1000 mg/kg
16
SUNSET YELLOW FCF
110
2008
300 mg/kg
16
)CAROTENES, BETA- (VEGETABLE) MINERAL OIL, HIGH VISCOSITY SUNSET YELLOW FCF

120
160a(ii) 905d
110

2005
2005
2004
2008

500 mg/kg	16
5000 mg/kg	16
950 mg/kg	3
300 mg/kg	16


Food Category No.	09.1


Fresh fish and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL III - AMMONIA PROCESS

150c

2008

GMP

3, 4, 16 & 50


	Food Category No.
	09.1.1
	
	Fresh fish
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	BRILLIANT BLUE FCF
	
	133
	2008
	300 mg/kg
	4, 16 & 50

	CARMINES
	
	120
	2008
	300 mg/kg
	4, 16 & 50

	INDIGOTINE (INDIGO CARMINE)
	
	132
	2009
	300 mg/kg
	4, 16 & 50

	SUNSET YELLOW FCF
	
	110
	2008
	300 mg/kg
	4, 16 & 50


Food Category No.	09.1.2

Fresh mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	09.1.2	Fresh mollusks, crustaceans, and
	echinoderms
Additive	INS	Year Adopted	Max Level	Notes

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	4 & 16

	CARMINES
	120
	2008
	500 mg/kg
	4 & 16

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	4 & 16

	Food Category No.	09.2	Processed fish and fish products, including
mollusks, crustaceans, and echinoderms

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	200 mg/kg
	144 & 188

	ASPARTAME
	951
	2007
	300 mg/kg
	144 & 191

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	30000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	30000 mg/kg
	95


Food Category No.	09.2.1

Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	95

	ASCORBYL ESTERS
	304, 305
	2001
	1000 mg/kg
	10

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	95

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARMINES
	120
	2008
	100 mg/kg
	95 & 178

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	75 mg/kg
	21

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	95

	RIBOFLAVINS
	101(i),(ii)
	2008
	1000 mg/kg
	95

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44 & 139

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	95


Food Category No.	09.2.2

Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2001
	1000 mg/kg
	10

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	16

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARMINES
	120
	2008
	500 mg/kg
	16, 95 & 178

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	75 mg/kg
	21


Food Category No.	09.2.2

Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes

PONCEAU 4R (COCHINEAL RED A) RIBOFLAVINS
SUNSET YELLOW FCF THIODIPROPIONATES

124
101(i),(ii)
110
388, 389

2008
2005
2008
1999

500 mg/kg
300 mg/kg
300 mg/kg
200 mg/kg

16 & 95
16
16
15 & 46

Food Category No.	09.2.3

Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	16

	CARMINES
	120
	2005
	500 mg/kg
	16

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	16

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	40 mg/kg
	95

	COMPLEXES
	
	
	
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	GMP
	16 & 95

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	16 & 95

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	16

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	16 & 95


Food Category No.	09.2.4

Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes

ALUMINIUM AMMONIUM SULFATE

523

2001

200 mg/kg	6

Food Category No.	09.2.4.1	Cooked fish and fish products

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	95

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	95

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2009
	1000 mg/kg
	95

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	30 mg/kg
	62 & 95

	COMPLEXES
	
	
	
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2005
	50 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	95

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	95

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	95


Food Category No.	09.2.4.1	Cooked fish and fish products

Additive	INS

Year Adopted

Max Level	Notes


	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	95

	SACCHARINS
	954(i)-(iv)
	2008
	500 mg/kg
	161

	SORBATES
	200-203
	2009
	2000 mg/kg
	42

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	95


Food Category No.	09.2.4.2

Cooked mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	250 mg/kg
	

	BENZOATES
	210-213
	2003
	2000 mg/kg
	13 & 82

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	

	CARMINES
	120
	2005
	250 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	250 mg/kg
	16

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	250 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	300 mg/kg
	

	SORBATES
	200-203
	2009
	2000 mg/kg
	42 & 82

	SULFITES
	220-225, 227, 228, 539
	2007
	150 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	250 mg/kg
	


Food Category No.	09.2.4.3

Fried fish and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	16

	CARMINES
	120
	2008
	500 mg/kg
	16, 95 & 178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	16

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	40 mg/kg
	95

	COMPLEXES
	
	
	
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1000 mg/kg
	16 & 95

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	16

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	16


Food Category No.	09.2.5

Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	22

	BENZOATES
	210-213
	2004
	200 mg/kg
	13 & 121

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	22

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130


Food Category No.	09.2.5

Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms

Additive	INS

Year Adopted

Max Level	Notes


	CARMINES
	120
	2005
	300 mg/kg
	22

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	200 mg/kg
	

	COMPLEXES
	
	
	
	

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1000 mg/kg
	22

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	22 & 161

	IRON OXIDES
	172(i)-(iii)
	2005
	250 mg/kg
	22

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	22

	PROPYL GALLATE
	310
	2001
	100 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	22

	SULFITES
	220-225, 227, 228, 539
	2007
	30 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	100 mg/kg
	22


Food Category No.	09.3

Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	200 mg/kg
	144 & 188

	ASPARTAME
	951
	2007
	300 mg/kg
	144 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	200 mg/kg
	113

	BENZOATES
	210-213
	2003
	2000 mg/kg
	13 & 120

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	30000 mg/kg
	95

	NEOTAME
	961
	2008
	10 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	120 mg/kg
	144


Food Category No.	09.3.1

Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly

Additive	INS

Year Adopted

Max Level	Notes


	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	16

	CARMINES
	120
	2005
	500 mg/kg
	16

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	16

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	40 mg/kg
	16

	COMPLEXES
	
	
	
	


Food Category No.	09.3.1

Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly

Additive	INS

Year Adopted

Max Level	Notes

GRAPE SKIN EXTRACT RIBOFLAVINS SACCHARINS
SUNSET YELLOW FCF

163(ii)
101(i),(ii)
954(i)-(iv)
110

2009
2005
2007
2008

500 mg/kg
300 mg/kg
160 mg/kg
300 mg/kg

16
16
144
16


Food Category No.	09.3.2

Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine

Additive	INS

Year Adopted

Max Level	Notes


	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	16

	CARMINES
	120
	2005
	500 mg/kg
	16

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	16

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	40 mg/kg
	16

	COMPLEXES
	
	
	
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	250 mg/kg
	21

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1500 mg/kg
	16

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	16

	SACCHARINS
	954(i)-(iv)
	2007
	160 mg/kg
	144

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	16


Food Category No.	09.3.3

Salmon substitutes, caviar, and other fish roe products

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	50

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	200 mg/kg
	

	COMPLEXES
	
	
	
	

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1500 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	


Food Category No.	09.3.4

Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	CARMINES
	120
	2005
	100 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	16

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	75 mg/kg
	95

	COMPLEXES
	
	
	
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1500 mg/kg
	16

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	160 mg/kg
	144

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	


Food Category No.	09.4

Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	200 mg/kg
	144 & 188

	ASPARTAME
	951
	2007
	300 mg/kg
	144 & 191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	200 mg/kg
	113

	BRILLIANT BLUE FCF
	133
	2005
	500 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	500 mg/kg
	50

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	30000 mg/kg
	95

	CARMINES
	120
	2005
	500 mg/kg
	16

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	95

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	95

	COMPLEXES
	
	
	
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	340 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	95

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	1500 mg/kg
	16

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	NEOTAME
	961
	2008
	10 mg/kg
	161

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2008
	500 mg/kg
	95


Food Category No.	09.4

Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	144

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	120 mg/kg
	144

	SULFITES
	220-225, 227, 228, 539
	2007
	150 mg/kg
	44 & 140

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	95

	Food Category No.	10.1
	
	Fresh eggs
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALLURA RED AC
	129
	2009
	100 mg/kg
	4

	BRILLIANT BLUE FCF
	133
	2005
	GMP
	4

	CANTHAXANTHIN
	161g
	2005
	GMP
	4

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	4

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	4

	CARMINES
	120
	2005
	GMP
	4

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	4

	FAST GREEN FCF
	143
	1999
	GMP
	4

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	4 & 161

	IRON OXIDES
	172(i)-(iii)
	2005
	GMP
	4

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	4

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	4

	SUNSET YELLOW FCF
	110
	2008
	GMP
	4

	Food Category No.	10.2
	
	Egg products
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALUMINIUM AMMONIUM SULFATE
	523
	2001
	30 mg/kg
	6

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	20000 mg/kg
	161

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	Food Category No.
	10.2.1
	Liquid
	egg products
	
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	BENZOATES
	
	210-213
	2003
	5000 mg/kg
	13

	PHOSPHATES
	
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	4400 mg/kg
	33 & 67

	
	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	
	542
	
	
	

	SORBATES
	
	200-203
	2009
	5000 mg/kg
	42

	TRIETHYL CITRATE
	
	1505
	1999
	2500 mg/kg
	47


	Food Category No.
	10.2.2
	Frozen
	egg products
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	PHOSPHATES
	
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	1290 mg/kg
	33

	
	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	
	542
	
	
	

	SORBATES
	
	200-203
	2009
	1000 mg/kg
	42


Food Category No.	10.2.3	Dried and/or heat coagulated egg products

Additive	INS

Year Adopted

Max Level	Notes


	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	200 mg/kg
	21 & 47

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	TRIETHYL CITRATE
	1505
	1999
	2500 mg/kg
	47


Food Category No.	10.3

Preserved eggs, including alkaline, salted, and canned eggs

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d	2009
	20000 mg/kg
	

	Food Category No.	10.4
	Egg-based desserts
	(e.g., custard)
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950	2007
	350 mg/kg
	161 & 188

	ALLURA RED AC
	129	2009
	300 mg/kg
	161

	ALUMINIUM AMMONIUM SULFATE
	523	2003
	380 mg/kg
	6

	ASCORBYL ESTERS
	304, 305	2001
	500 mg/kg
	2 & 10

	ASPARTAME
	951	2007
	1000 mg/kg
	161 & 191

	BENZOATES
	210-213	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133	2005
	150 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d	2009
	20000 mg/kg
	

	CARMINES
	120	2005
	150 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)	2005
	150 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f	2009
	150 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)	2009
	300 mg/kg
	2

	COMPLEXES
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)	2007
	250 mg/kg
	17 & 161

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e	2005
	5000 mg/kg
	

	FAST GREEN FCF
	143	2009
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)	2009
	200 mg/kg
	181


	Food Category No.	10.4
	
	Egg-based desserts
	(e.g., custard)
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	161

	NEOTAME
	961
	2007
	100 mg/kg
	161

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2001
	90 mg/kg
	2, 15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	40000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	100 mg/kg
	144

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	161

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	


Food Category No.	11.1.1

White sugar, dextrose anhydrous, dextrose monohydrate, fructose

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2005

15 mg/kg	44

Food Category No.	11.1.2	Powdered sugar, powdered dextrose

Additive	INS

Year Adopted

Max Level	Notes

CALCIUM ALUMINIUM SILICATE CALCIUM SILICATE MAGNESIUM CARBONATE
MAGNESIUM SILICATE (SYNTHETIC) PHOSPHATES


SILICON DIOXIDE, AMORPHOUS SODIUM ALUMINOSILICATE SULFITES

556
552
504(i)
553(i)
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
551
554
220-225, 227, 228, 539

2006
2006
2006
2006
2006


2006
2006
2005

15000 mg/kg
15000 mg/kg
15000 mg/kg
15000 mg/kg
6600 mg/kg


15000 mg/kg
15000 mg/kg
15 mg/kg

56
56
56
56
33 & 56


56
56
44

Food Category No.	11.1.3

Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

20 mg/kg

44 & 111


Food Category No.	11.1.5	Plantation or mill white sugar

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2005

70 mg/kg	44

Food Category No.	11.2

Brown sugar excluding products of food category 11.1.3
 (
CODEX STAN 192-1995
Table Two
) (
220
)

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

40 mg/kg	44

Food Category No.	11.3

Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3

Additive	INS

Year Adopted

Max Level	Notes

RIBOFLAVINS SULFITES

101(i),(ii)
220-225, 227, 228, 539

2005
2007

300 mg/kg
70 mg/kg	44

Food Category No.	11.4

Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)

 (
ACESULFAME POTASSIUM
950
2007
1000 mg/kg
159 & 188
ALITAME
956
2007
200 mg/kg
159
ALLURA RED AC
129
2009
300 mg/kg
161
ASCORBYL ESTERS
304, 305
2003
200 mg/kg
10
ASPARTAME
951
2007
3000 mg/kg
159 & 191
BENZOATES
210-213
2003
1000 mg/kg
13
CAROTENES, BETA- (VEGETABLE)
160a(ii)
2005
50 mg/kg
CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
141(i),(ii)
2005
64 mg/kg
62
COMPLEXES
CYCLAMATES
952(i), (ii), (iv)
2007
500 mg/kg
17 & 159
INDIGOTINE (INDIGO CARMINE)
132
2009
300 mg/kg
161
NEOTAME
961
2007
70 mg/kg
159
PHOSPHATES
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
2009
1320 mg/kg
33
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
PONCEAU 4R (COCHINEAL RED A)
124
2008
300 mg/kg
159
PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
477
2001
5000 mg/kg
RIBOFLAVINS
101(i),(ii)
2005
300 mg/kg
SACCHARINS
954(i)-(iv)
2008
300 mg/kg
159
SORBATES
200-203
2009
1000 mg/kg
42
SUCRALOSE (TRICHLOROGALACTOSUCROSE)
955
2008
1500 mg/kg
159 & 161
SULFITES
220-225, 227, 228, 539
2006
40 mg/kg
44
)Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	11.6


Table-top sweeteners, including those containing high-intensity sweeteners

Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	11.6

Table-top sweeteners, including those containing high-intensity sweeteners


	Additive
	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950	2007
	GMP
	188

	ALITAME
	956	2007
	GMP
	

	ASPARTAME
	951	2007
	GMP
	191

	BENZOATES
	210-213	2003
	2000 mg/kg
	13

	CYCLAMATES
	952(i), (ii), (iv)	2007
	GMP
	17

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386	2005
	1000 mg/kg
	21 & 96

	NEOTAME
	961	2007
	GMP
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-	2009
(iii); 341(i)-(iii);
	1000 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	

	
	542
	
	

	POLYETHYLENE GLYCOL
	1521	2001
	10000 mg/kg
	

	POLYVINYLPYRROLIDONE
	1201	1999
	3000 mg/kg
	

	SACCHARINS
	954(i)-(iv)	2007
	GMP
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955	2007
	GMP
	

	Food Category No.	12.1.1
	Salt
	
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	CALCIUM ALUMINIUM SILICATE
	556	2006
	GMP
	

	CALCIUM CARBONATE
	170(i)	2006
	GMP
	

	CALCIUM SILICATE
	552	2006
	GMP
	

	FERROCYANIDES
	535, 536, 538	2006
	14 mg/kg
	24 & 107

	MAGNESIUM CARBONATE
	504(i)	2006
	GMP
	

	MAGNESIUM OXIDE
	530	2006
	GMP
	

	MAGNESIUM SILICATE (SYNTHETIC)
	553(i)	2006
	GMP
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-	2006
(iii); 341(i)-(iii);
	8800 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	

	
	542
	
	

	POLYSORBATES
	432-436	2006
	10 mg/kg
	

	SALTS OF MYRISTIC, PALMITIC & STEARIC ACIDS WITH AMMONIA,
	470(i)	2006
	GMP
	71

	CALCIUM, POTASSIUM AND SODIUM
	
	
	

	SILICON DIOXIDE, AMORPHOUS
	551	2006
	GMP
	

	SODIUM ALUMINOSILICATE
	554	2006
	GMP
	

	Food Category No.	12.1.2
	Salt Substitutes
	
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e	2006
	16000 mg/kg
	


Food Category No.	12.1.2
Additive	INS

Salt Substitutes
Year Adopted


Max Level	Notes

FERROCYANIDES

535, 536, 538

1999

20 mg/kg	24

Food Category No.	12.2

Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)

 (
ACESULFAME POTASSIUM
950
2008
2000 mg/kg
161 & 188
ASCORBYL ESTERS
304, 305
2001
500 mg/kg
10
BUTYLATED HYDROXYANISOLE
320
2005
200 mg/kg
15 & 130
BUTYLATED HYDROXYTOLUENE
321
2006
200 mg/kg
15 & 130
ETHYLENE DIAMINE TETRA ACETATES
385, 386
2001
70 mg/kg
21
NEOTAME
961
2008
32 mg/kg
161
PROPYL GALLATE
310
2001
200 mg/kg
15 & 130
SORBATES
200-203
2009
1000 mg/kg
42
TERTIARY BUTYLHYDROQUINONE
319
2005
200 mg/kg
15 & 130
)Additive	INS

Year Adopted

Max Level	Notes


Food Category No.	12.2.1
Additive	INS


Herbs and spices
Year Adopted


Max Level	Notes


	POLYSORBATES
	432-436
	2008
	2000 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	150 mg/kg
	44


Food Category No.	12.2.2	Seasonings and condiments

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASPARTAME
	951
	2008
	2000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	

	COMPLEXES
	
	
	
	

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	

	FERROCYANIDES
	535, 536, 538
	1999
	20 mg/kg
	24

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	1000 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	500 mg/kg
	


Food Category No.	12.2.2	Seasonings and condiments

Additive	INS

Year Adopted

Max Level	Notes


	RIBOFLAVINS
	101(i),(ii)
	2005
	350 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	1500 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	700 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	200 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	

	Food Category No.	12.3
	Vinegar
	s
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2008
	2000 mg/kg
	161 & 188

	ASPARTAME
	951
	2008
	3000 mg/kg
	161 & 191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	1000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	NEOTAME
	961
	2008
	12 mg/kg
	161

	POLYVINYLPYRROLIDONE
	1201
	1999
	40 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2008
	300 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	400 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2006
	100 mg/kg
	44

	Food Category No.	12.4
	Mustards
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2003
	500 mg/kg
	10

	ASPARTAME
	951
	2007
	350 mg/kg
	191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	300 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	300 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	75 mg/kg
	21

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	200 mg/kg
	181


	Food Category No.	12.4
	Mustar
	ds
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	NEOTAME
	961
	2007
	12 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	300 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	320 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	140 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2007
	250 mg/kg
	44 & 106

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130

	Food Category No.	12.5
	Soups
	and broths
	
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	110 mg/kg
	161 & 188

	ALITAME
	956
	2007
	40 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	161

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10

	ASPARTAME
	951
	2009
	1200 mg/kg
	161 & 188

	BENZOATES
	210-213
	2001
	500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	50 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	100 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARMINES
	120
	2005
	50 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	1000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	300 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	400 mg/kg
	127

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	50 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	NEOTAME
	961
	2007
	20 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	POLYSORBATES
	432-436
	2005
	1000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	200 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	110 mg/kg
	161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	600 mg/kg
	161


	Food Category No.	12.5
	
	Soups and broths
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	SUCROGLYCERIDES
	474
	2009
	2000 mg/kg
	

	SUNSET YELLOW FCF
	110
	2008
	50 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2006
	200 mg/kg
	15 & 130


Food Category No.	12.5.1

Ready-to-eat soups and broths, including canned, bottled, and frozen

Additive	INS

Year Adopted

Max Level	Notes


	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	3000 mg/kg
	

	Food Category No.	12.5.2
	
	Mixes for soups and
	broths
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130


Food Category No.	12.6	Sauces and like products

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	1000 mg/kg
	188

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASPARTAME
	951
	2007
	350 mg/kg
	191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2009
	100 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	100 mg/kg
	15 & 130

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	1500 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	1500 mg/kg
	

	CARMINES
	120
	2005
	500 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	500 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	100 mg/kg
	

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	FORMIC ACID
	236
	2001
	200 mg/kg
	25

	GUAIAC RESIN
	314
	2004
	600 mg/kg
	15

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	75 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2001
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	350 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	160 mg/kg
	


Food Category No.	12.6	Sauces and like products

Additive	INS

Year Adopted

Max Level	Notes


	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	450 mg/kg
	127

	SUCROGLYCERIDES
	474
	2009
	10000 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2007
	300 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	300 mg/kg
	

	TERTIARY BUTYLHYDROQUINONE
	319
	2005
	200 mg/kg
	15 & 130


Food Category No.	12.6.1

Emulsified sauces (e.g., mayonnaise, salad dressing)

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2001
	500 mg/kg
	10 & 15

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	2000 mg/kg
	

	CYCLAMATES
	952(i), (ii), (iv)
	2008
	500 mg/kg
	17 & 161

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	100 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	NEOTAME
	961
	2007
	65 mg/kg
	

	POLYSORBATES
	432-436
	2007
	3000 mg/kg
	


Food Category No.	12.6.2

Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)

Additive	INS

Year Adopted

Max Level	Notes


	ASCORBYL ESTERS
	304, 305
	2005
	500 mg/kg
	10

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	2000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	75 mg/kg
	21

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	NEOTAME
	961
	2007
	70 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	

	Food Category No.	12.6.3
	
	Mixes for sauces and
	gravies
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	2000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	NEOTAME
	961
	2007
	12 mg/kg
	

	POLYSORBATES
	432-436
	2007
	5000 mg/kg
	127


Food Category No.	12.6.4	Clear sauces (e.g., fish sauce)

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS

304, 305

2001

200 mg/kg	10

Food Category No.	12.6.4	Clear sauces (e.g., fish sauce)

Additive	INS

Year Adopted

Max Level	Notes

NEOTAME POLYSORBATES

961
432-436

2007
2007

12 mg/kg
5000 mg/kg

Food Category No.	12.7

Salads (e.g., macaroni salad, potato salad) and sandwich spreads excluding cocoa- and nut-based spreads of food categories
04.2.2.5 and 05.1.3

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ASCORBYL ESTERS ASPARTAME
BENZOATES
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
CYCLAMATES
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
ETHYLENE DIAMINE TETRA ACETATES
GRAPE SKIN EXTRACT NEOTAME POLYSORBATES
PONCEAU 4R (COCHINEAL RED A) RIBOFLAVINS
SORBATES
SUCRALOSE (TRICHLOROGALACTOSUCROSE)

950
304, 305
951
210-213
150c
150d

160a(ii) 160a(i),a(iii),e,f
952(i), (ii), (iv) 472e

385, 386

163(ii)
961
432-436
124
101(i),(ii)
200-203
955

2007
2001
2007
2003
1999
1999

2005
2009
2008
2005

2001

2009
2007
2007
2008
2005
2009
2007

350 mg/kg
200 mg/kg
350 mg/kg
1500 mg/kg
GMP GMP

1000 mg/kg
50 mg/kg
500 mg/kg
5000 mg/kg

100 mg/kg

1500 mg/kg
33 mg/kg
2000 mg/kg
200 mg/kg
300 mg/kg
1500 mg/kg
1250 mg/kg

161 & 188
10
161 & 166
13


180
17 & 161


21


161 & 166


42
161 & 169


Food Category No.	12.8
Additive	INS

Yeast and like products
Year Adopted


Max Level	Notes

BUTYLATED HYDROXYANISOLE

Food Category No.	13.1.1

320

2006

Infant formulae

200 mg/kg

15 & 130

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS

Food Category No.	13.1.2

304, 305

2009

Follow-up formulae

10 mg/kg

15, 72 & 187

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS

304, 305

2009

50 mg/kg

15 & 72


Food Category No.	13.1.3

Formulae for special medical purposes for infants

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS

304, 305

2006

10 mg/kg

10, 15 & 72


Food Category No.	13.2

Complementary foods for infants and young children

Additive	INS

Year Adopted

Max Level	Notes

ASCORBYL ESTERS

304, 305

2001

100 mg/kg	10

Food Category No.	13.3

Dietetic foods intended for special medical purposes (excluding products of food category 13.1)


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950
	2007
	500 mg/kg
	188

	ALLURA RED AC
	129
	2009
	50 mg/kg
	

	ASPARTAME
	951
	2007
	1000 mg/kg
	191

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	50 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	20000 mg/kg
	

	CARMINES
	120
	2005
	50 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	50 mg/kg
	180

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	400 mg/kg
	17

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	250 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	50 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	2004
	50 mg/kg
	

	POLYSORBATES
	432-436
	2005
	1000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	200 mg/kg
	

	SORBATES
	200-203
	2009
	1500 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	400 mg/kg
	


Food Category No.	13.3

Dietetic foods intended for special medical purposes (excluding products of food category 13.1)

Additive	INS

Year Adopted

Max Level	Notes

SUCROGLYCERIDES SUNSET YELLOW FCF

474
110

2009
2008

5000 mg/kg
50 mg/kg

Food Category No.	13.4

Dietetic formulae for slimming purposes and weight reduction

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	450 mg/kg
	188

	ALLURA RED AC
	129
	2009
	50 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2005
	500 mg/kg
	10

	ASPARTAME
	951
	2007
	800 mg/kg
	191

	ASPARTAME-ACESULFAME SALT
	962
	2009
	450 mg/kg
	113

	BENZOATES
	210-213
	2003
	1500 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	50 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	20000 mg/kg
	

	CARMINES
	120
	2005
	50 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	50 mg/kg
	180

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	400 mg/kg
	17

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	250 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	50 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYDIMETHYLSILOXANE
	900a
	2004
	50 mg/kg
	

	POLYSORBATES
	432-436
	2005
	1000 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	5000 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	300 mg/kg
	

	SORBATES
	200-203
	2009
	1500 mg/kg
	42

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	320 mg/kg
	

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	


 (
CODEX STAN 192-1995
Table Two
) (
230
)

Food Category No.	13.4

Dietetic formulae for slimming purposes and weight reduction

Additive	INS

Year Adopted

Max Level	Notes

SUNSET YELLOW FCF

110

2008

50 mg/kg


Food Category No.	13.5

Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6


	Additive
	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950	2007
	450 mg/kg
	188

	ALITAME
	956	2007
	300 mg/kg
	

	ALLURA RED AC
	129	2009
	300 mg/kg
	

	ASCORBYL ESTERS
	304, 305	2009
	500 mg/kg
	10

	ASPARTAME
	951	2007
	1000 mg/kg
	191

	ASPARTAME-ACESULFAME SALT
	962	2009
	450 mg/kg
	113

	BENZOATES
	210-213	2003
	2000 mg/kg
	13

	BRILLIANT BLUE FCF
	133	2005
	300 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d	2009
	20000 mg/kg
	

	CARMINES
	120	2005
	300 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f	2009
	300 mg/kg
	180

	CYCLAMATES
	952(i), (ii), (iv)	2007
	400 mg/kg
	17

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e	2005
	5000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)	2009
	250 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132	2009
	300 mg/kg
	

	NEOTAME
	961	2007
	65 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-	2009
(iii); 341(i)-(iii);
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	

	
	542
	
	

	POLYDIMETHYLSILOXANE
	900a	2004
	50 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124	2008
	300 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)	2007
	200 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955	2007
	400 mg/kg
	

	SUNSET YELLOW FCF
	110	2008
	300 mg/kg
	

	Food Category No.	13.6
	Food supplements
	
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM
	950	2007
	2000 mg/kg
	188


	Food Category No.	13.6
	Food
	supplements
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2003
	500 mg/kg
	10

	ASPARTAME
	951
	2007
	5500 mg/kg
	191

	BEESWAX
	901
	2001
	GMP
	3

	BENZOATES
	210-213
	2003
	2000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	300 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2006
	400 mg/kg
	15 & 130

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	400 mg/kg
	15 & 130

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	20000 mg/kg
	

	CARMINES
	120
	2005
	300 mg/kg
	

	CARNAUBA WAX
	903
	2006
	5000 mg/kg
	3

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	300 mg/kg
	180

	CASTOR OIL
	1503
	2007
	1000 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	500 mg/kg
	3

	COMPLEXES
	
	
	
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	1250 mg/kg
	17

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	150 mg/kg
	21

	FAST GREEN FCF
	143
	2009
	600 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2009
	7500 mg/kg
	3

	NEOTAME
	961
	2007
	90 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	2004
	50 mg/kg
	

	POLYETHYLENE GLYCOL
	1521
	2001
	70000 mg/kg
	

	POLYSORBATES
	432-436
	2007
	25000 mg/kg
	

	POLYVINYL ALCOHOL
	1203
	2007
	45000 mg/kg
	

	POLYVINYLPYRROLIDONE
	1201
	1999
	GMP
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	300 mg/kg
	

	PROPYL GALLATE
	310
	2001
	400 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	300 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	1200 mg/kg
	

	SHELLAC
	904
	2001
	GMP
	3

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	2400 mg/kg
	


Food Category No.	13.6
Additive	INS

Food supplements
Year Adopted


Max Level	Notes

SUNSET YELLOW FCF

110

2008

300 mg/kg


Food Category No.	14.1.2.1
Additive	INS

Fruit juice
Year Adopted


Max Level	Notes

ASCORBIC ACID, L- BENZOATES
CALCIUM ASCORBATE CARBON DIOXIDE CITRIC ACID
MALIC ACID, DL- PECTINS PHOSPHATES


POTASSIUM ASCORBATE SODIUM ASCORBATE SORBATES
SULFITES TARTRATES

300
210-213
302
290
330
296
440
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
303
301
200-203
220-225, 227, 228, 539
334; 335(i),(ii);
336(i),(ii); 337

2005
2004
2005
2005
2005
2005
2005
2005


2005
2005
2005
2005
2005

GMP
1000 mg/kg
GMP GMP
3000 mg/kg
GMP GMP
1000 mg/kg


GMP GMP
1000 mg/kg
50 mg/kg
4000 mg/kg


13, 91 & 122


69
122
115
35
33, 40 & 122


42, 91 & 122
44 & 122
45, 128 & 129


Food Category No.	14.1.2.2
Additive	INS

Vegetable juice
Year Adopted


Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

50 mg/kg

44 & 122


Food Category No.	14.1.2.3	Concentrates for fruit juice

Additive	INS

Year Adopted

Max Level	Notes

ASCORBIC ACID, L- BENZOATES
CALCIUM ASCORBATE CARBON DIOXIDE CITRIC ACID
MALIC ACID, DL- PECTINS PHOSPHATES


POTASSIUM ASCORBATE SODIUM ASCORBATE

300
210-213
302
290
330
296
440
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
303
301

2005
2004
2005
2005
2005
2005
2005
2005


2005
2005

GMP
1000 mg/kg
GMP GMP
3000 mg/kg
GMP GMP
1000 mg/kg


GMP GMP

127
13, 91, 122 & 127
127
69 & 127
122 & 127
115 & 127
35 & 127
33, 40, 122 & 127


127
127


Food Category No.	14.1.2.3	Concentrates for fruit juice

Additive	INS

Year Adopted

Max Level	Notes


	SORBATES
	200-203
	2005
	1000 mg/kg
	42, 91, 122 & 127

	SULFITES
	220-225, 227, 228, 539
	2005
	50 mg/kg
	44, 122 & 127

	TARTRATES
	334; 335(i),(ii);
336(i),(ii); 337
	2005
	4000 mg/kg
	45, 127, 128 & 129


Food Category No.	14.1.2.4	Concentrates for vegetable juice

Additive	INS

Year Adopted

Max Level	Notes

SULFITES

220-225, 227, 228, 539

2006

50 mg/kg

44, 122 & 127


	Food Category No.	14.1.3.1	Fruit nectar
	

	Additive	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM	950	2005
	350 mg/kg
	188

	ASCORBIC ACID, L-	300	2005
	GMP
	

	ASPARTAME	951	2005
	600 mg/kg
	191

	BENZOATES	210-213	2004
	1000 mg/kg
	13, 91 & 122

	CALCIUM ASCORBATE	302	2005
	GMP
	

	CARBON DIOXIDE	290	2005
	GMP
	69

	CITRIC ACID	330	2005
	5000 mg/kg
	

	CYCLAMATES	952(i), (ii), (iv)	2005
	400 mg/kg
	17 & 122

	MALIC ACID, DL-	296	2005
	GMP
	

	PECTINS	440	2005
	GMP
	

	PHOSPHATES	338; 339(i)-(iii); 340(i)-	2005
(iii); 341(i)-(iii);
	1000 mg/kg
	33, 40 & 122

	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	

	542
	
	

	POTASSIUM ASCORBATE	303	2005
	GMP
	

	SACCHARINS	954(i)-(iv)	2005
	80 mg/kg
	

	SODIUM ASCORBATE	301	2005
	GMP
	

	SORBATES	200-203	2005
	1000 mg/kg
	42, 91 & 122

	SUCRALOSE	955	2005 (TRICHLOROGALACTOSUCROSE)
	300 mg/kg
	

	SULFITES	220-225, 227, 228, 539	2005
	50 mg/kg
	44 & 122

	TARTRATES	334; 335(i),(ii);	2005
336(i),(ii); 337
	4000 mg/kg
	45 & 128

	Food Category No.	14.1.3.2	Vegetable nectar
	
	

	Additive	INS	Year Adopted
	Max Level
	Notes

	ACESULFAME POTASSIUM	950	2008
	350 mg/kg
	161 & 188

	ASPARTAME	951	2007
	600 mg/kg
	161 & 191

	CARAMEL III - AMMONIA PROCESS	150c	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA	150d	1999 PROCESS
	GMP
	


Food Category No.	14.1.3.2
Additive	INS

Vegetable nectar
Year Adopted


Max Level	Notes

CYCLAMATES NEOTAME SACCHARINS SUCRALOSE
(TRICHLOROGALACTOSUCROSE)
SULFITES

952(i), (ii), (iv) 961
954(i)-(iv)
955

220-225, 227, 228, 539

2007
2007
2008
2007

2006

400 mg/kg
65 mg/kg
80 mg/kg
300 mg/kg

50 mg/kg

17 & 161
161
161
161

44 & 122


Food Category No.	14.1.3.3	Concentrates for fruit nectar

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ASCORBIC ACID, L- ASPARTAME
BENZOATES
CALCIUM ASCORBATE CARBON DIOXIDE CITRIC ACID CYCLAMATES
MALIC ACID, DL- PECTINS PHOSPHATES


POTASSIUM ASCORBATE SACCHARINS
SODIUM ASCORBATE SORBATES
SUCRALOSE (TRICHLOROGALACTOSUCROSE)
SULFITES TARTRATES

950
300
951
210-213
302
290
330
952(i), (ii), (iv) 296
440
338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
542
303
954(i)-(iv)
301
200-203
955

220-225, 227, 228, 539
334; 335(i),(ii);
336(i),(ii); 337

2005
2005
2005
2004
2005
2005
2005
2005
2005
2005
2005


2005
2005
2005
2005
2005

2005
2005

350 mg/kg
GMP
600 mg/kg
1000 mg/kg
GMP GMP
5000 mg/kg
400 mg/kg
GMP GMP
1000 mg/kg


GMP
80 mg/kg GMP
1000 mg/kg
300 mg/kg

50 mg/kg
4000 mg/kg

127 & 188
127
127 & 191
13, 91, 122 & 127
127
69 & 127
127
17, 122 & 127
127
127
33, 40, 122 & 127


127
127
127
42, 91, 122 & 127
127

44, 122 & 127
45, 127 & 128


Food Category No.	14.1.3.4	Concentrates for vegetable nectar

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ASPARTAME
BENZOATES
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CYCLAMATES

950
951
210-213
150c
150d

952(i), (ii), (iv)

2007
2007
2004
1999
1999

2007

350 mg/kg
600 mg/kg
600 mg/kg
GMP GMP

400 mg/kg

127, 161 & 188
127 & 161
13


17, 127 & 161


Food Category No.	14.1.3.4	Concentrates for vegetable nectar

Additive	INS

Year Adopted

Max Level	Notes


	NEOTAME
	961
	2007
	65 mg/kg
	127 & 161

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	300 mg/kg
	127 & 161

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44, 122 & 127


Food Category No.	14.1.4

Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks

Additive	INS

Year Adopted

Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	600 mg/kg
	161 & 188

	ALITAME
	956
	2007
	40 mg/kg
	161

	ALLURA RED AC
	129
	2009
	300 mg/kg
	127 & 161

	ASCORBYL ESTERS
	304, 305
	2001
	1000 mg/kg
	10 & 15

	ASPARTAME
	951
	2007
	600 mg/kg
	161 & 191

	BEESWAX
	901
	2006
	200 mg/kg
	131

	BENZOATES
	210-213
	2004
	600 mg/kg
	13, 123 & 301

	BRILLIANT BLUE FCF
	133
	2005
	100 mg/kg
	

	CANDELILLA WAX
	902
	2006
	200 mg/kg
	131

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	50000 mg/kg
	

	CARMINES
	120
	2008
	100 mg/kg
	178

	CARNAUBA WAX
	903
	2003
	200 mg/kg
	131

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	2000 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	300 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLODEXTRIN, BETA-
	459
	2001
	500 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	DIMETHYL DICARBONATE
	242
	1999
	250 mg/kg
	18

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2001
	200 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	FORMIC ACID
	236
	2001
	100 mg/kg
	25

	GLYCEROL ESTER OF WOOD ROSIN
	445
	1999
	150 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	100 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	100 mg/kg
	

	ISOPROPYL CITRATES
	384
	2001
	200 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	161

	POLYDIMETHYLSILOXANE
	900a
	1999
	20 mg/kg
	


Food Category No.	14.1.4

Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks

Additive	INS

Year Adopted

Max Level	Notes


	POLYETHYLENE GLYCOL
	1521
	2001
	1000 mg/kg
	

	POLYSORBATES
	432-436
	2007
	500 mg/kg
	127

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	50 mg/kg
	

	PROPYL GALLATE
	310
	2001
	1000 mg/kg
	15 & 130

	PROPYLENE GLYCOL ESTERS OF FATTY ACIDS
	477
	2001
	500 mg/kg
	

	QUILLAIA EXTRACTS
	999(i),(ii)
	2007
	50 mg/kg
	132 & 168

	RIBOFLAVINS
	101(i),(ii)
	2005
	50 mg/kg
	

	STANNOUS CHLORIDE
	512
	2001
	20 mg/kg
	43

	STEARYL CITRATE
	484
	1999
	500 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2007
	300 mg/kg
	127 & 161

	SUCROSE ACETATE ISOBUTYRATE
	444
	1999
	500 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	70 mg/kg
	44, 127 & 143

	SUNSET YELLOW FCF
	110
	2008
	100 mg/kg
	127 & 161

	THIODIPROPIONATES
	388, 389
	1999
	1000 mg/kg
	15 & 46

	TRIETHYL CITRATE
	1505
	1999
	200 mg/kg
	


Food Category No.	14.1.4.1	Carbonated water-based flavoured drinks

Additive	INS

Year Adopted

Max Level	Notes

SACCHARINS

954(i)-(iv)

2008

300 mg/kg

161


Food Category No.	14.1.4.2

Non-carbonated water-based flavoured drinks, including punches and ades

Additive	INS

Year Adopted

Max Level	Notes

SACCHARINS

954(i)-(iv)

2008

300 mg/kg

161


Food Category No.	14.1.4.3

Concentrates (liquid or solid) for water- based flavoured drinks

Additive	INS

Year Adopted

Max Level	Notes

FERRIC AMMONIUM CITRATE POLYVINYLPYRROLIDONE SACCHARINS

381
1201
954(i)-(iv)

1999
1999
2008

10 mg/kg
500 mg/kg
300 mg/kg

23


127 & 161

Food Category No.	14.1.5

Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM ASPARTAME
BEESWAX

950
951
901

2007
2007
2001

600 mg/kg
600 mg/kg
GMP

160,161 & 188
160 & 161
108


Food Category No.	14.1.5

Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa

Additive	INS

Year Adopted

Max Level	Notes

BENZOATES CANDELILLA WAX CARNAUBA WAX
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
DIMETHYL DICARBONATE
ETHYLENE DIAMINE TETRA ACETATES
NEOTAME SACCHARINS SHELLAC
SUCRALOSE (TRICHLOROGALACTOSUCROSE)
SUCROGLYCERIDES

210-213
902
903
472e

242
385, 386

961
954(i)-(iv)
904
955

474

2004
2001
2006
2006

2004
2001

2007
2007
2001
2007

2009

1000 mg/kg
GMP
200 mg/kg
500 mg/kg

250 mg/kg
35 mg/kg

50 mg/kg
200 mg/kg
GMP
300 mg/kg

1000 mg/kg

13
108
108
142

18
21

160
160
108
160 & 161

176


Food Category No.	14.2.1	Beer and malt beverages

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CARMINES
CAROTENES, BETA- (VEGETABLE)
ETHYLENE DIAMINE TETRA ACETATES
POLYDIMETHYLSILOXANE POLYVINYLPYRROLIDONE SULFITES

150c
150d

120
160a(ii) 385, 386

900a
1201
220-225, 227, 228, 539

1999
1999

2005
2005
2004

1999
1999
2006

GMP GMP

100 mg/kg
600 mg/kg
25 mg/kg	21
10 mg/kg
10 mg/kg	36
50 mg/kg	44

Food Category No.	14.2.2
Additive	INS

Cider and perry
Year Adopted

Max Level	Notes

ALLURA RED AC BENZOATES BRILLIANT BLUE FCF
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CARMINES
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

129
210-213
133
150c
150d

120
160a(ii) 160a(i),a(iii),e,f 472e

2009
2004
2005
1999
2009

2005
2005
2009
2005

200 mg/kg
1000 mg/kg
200 mg/kg
GMP
1000 mg/kg

200 mg/kg
600 mg/kg
200 mg/kg
5000 mg/kg


13 & 124


180


	Food Category No.
	14.2.2
	Cider and perry
	

	Additive
	
	INS	Year Adopted
	Max Level
	Notes

	DIMETHYL DICARBONATE
	
	242	2004
	250 mg/kg
	18

	GRAPE SKIN EXTRACT
	
	163(ii)	2009
	300 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	
	132	2009
	200 mg/kg
	

	LYSOZYME
	
	1105	2004
	500 mg/kg
	

	POLYDIMETHYLSILOXANE
	
	900a	1999
	10 mg/kg
	

	POLYVINYLPYRROLIDONE
	
	1201	1999
	2 mg/kg
	36

	RIBOFLAVINS
	
	101(i),(ii)	2005
	300 mg/kg
	

	SULFITES
	
	220-225, 227, 228, 539	2006
	200 mg/kg
	44

	Food Category No.
Additive
	14.2.3
	Grape wines
INS	Year Adopted
	

Max Level
	

Notes

	DIMETHYL DICARBONATE
	242
	2004
	200 mg/kg
	18

	LYSOZYME
	1105
	2004
	500 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	350 mg/kg
	44 & 103


Food Category No.	14.2.3.3

Fortified grape wine, grape liquor wine, and sweet grape wine

Additive	INS

Year Adopted

Max Level	Notes

CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS

Food Category No.	14.2.4

150c
150d

1999
1999


Wines (other than grape)

GMP GMP

Additive	INS

Year Adopted

Max Level	Notes

ALLURA RED AC BENZOATES BRILLIANT BLUE FCF
CARAMEL III - AMMONIA PROCESS
CARAMEL IV - SULFITE AMMONIA PROCESS
CARMINES
CAROTENES, BETA- (VEGETABLE) CAROTENOIDS
DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
DIMETHYL DICARBONATE GRAPE SKIN EXTRACT INDIGOTINE (INDIGO CARMINE) RIBOFLAVINS
SULFITES

129
210-213
133
150c
150d

120
160a(ii) 160a(i),a(iii),e,f 472e

242
163(ii)
132
101(i),(ii)
220-225, 227, 228, 539

2009
2003
2005
1999
2009

2005
2005
2009
2005

2004
2009
2009
2005
2006

200 mg/kg
1000 mg/kg
200 mg/kg
GMP
1000 mg/kg

200 mg/kg
600 mg/kg
200 mg/kg
5000 mg/kg

250 mg/kg
300 mg/kg
200 mg/kg
300 mg/kg
200 mg/kg


13


18
181


44


	Food Category No.	14.2.5
	Mead
	

	Additive
	INS
	Year Adopted
	Max Level
	Notes

	BENZOATES
	210-213
	2004
	1000 mg/kg
	13

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	1000 mg/kg
	

	DIMETHYL DICARBONATE
	242
	2004
	200 mg/kg
	18

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	440 mg/kg
	33 & 88

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	SULFITES
	220-225, 227, 228, 539
	2006
	200 mg/kg
	44


Food Category No.	14.2.6

Distilled spirituous beverages containing more than 15% alcohol

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	300 mg/kg
	

	BRILLIANT BLUE FCF
	133
	2005
	200 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	5000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2005
	25 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	300 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-
(iii); 341(i)-(iii);
	2009
	440 mg/kg
	33 & 88

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	
	

	
	542
	
	
	

	POLYSORBATES
	432-436
	2007
	120 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	200 mg/kg
	

	SUCROGLYCERIDES
	474
	2009
	5000 mg/kg
	

	SULFITES
	220-225, 227, 228, 539
	2006
	200 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	200 mg/kg
	


Food Category No.	14.2.7

Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)

Additive	INS

Year Adopted

Max Level	Notes

ACESULFAME POTASSIUM

950

2007

350 mg/kg

188


 (
CODEX STAN 192-1995
Table Two
) (
240
)

Food Category No.	14.2.7

Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)

Additive	INS

Year Adopted

Max Level	Notes


	ALLURA RED AC
	129
	2009
	200 mg/kg
	

	ASPARTAME
	951
	2007
	600 mg/kg
	191

	BENZOATES
	210-213
	2003
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	200 mg/kg
	

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	GMP
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	GMP
	

	CARMINES
	120
	2008
	200 mg/kg
	178

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2005
	600 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	200 mg/kg
	

	CYCLAMATES
	952(i), (ii), (iv)
	2007
	250 mg/kg
	17

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	ETHYLENE DIAMINE TETRA ACETATES
	385, 386
	2007
	25 mg/kg
	21

	FAST GREEN FCF
	143
	1999
	100 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	

	NEOTAME
	961
	2007
	33 mg/kg
	

	POLYDIMETHYLSILOXANE
	900a
	1999
	10 mg/kg
	

	POLYSORBATES
	432-436
	2007
	120 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	200 mg/kg
	

	RIBOFLAVINS
	101(i),(ii)
	2005
	100 mg/kg
	

	SACCHARINS
	954(i)-(iv)
	2007
	80 mg/kg
	

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955
	2008
	700 mg/kg
	161

	SULFITES
	220-225, 227, 228, 539
	2007
	350 mg/kg
	44 & 170

	SUNSET YELLOW FCF
	110
	2008
	200 mg/kg
	


Food Category No.	15.0
Additive	INS

Ready-to-eat savouries
Year Adopted


Max Level	Notes


	ACESULFAME POTASSIUM
	950
	2007
	350 mg/kg
	188

	ASPARTAME
	951
	2008
	500 mg/kg
	191

	BEESWAX
	901
	2001
	GMP
	3

	BUTYLATED HYDROXYTOLUENE
	321
	2006
	200 mg/kg
	15 & 130

	CANDELILLA WAX
	902
	2001
	GMP
	3

	CARAMEL III - AMMONIA PROCESS
	150c
	2009
	10000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	2009
	10000 mg/kg
	

	CARNAUBA WAX
	903
	2006
	200 mg/kg
	3


	Food Category No.	15.0
	Ready-to-eat savouries
	

	Additive
	INS	Year Adopted
	Max Level
	Notes

	NEOTAME
	961	2007
	32 mg/kg
	

	PHOSPHATES
	338; 339(i)-(iii); 340(i)-	2009
(iii); 341(i)-(iii);
	2200 mg/kg
	33

	
	342(i),(ii); 343(i)-(iii);
450(i)-(iii),(v)-(vii);
451(i),(ii); 452(i)-(v);
	
	

	
	542
	
	

	SACCHARINS
	954(i)-(iv)	2007
	100 mg/kg
	

	SHELLAC
	904	2001
	GMP
	3

	SUCRALOSE (TRICHLOROGALACTOSUCROSE)
	955	2008
	1000 mg/kg
	161

	TERTIARY BUTYLHYDROQUINONE
	319	2005
	200 mg/kg
	15 & 130

	THIODIPROPIONATES
	388, 389	1999
	200 mg/kg
	46


Food Category No.	15.1

Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALLURA RED AC
	129
	2009
	200 mg/kg
	161

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10

	BENZOATES
	210-213
	2004
	1000 mg/kg
	13

	BRILLIANT BLUE FCF
	133
	2005
	200 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	CARMINES
	120
	2005
	200 mg/kg
	

	CAROTENES, BETA- (VEGETABLE)
	160a(ii)
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	350 mg/kg
	

	COMPLEXES
	
	
	
	

	CYCLODEXTRIN, BETA-
	459
	2004
	500 mg/kg
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	20000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	500 mg/kg
	181

	HYDROXYBENZOATES, PARA-
	214, 218
	2009
	300 mg/kg
	27

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	200 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	500 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	200 mg/kg
	

	PROPYL GALLATE
	310
	2005
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	1000 mg/kg
	

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	SULFITES
	220-225, 227, 228, 539
	2006
	50 mg/kg
	44

	SUNSET YELLOW FCF
	110
	2008
	200 mg/kg
	


Food Category No.	15.2

Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)


	Additive
	INS
	Year Adopted
	Max Level
	Notes

	ALLURA RED AC
	129
	2009
	100 mg/kg
	

	ASCORBYL ESTERS
	304, 305
	2001
	200 mg/kg
	10

	BRILLIANT BLUE FCF
	133
	2005
	100 mg/kg
	

	BUTYLATED HYDROXYANISOLE
	320
	2005
	200 mg/kg
	15 & 130

	CARMINES
	120
	2005
	100 mg/kg
	

	CAROTENOIDS
	160a(i),a(iii),e,f
	2009
	100 mg/kg
	180

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	141(i),(ii)
	2009
	100 mg/kg
	

	COMPLEXES
	
	
	
	

	DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL
	472e
	2005
	10000 mg/kg
	

	GRAPE SKIN EXTRACT
	163(ii)
	2009
	300 mg/kg
	181

	INDIGOTINE (INDIGO CARMINE)
	132
	2009
	100 mg/kg
	

	IRON OXIDES
	172(i)-(iii)
	2005
	400 mg/kg
	

	PONCEAU 4R (COCHINEAL RED A)
	124
	2008
	100 mg/kg
	

	PROPYL GALLATE
	310
	2005
	200 mg/kg
	15 & 130

	RIBOFLAVINS
	101(i),(ii)
	2005
	1000 mg/kg
	

	SORBATES
	200-203
	2009
	1000 mg/kg
	42

	Food Category No.
	15.3
	
	Snacks - fish based
	
	

	Additive
	
	INS
	Year Adopted
	Max Level
	Notes

	CARMINES
	
	120
	2009
	200 mg/kg
	178

	CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER
	
	141(i),(ii)
	2009
	350 mg/kg
	

	COMPLEXES
	
	
	
	
	


Food Category No.	16.0

Composite foods - foods that could not be placed in categories 01 - 15

Additive	INS

Year Adopted

Max Level	Notes


	BENZOATES
	210-213
	2004
	1000 mg/kg
	13

	CARAMEL III - AMMONIA PROCESS
	150c
	1999
	1000 mg/kg
	

	CARAMEL IV - SULFITE AMMONIA PROCESS
	150d
	1999
	1000 mg/kg
	


Notes to the General Standard for Food Additives

Note 1	As adipic acid
Note 2	On dry ingredient, dry weight, dry mix or concentrate basis.
Note 3	Surface treatment.
Note 4 For decoration, stamping, marking or branding the product. Note 5 Used in raw materials for manufacture of the finished food. Note 6 As aluminium.
Note 7	Use level not in finished food.
Note 8	As bixin.
Note 9	As total bixin or norbixin.
Note 10	As ascorbyl stearate.
Note 11	Flour basis.
Note 12	Carryover from flavouring substances.
Note 13	As benzoic acid.
Note 14	For use in hydrolyzed protein liquid formula only.
Note 15	Fat or oil basis.
Note 16	For use in glaze, coatings or decorations for fruit, vegetables, meat or fish.
Note 17	As cyclamic acid.
Note 18	Added level; residue not detected in ready-to-eat food.
Note 19	Used in cocoa fat; use level on ready-to-eat basis.
Note 20	On total amount of stabilizers, thickeners and/or gums.
Note 21	As anhydrous calcium disodium ethylenediaminetetraacetate.
Note 22	For use in smoked fish products only.
Note 23	As iron.
Note 24	As anhydrous sodium ferrocyanide.
Note 25	As formic acid.
Note 26	For use in baking powder only.
Note 27	As para-hydroxybenzoic acid.
Note 28	ADI conversion: if a typical preparation contains 0.025 μg/U, then the ADI of 33 000 U/kg bw becomes: [(33 000 U/kg bw) x (0.025 μg/U) x (1 mg/1 000 μg)] = 0.825 mg/kg bw
Note 29	Reporting basis not specified.
Note 30	As residual NO3 ion. Note 31	Of the mash used. Note 32	As residual NO2 ion. Note 33	As phosphorus.
Note 34	Anhydrous basis.
Note 35	For use in cloudy juices only.
Note 36	Residual level.
Note 37	As weight of nonfat milk solids.
Note 38	Level in creaming mixture.
Note 39	Only when product contains butter or other fats and oils.
Note 40	INS 451i (pentasodium triphosphate) only, to enhance the effectiveness of benzoates and sorbates.
Note 41	Use in breading or batter coatings only.
Note 42	As sorbic acid.
Note 43	As tin.
Note 44	As residual SO2.
Note 45	As tartaric acid.
Note 46	As thiodipropionic acid.
Note 47	On egg yolk weight, dry basis.
Note 48	For olives only.
Note 49	For use on citrus fruits only.

Note 50	For use in fish roe only. Note 51	For use in herbs only. Note 52	Excluding chocolate milk. Note 53	For use in coatings only.
Note 54	For use in cocktail cherries and candied cherries only.
Note 55	Singly or in combination, within the limits for sodium, calcium, and potassium specified in the commodity standard.
Note 56	Provided starch is not present.
Note 57	GMP is 1 part benzoyl peroxide and not more than 6 parts of the subject additive by weight.
Note 58	As calcium.
Note 59	Use as packaging gas.
Note 60	If used as a carbonating agent, the CO2 in the finished wine shall not exceed 39.2 mg/kg.
Note 61	For use in minced fish only.
Note 62	As copper.
Note 63	On amount of dairy ingredients.
Note 64	Level added to dry beans; 200 mg/kg in ready-to-eat food, anhydrous basis.
Note 65	Carryover from nutrient preparations.
Note 66	As formaldehyde. For use in provolone cheese only.
Note 67	Except for use in liquid egg whites at 8 800 mg/kg as phosphorus, and in liquid whole eggs at 14 700 mg/kg as phosphorus.
Note 68	For use in products with no added sugar only.
Note 69	Use as carbonating agent.
Note 70	As the acid.
Note 71	Calcium, potassium and sodium salts only.
Note 72	Ready-to-eat basis.
Note 73	Except whole fish.
Note 74	Excluding liquid whey and whey products used as ingredients in infant formula.
Note 75	Use in milk powder for vending machines only.
Note 76	Use in potatoes only.
Note 77	For special nutritional uses only.
Note 78	For use in tocino (fresh, cured sausage) only.
Note 79	For use on nuts only.
Note 80	Equivalent to 2 mg/dm2 surface application to a maximum depth of 5 mm. Note 81	Equivalent to 1 mg/dm2 surface application to a maximum depth of 5 mm. Note 82	For use in shrimp; 6 000 mg/kg for Crangon crangon and Crangon vulgaris. Note 83	L(+)-form only.
Note 84	For infants over 1 year of age only.
Note 85	Use level in sausage casings; residue in sausage prepared with such casings should not exceed 100 mg/kg.
Note 86	Use in whipped dessert toppings other than cream only.
Note 87	Treatment level.
Note 88	Carryover from the ingredient.
Note 89	Except for use in dried tangle (KONBU) at 150 mg/kg.
Note 90	For use in milk-sucrose mixtures used in the finished product.
Note 91	Benzoates and sorbates, singly or in combination.
Note 92	Excluding tomato-based sauces.
Note 93	Except natural wine produced from Vitis vinifera grapes.
Note 94	For use in loganiza (fresh, uncured sausage) only.
Note 95	For use in surimi and fish roe products only.
Note 96	On a dried weight basis of the high intensity sweetener. Note 97	In the finished product/final cocoa and chocolate products. Note 98	For dust control.
Note 99	For use in fish fillets and minced fish only.

Note 100 For use as a dispersing agent in dill oil used in the final food. Note 101 Use level singly, not to exceed 15 000 mg/kg in combination. Note 102 For use in fat emulsions for baking purposes only.
Note 103 Except for use in special white wines at 400 mg/kg.
Note 104 Maximum 5 000 mg/kg residue in bread and yeast-leavened bakery products.
Note 105 Except for use in dried gourd strips (KAMPYO) at 5 000 mg/kg.
Note 106 Except for use in Dijon mustard at 500 mg/kg.
Note 107 Except for use of sodium ferrocyanide (INS 535) and potassium ferrocyanide (INS 536) in food-grade dendridic salt at 29 mg/kg as anhydrous sodium ferrocyanide.
Note 108 For use on coffee beans only.
Note 109 Use level reported as 25 lbs/1 000 gal x (0.45 kg/lb) x (1 gal/3.75 L) x (1 L/kg) x (10E6 mg/kg) = 3 000 mg/kg
Note 110 For use in frozen French fried potatoes only.
Note 111 Excluding dried glucose syrup used in the manufacture of sugar confectionery at 150 mg/kg and glucose syrup used in the manufacture of sugar confectionery at 400 mg/kg.
Note 112 For use in grated cheese only.
Note 113 Use level reported as acesulfame potassium equivalents (the reported maximum level can be converted to an aspartame-acesulfame salt basis by dividing by 0.44). Combined use of aspartame- acesulfame salt with individual acesulfame potassium or aspartame should not exceed the individual maximum levels for acesulfame potassium or aspartame (the reported maximum level can be converted to aspartame equivalents by dividing by 0.68).
Note 114 Excluding cocoa powder.
Note 115 For use in pineapple juice only.
Note 116 For use in doughs only.
Note 117 Except for use in loganiza (fresh, uncured sausage) at 1 000 mg/kg.
Note 118 Except for use in tocino (fresh, cured sausage) at 1 000 mg/kg.
Note 119 Use level reported as aspartame equivalents (the reported maximum level can be converted to an aspartame-acesulfame salt basis by dividing by 0.64). Combined use of aspartame-acesulfame salt with individual aspartame or acesulfame potassium should not exceed the individual maximum levels for aspartame or acesulfame potassium (the reported maximum level can be converted to acesulfame potassium equivalents by multiplying by 0.68).
Note 120 Except for use in caviar at 2 500 mg/kg.
Note 121  Excluding fermented fish products at 1 000 mg/kg. Note 122 Subject to national legislation of the importing country. Note 123 1000 mg/kg for beverages with pH greater than 3.5. Note 124 Only for products containing less than 7% ethanol.
Note 125 For use as a release agent for baking pans in a mixture with vegetable oil.
Note 126 For releasing dough in dividing or baking only.
Note  127  As served to the consumer.
Note  128  INS 334 (tartaric acid) only.
Note 129 For use as an acidity regulator in grape juice.
Note 130 Singly or in combination: butylated hydroxyanisole (INS 320), butylated hydroxytoluene (INS 321), tertiary butylated hydroquinone (INS 319), and propyl gallate (INS 310).
Note 131 As a result of use as a flavour carrier.
Note 132 Except for use at 130 mg/kg (dried basis) in semi-frozen beverages.
Note 133 Any combination of butylated hydroxyanisole (INS 320), butylated hydroxytoluene (INS 321), and propyl gallate (INS 310) at 200 mg/kg, provided that single use limits are not exceeded.
Note 134 Except for use in cereal-based puddings at 500 mg/kg.
Note 135 Except for use in dried apricots at 2 000 mg/kg, bleached raisins at 1 500 mg/kg, and dessicated coconut at 50 mg/kg.
Note 136 For use in white vegetables only.
Note 137 Except for use in frozen avocado at 300 mg/kg.
Note 138 For use in energy-reduced products only.
Note 139 For use in mollusks, crustaceans, and echinoderms only.
Note 140 Except for use in canned abalone (PAUA) at 1 000 mg/kg.

Note 141 For use in white chocolate only.
Note 142 Excluding coffee and tea.
Note 143 For use in fruit juice-based drinks and dry ginger ale only.
Note 144 For use in sweet and sour products only.
Note 145 Products are energy reduced or with no added sugar.
Note 146 Use level for beta-carotene (synthetic) (INS 160ai); 35 mg/kg for beta-apo-8'-carotenal (INS 160e) and beta-apo-8'-carotenoic acid, methyl or ethyl ester (INS 160f).
Note 147 Excluding whey powders for infant food.
Note 148 For use in microsweets and breath freshening mints at 10 000 mg/kg
Note 149 Except for use in fish roe at 100 mg/kg.
Note 150 Use level for soy-based formula; 25 000 mg/kg for hydrolyzed protein and/or amino acid-based formula.
Note 151 Use level for soy-based formula; 1 000 mg/kg for hydrolyzed protein and/or amino acid-based formula.
Note 152 For frying purposes only.
Note 153 For use in instant noodles only.
Note 154 For use in coconut milk only.
Note 155 For use in frozen, sliced apples only.
Note 156 For use in microsweets and breath freshening mints at 2 500 mg/kg. Note 157 For use in microsweets and breath freshening mints at 2 000 mg/kg. Note 158 For use in microsweets and breath freshening mints at 1 000 mg/kg. Note 159 For use in pancake syrup and maple syrup only.
Note 160 For use in ready-to-drink products and pre-mixes for ready-to-drink products only.
Note 161 Subject to national legislation of the importing country aimed, in particular, at consistency with Section
3.2 of the Preamble.
Note 162 For use in dehydrated products and salami-type products only.
Note 163 For use in microsweets and breath freshening mints at 3 000 mg/kg. Note 164 For use in microsweets and breath freshening mints at 30 000 mg/kg. Note 165 For use in products for special nutritional use only.
Note 166 For milk-based sandwich spreads only.
Note 167 For dehydrated products only.
Note 168 Quillaia extract type 1 (INS 999(i)) only. Acceptable maximum use level is expressed on saponin basis.
Note 169 For use in fat-based sandwich spreads only.
Note 170 Acceptable maximum level based on combined state of total sulfites. This is equivalent to 70 mg/kg in the free state.
Note 171 Excluding anhydrous milkfat.
Note 172 Except for use in fruit sauces, fruit toppings, coconut cream, coconut milk and "fruit bars" at 50 mg/kg.
Note 173 Except for use in cereal-based puddings at 1000 mg/kg.
Note 174 Singly or in combination: sodium aluminium silicate (INS 554), calcium aluminium silicate (INS 556), and aluminium silicate (INS 559).
Note 175 Except for use in jelly-type fruit-based desserts at 200 mg/kg.
Note 176 For use in canned liquid coffee only.
Note 177 For use in sliced, cut, shredded, or grated cheese only.
Note 178 Expressed as carminic acid.
Note 179 For use in surface treatment of sausages.
Note 180 Expressed as beta-carotene. Note 181  Expressed as anthocyanin. Note 182 Except for use in coconut milk.
Note 183 Products conforming to the Standard for chocolate and chocolate products [CODEX STAN 87 - 1981] may only use colours for surface decoration.
Note 184 For use in nutrient coated rice grain premixes only.
Note 185 As norbixin.
Note  186  For use in flours with additives only.
Note  187  Aascorbyl palmitate (INS 304) only.

Note 188 Not to exceed the maximum use level for acesulfame potassium (INS 950) singly or in combination with aspartame-acesulfame salt (INS 962).
Note 189 Excluding rolled oats.
Note 190 Except for use in fermented milk drinks at 500 mg/kg.
Note 191 Not to exceed the maximum use level for aspartame (INS 951) singly or in combination with aspartame-acesulfame salt (INS 962).
Note 301 Interim maximum level.


[bookmark: English GSFA_Table 3 Adopted - no Annex]CODEX GENERAL STANDARD FOR FOOD ADDITIVES

TABLE THREE
Additives Permitted for Use in Food in General, Unless Otherwise Specified, in Accordance with GMP


	INS No
	Additive
	Year Adopted

	
626
	
5'-Guanylic acid
	
1999

	260
	Acetic acid, glacial
	1999

	472a
	Acetic and fatty acid esters of glycerol
	1999

	1422
	Acetylated distarch adipate
	1999

	1414
	Acetylated distarch phosphate
	1999

	1451
	Acetylated oxidized starch
	2005

	1401
	Acid treated starch
	1999

	406
	Agar
	1999

	400
	Alginic acid
	1999

	1402
	Alkaline treated starch
	1999

	1100
	alpha-Amylase from Aspergillus oryzae var.
	1999

	1100
	alpha-Amylase from Bacillus licheniformis (Carbohydrase)
	1999

	1100
	alpha-Amylase from Bacillus megaterium expressed in Bacillus subtilis
	1999

	1100
	alpha-Amylase from Bacillus stearothermophilus
	1999

	1100
	alpha-Amylase from Bacillus stearothermophilus expressed in Bacillus subtilis
	1999

	1100
	alpha-Amylase from Bacillus subtilis
	1999

	457
	alpha-Cyclodextrin
	2005

	559
	Aluminium silicate
	1999

	264
	Ammonium acetate
	1999

	403
	Ammonium alginate
	1999


 (
CODEX STAN 192-1995
Table Three
) (
248
)


	503(i)
	Ammonium carbonate
	1999

	510
	Ammonium chloride
	1999

	503(ii)
	Ammonium hydrogen carbonate
	1999

	527
	Ammonium hydroxide
	1999

	328
	Ammonium lactate
	1999

	300
	Ascorbic acid, L-
	1999

	162
	Beet red
	1999

	1403
	Bleached starch
	1999

	1101(iii)
	Bromelain
	1999

	629
	Calcium 5'-guanylate
	1999

	633
	Calcium 5'-inosinate
	1999

	634
	Calcium 5'-ribonucleotides
	1999

	263
	Calcium acetate
	1999

	404
	Calcium alginate
	1999

	556
	Calcium aluminium silicate
	1999

	302
	Calcium ascorbate
	1999

	170(i)
	Calcium carbonate
	1999

	509
	Calcium chloride
	1999

	623
	Calcium di-L-glutamate
	1999

	578
	Calcium gluconate
	1999

	526
	Calcium hydroxide
	1999

	327
	Calcium lactate
	1999

	352(ii)
	Calcium malate, (DL-)
	1999

	529
	Calcium oxide
	1999

	282
	Calcium propionate
	1999

	552
	Calcium silicate
	1999

	516
	Calcium sulfate
	1999

	150a
	Caramel I – plain (Caustic caramel)
	1999

	290
	Carbon dioxide
	1999

	468
	Carboxymethyl cellulose, cross-linked- (cross-linked-Cellulose gum)
	2005

	410
	Carob bean gum
	1999


 (
CODEX STAN 192-1995
Table Three
) (
24
9
) (
INS No
) (
Additive
) (
Year Adopted
)


	407
	Carrageenan
	1999

	140
	Chlorophylls
	1999

	1001
	Choline salts and esters
	1999

	330
	Citric acid
	1999

	472c
	Citric and fatty acid esters of glycerol
	1999

	424
	Curdlan
	2001

	1400
	Dextrins, roasted starch
	1999

	628
	Dipotassium 5'-guanylate
	1999

	627
	Disodium 5'-guanylate
	1999

	631
	Disodium 5'-inosinate
	1999

	635
	Disodium 5'-ribonucleotides
	1999

	1412
	Distarch phosphate
	1999

	315
	Erythorbic Acid (Isoascorbic acid)
	1999

	968
	Erythritol
	2001

	462
	Ethyl cellulose
	1999

	467
	Ethyl hydroxyethyl cellulose
	1999

	297
	Fumaric acid
	1999

	458
	gamma-Cyclodextrin
	2001

	418
	Gellan gum
	1999

	575
	Glucono delta-lactone
	1999

	1102
	Glucose oxidase
	1999

	422
	Glycerol
	1999

	412
	Guar gum
	1999

	414
	Gum arabic (Acacia gum)
	1999

	507
	Hydrochloric acid
	1999

	463
	Hydroxypropyl cellulose
	1999

	1442
	Hydroxypropyl distarch phosphate
	1999

	464
	Hydroxypropyl methyl cellulose
	1999

	1440
	Hydroxypropyl starch
	1999

	630
	Inosinic acid
	1999

	953
	Isomalt (Hydrogenated isomaltulose)
	1999


 (
CODEX STAN 192-1995
Table Three
) (
25
0
) (
INS No
) (
Additive
) (
Year Adopted
)


	416
	Karaya gum
	1999

	425
	Konjac flour
	1999

	620
	L(+)-Glutamic acid
	1999

	270
	Lactic acid (L-, D- and DL-)
	1999

	472b
	Lactic and fatty acid esters of glycerol
	1999

	966
	Lactitol
	1999

	322(i)
	Lecithin
	1999

	1104
	Lipase
	1999

	504(i)
	Magnesium carbonate
	1999

	511
	Magnesium chloride
	1999

	625
	Magnesium di-L-glutamate
	1999

	580
	Magnesium gluconate
	1999

	504(ii)
	Magnesium hydrogen carbonate
	1999

	528
	Magnesium hydroxide
	1999

	329
	Magnesium lactate, (DL-)
	1999

	530
	Magnesium oxide
	1999

	553(i)
	Magnesium silicate (Synthetic)
	1999

	518
	Magnesium sulfate
	2009

	296
	Malic acid, DL-
	1999

	965(i)
	Maltitol
	1999

	965(ii)
	Maltitol syrup
	1999

	421
	Mannitol
	1999

	461
	Methyl cellulose
	1999

	465
	Methyl ethyl cellulose
	1999

	460(i)
	Microcrystalline cellulose (Cellulose gel)
	1999

	471
	Mono- and di-glycerides of fatty acids
	1999

	624
	Monoammonium L-glutamate
	1999

	622
	Monopotassium L-glutamate
	1999

	621
	Monosodium glutamate
	1999

	1410
	Monostarch phosphate
	1999

	941
	Nitrogen
	1999


 (
CODEX STAN 192-1995
Table Three
) (
251
) (
INS No
) (
Additive
) (
Year Adopted
)


	942
	Nitrous oxide
	1999

	1404
	Oxidized starch
	1999

	1101(ii)
	Papain
	1999

	440
	Pectins
	1999

	1413
	Phosphated distarch phosphate
	1999

	1200
	Polydextroses
	1999

	964
	Polyglycitol syrup
	2001

	1202
	Polyvinylpyrrolidone (insoluble)
	1999

	632
	Potassium 5’-inosinate
	1999

	261
	Potassium acetates
	1999

	402
	Potassium alginate
	1999

	303
	Potassium ascorbate
	1999

	501(i)
	Potassium carbonate
	1999

	508
	Potassium chloride
	1999

	332(i)
	Potassium dihydrogen citrate
	1999

	577
	Potassium gluconate
	1999

	501(ii)
	Potassium hydrogen carbonate
	1999

	351(i)
	Potassium hydrogen malate
	1999

	525
	Potassium hydroxide
	1999

	326
	Potassium lactate
	1999

	351(ii)
	Potassium malate
	1999

	283
	Potassium propionate
	1999

	515(i)
	Potassium sulfate
	1999

	460(ii)
	Powdered cellulose
	1999

	407a
	Processed eucheuma seaweed (PES)
	2001

	944
	Propane
	1999

	280
	Propionic acid
	1999

	1101(i)
	Protease
	1999

	1204
	Pullulan
	2009

	470(i)
	Salts of myristic, palmitic and stearic acids with ammonia, calcium, potassium and sodium
	1999

	470(ii)
	Salts of oleic acid with calcium, potassium and sodium
	1999


	551
	Silicon dioxide, amorphous
	1999

	262(i)
	Sodium acetate
	1999

	401
	Sodium alginate
	1999

	554
	Sodium aluminosilicate
	1999

	301
	Sodium ascorbate
	1999

	500(i)
	Sodium carbonate
	1999

	466
	Sodium carboxymethyl cellulose (Cellulose gum)
	1999

	469
	Sodium carboxymethyl cellulose, enzymatically hydrolysed (Cellulose gum, enzymatically hydrolyzed)
	2001

	331(i)
	Sodium dihydrogen citrate
	1999

	350(ii)
	Sodium DL-malate
	1999

	316
	Sodium erythorbate (Sodium isoascorbate)
	1999

	365
	Sodium fumarates
	1999

	576
	Sodium gluconate
	1999

	500(ii)
	Sodium hydrogen carbonate
	1999

	350(i)
	Sodium hydrogen DL-malate
	1999

	524
	Sodium hydroxide
	1999

	325
	Sodium lactate
	1999

	281
	Sodium propionate
	1999

	500(iii)
	Sodium sesquicarbonate
	1999

	514(i)
	Sodium sulfate
	2001

	420(i)
	Sorbitol
	1999

	420(ii)
	Sorbitol syrup
	1999

	1420
	Starch acetate
	1999

	1450
	Starch sodium octenyl succinate
	1999

	1405
	Starches, enzyme treated
	1999

	553(iii)
	Talc
	1999

	417
	Tara gum
	1999

	957
	Thaumatin
	1999

	171
	Titanium dioxide
	1999

	413
	Tragacanth gum
	1999

	1518
	Triacetin
	1999


	380
	Triammonium citrate
	1999

	333(iii)
	Tricalcium citrate
	1999

	332(ii)
	Tripotassium citrate
	1999

	331(iii)
	Trisodium citrate
	1999

	415
	Xanthan gum
	1999

	967
	Xylitol
	1999


ANNEX TO TABLE THREE

Food Categories or Individual Food Items Excluded from the General Conditions of Table Three

The use of additives listed in Table Three in the following foods is governed by the provisions in Tables One and Two.

Category Number	Food Category
01.1.1	Milk and buttermilk (plain) (EXCLUDING HEAT-TREATED BUTTERMILK)
01.2	Fermented and renneted milk products (plain) excluding food category 01.1.2 (dairy based drinks)1
01.4.1 Pasteurized cream (plain)
01.4.2 Sterilized and UHT creams, whipping or whipped creams, and reduced fat creams (plain)
01.6.3	Whey Cheese
01.6.6	Whey protein cheese
01.8.2	Dried whey and whey products, excluding whey cheese
02.1	Fats and oils essentially free from water
02.2.1	Butter
04.1.1	Fresh fruit
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
04.2.2.7 Fermented vegetable (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweed products, excluding fermented soybean products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3
06.1 Whole, broken or flaked grain, including rice
06.2 Flours and starches (including soybean powder)
06.4.1 Fresh pastas and noodles and like products
06.4.2 Dried pastas and noodles and like products
08.1	Fresh meat, poultry, and game
09.1 Fresh fish and fish products, including molluscs, crustaceans and echinoderms
09.2 Processed fish and fish products, including molluscs, crustaceans and echinoderms
10.1	Fresh eggs
10.2.1 Liquid egg products
10.2.2 Frozen egg products
11.1 Refined and raw sugars
11.2 Brown sugar, excluding products of food category 11.1.3 (soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar)
11.3 Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3 (soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar)
11.4 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)
11.5 Honey
12.1	Salt and salt substitutes
12.2.1	Herbs and spices (ONLY HERBS)
13.1 Infant formulae, follow-up formulae, and formulae for special medical purposes for infants
13.2 Complementary foods for infants and young children
14.1.1 Waters
14.1.2 Fruit and vegetable juices

1 Acidity regulators, packaging gases, stabilizers and thickeners listed in Table 3 are acceptable for use in fermented milks, heat treated after fermentation, as defined in the Codex Standard for Fermented Milks (CODEX STAN 243- 2004) that correspond to food category 01.2.1.2 “Fermented milks (plain), heat treated after fermentation”.
 (
CODEX STAN 192-1995
) (
Page 
255
 of 256
)


14.1.3 Fruit and vegetable nectars
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal beverages, excluding cocoa
14.2.3	Grape wines
image1.png


image2.png


image3.png


