FA/46 INF/01 - Table One Page 2 of 490

46th CCFA - INFORMATION DOCUMENT TO THE DISCUSSION ON THE GSFA

TABLE ONE

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

ACESULFAME POTASSIUM INS 950 Acesulfame potassium Functional Class: Flavour enhancer, Sweetener					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	
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	Adopted 2007	
01.3.2	Beverage whiteners	2000 mg/kg	161 & 188	Adopted 2008	
01.4.4	Cream analogues	1000 mg/kg	161 & 188	Adopted 2008	
01.5.2	Milk and cream powder analogues	1000 mg/kg	161 & 188	Adopted 2008	
01.6.5	Cheese analogues	350 mg/kg	161 & 188	Adopted 2008	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	350 mg/kg	161 & 188	Adopted 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	Adopted 2008	
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	350 mg/kg	161 & 188	Adopted 2007	
03.0	Edible ices, including sherbet and sorbet	800 mg/kg	161 & 188	Adopted 2007	
04.1.2.1	Frozen fruit	500 mg/kg	161 & 188	Adopted 2008	
04.1.2.2	Dried fruit	500 mg/kg	161 & 188	Adopted 2008	
04.1.2.3	Fruit in vinegar, oil, or brine	200 mg/kg	161 & 188	Adopted 2007	
04.1.2.4	Canned or bottled (pasteurized) fruit	350 mg/kg	161 & 188	Adopted 2007	
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg	161 & 188	Adopted 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	Adopted 2007	
04.1.2.7	Candied fruit	500 mg/kg	161 & 188	Adopted 2007	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	350 mg/kg	161 & 188	Adopted 2007	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	350 mg/kg	161 & 188	Adopted 2007	

FA/46 INF/01 - Table One Page 3 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.10	Fermented fruit products	350 mg/kg	161 & 188	Adopted 2007
04.1.2.11	Fruit fillings for pastries	350 mg/kg	161 & 188	Adopted 2007
04.1.2.12	Cooked fruit	500 mg/kg	161 & 188	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 2008
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	350 mg/kg	97 & 188	Adopted 2007
05.1.2	Cocoa mixes (syrups)	350 mg/kg	97, 161 & 188	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	1000 mg/kg	161 & 188	Adopted 2007
05.1.4	Cocoa and chocolate products	500 mg/kg	161 & 188	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	500 mg/kg	161 & 188	Adopted 2007
05.2.1	Hard candy	500 mg/kg	156, 161 & 188	Adopted 2007
05.2.2	Soft candy	1000 mg/kg	157, 161 & 188	Adopted 2007
05.2.3	Nougats and marzipans	1000 mg/kg	161 & 188	Adopted 2007
05.3	Chewing gum	5000 mg/kg	161 & 188	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg	161 & 188	Adopted 2007
06.3	Breakfast cereals, including rolled oats	1200 mg/kg	161 & 188	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	350 mg/kg	161 & 188	Adopted 2007
06.8.1	Soybean-based beverages	500 mg/kg	188	3
07.1	Bread and ordinary bakery wares	1000 mg/kg	161 & 188	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1000 mg/kg	165 & 188	Adopted 2007
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	144 & 188	Adopted 2008
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	144 & 188	Adopted 2007
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	144 & 188	Adopted 2007

FA/46 INF/01 - Table One	Page 4 of 490

Δ	CFSI	JI F	FAME	POT	TASSIUM

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
10.4	Egg-based desserts (e.g., custard)	350 mg/kg	161 & 188	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	1000 mg/kg	159 & 188	Adopted 2007
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP	188	Adopted 2007
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	2000 mg/kg	161 & 188	Adopted 2008
12.3	Vinegars	2000 mg/kg	161 & 188	Adopted 2008
12.4	Mustards	350 mg/kg	188	Adopted 2007
12.5	Soups and broths	110 mg/kg	161 & 188	Adopted 2007
12.6	Sauces and like products	1000 mg/kg	188	Adopted 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	Adopted 2007
12.9.1	Fermented soybean paste (e.g., miso)	350 mg/kg	188	3
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	500 mg/kg	188	Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	450 mg/kg	188	Adopted 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	Adopted 2007
13.6	Food supplements	2000 mg/kg	188	Adopted 2007
14.1.3.1	Fruit nectar	350 mg/kg	188	Adopted 2005
14.1.3.2	Vegetable nectar	350 mg/kg	161 & 188	Adopted 2008
14.1.3.3	Concentrates for fruit nectar	350 mg/kg	127 & 188	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	350 mg/kg	127, 161 & 188	Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	600 mg/kg	161 & 188	Adopted 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	Adopted 2007
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	350 mg/kg	188	Adopted 2007
15.0	Ready-to-eat savouries	350 mg/kg	188	Adopted 2007

ACETIC ACID, GLACIAL

INS 260 Acetic acid, glacial Functional Class: Acidity regulator, Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	_
01.6.6	Whey protein cheese	GMP		Adopted 2006	
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		7	
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	GMP	262 & 263	Adopted 2013	

FA/46 INF/01 - Table One Page 5 of 490

ACF.	TIC	ACII	D. Gl	LACIA	١I

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	262 & 263	Adopted 2013
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	GMP		Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	5000 mg/kg	238	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

ACETIC AND FATTY ACID ESTERS OF GLYCEROL

INS 472a Acetic and fatty acid esters of Functional Class: Emulsifier, Sequestrant, Stabilizer glycerol

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	_ .	7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
06.1	Whole, broken, or flaked grain, including rice	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7

FA/46 INF/01 - Table One	Page 6 of 490

ACETIC /	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	ACID ECTED	S OF GLYCEROL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	5000 mg/kg		7	
12.2.1	Herbs and spices	5000 mg/kg	51	7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

ACETYLATED DISTARCH ADIPATE

INS 1422 Acetylated distarch adipate Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain) GMP		Adopted 2013	
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
13.1.2	Follow-up formulae	5000 mg/kg	72 & 150	7
13.2	Complementary foods for infants and young children	60000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

ACETYLATED DISTARCH PHOSPHATE

INS 1414 Acetylated distarch phosphate Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013

FA/46 INF/0	1 - Table One			Page 7	of 49
ACETYLATE	D DISTARCH PHOSPHATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
8.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
9.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
9.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
1.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
2.1.2	Salt Substitutes	GMP		7	
2.2.1	Herbs and spices	GMP	51	7	
3.1.1	Infant formulae	5000 mg/kg	72 & 150	7	
3.1.2	Follow-up formulae	5000 mg/kg	72 & 150	7	
3.1.3	Formulae for special medical purposes for infants	5000 mg/kg	72 & 150	4	
3.2	Complementary foods for infants and young children	60000 mg/kg		7	
4.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7	
ACETYL NS 1451	ATED OXIDIZED STARCH Acetylated oxidized starch Functional Class: Emulsifi	er, Stabilizer, Thicke	ener		
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
3.2	Complementary foods for infants and young children	5000 mg/kg	72	4	
	EATED STARCH				
NS 1401	Acid-treated starch Functional Class: Emulsifi	er, Stabilizer, Thicke	ener		
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year

GMP

GMP

234 & 235 Adopted 2013

234

Adopted 2013

Fermented milks (plain), not heat-treated after fermentation

Fermented milks (plain), heat-treated after fermentation

01.2.1.1

01.2.1.2

FA/46 INF/01 - Table One	Page 8 of 490
--------------------------	---------------

			ΔRCI	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

ADIPATES

INS	355	Adipic acid	Functional Class: A	Acidity regulator
INS	356	Sodium adipates	Functional Class: A	Acidity regulator
INS	357	Potassium adipates	Functional Class: A	Acidity regulator
INS	359	Ammonium adipates	Functional Class: A	Acidity regulator

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1	Fermented milks (plain)	1500 mg/kg	1	4
01.3.2	Beverage whiteners	4500 mg/kg	1	7
01.6.4	Processed cheese	5000 mg/kg	1	7
01.6.5	Cheese analogues	5000 mg/kg	1	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	6000 mg/kg	1	7
02.1.2	Vegetable oils and fats	3000 mg/kg	1	7
02.1.3	Lard, tallow, fish oil, and other animal fats	3000 mg/kg	1	7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	30000 mg/kg	1	7
03.0	Edible ices, including sherbet and sorbet	2000 mg/kg	1	7
04.1.2.5	Jams, jellies, marmelades	2000 mg/kg	1	7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	30000 mg/kg	1	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	30000 mg/kg	1	7
04.1.2.11	Fruit fillings for pastries	30000 mg/kg	1	7
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	50000 mg/kg	1	7
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	6000 mg/kg	1	7

FA/46 INF/01 - Table One	Page 9 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	50000 mg/kg	1	4	
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	1	7	
05.1.3	Cocoa-based spreads, including fillings	2000 mg/kg	1	7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	30000 mg/kg	1	7	
05.3	Chewing gum	20000 mg/kg	1	7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	30000 mg/kg	1	7	
06.4.2	Dried pastas and noodles and like products	1000 mg/kg	1	7	
06.4.3	Pre-cooked pastas and noodles and like products	1000 mg/kg	1	7	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	30000 mg/kg	1	7	
06.6	Batters (e.g., for breading or batters for fish or poultry)	1000 mg/kg	1	7	
07.0	Bakery wares	2000 mg/kg	1	7	
08.2	Processed meat, poultry, and game products in whole pieces or cuts	3000 mg/kg	1	7	
08.3	Processed comminuted meat, poultry, and game products	3000 mg/kg	1	7	
10.4	Egg-based desserts (e.g., custard)	30000 mg/kg	1	7	
12.2.2	Seasonings and condiments	50000 mg/kg	1	7	
12.5	Soups and broths	20 mg/kg	1	7	
12.6	Sauces and like products	10000 mg/kg	1	7	
14.1.4.1	Carbonated water-based flavoured drinks	790 mg/kg	1	7	
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	2000 mg/kg	1	7	
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	10000 mg/kg	1	7	
14.2.1	Beer and malt beverages	2000 mg/kg	1	4	
14.2.1	Beer and malt beverages	GMP	1	7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	13000 mg/kg	1	7	

AGAR

Functional Class: Bulking agent, Carrier, Emulsifier, Gelling agent, Glazing agent, Humectant, Stabilizer, Thickener INS 406 Agar

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.1	Milk and buttermilk (plain)	4000 mg/kg		7	
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	5000 mg/kg		7	

FA/46 INF/01 - Table One	Page 10 of 490
AGAR	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
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		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1	Fresh meat, poultry, and game	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	20000 mg/kg	3 & 53	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

ALGINIC ACID

INS 400 Alginic acid

Functional Class: Bulking agent, Carrier, Emulsifier, Foaming agent, Gelling agent, Glazing agent, Humectant, Sequestrant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.1.1.2	Buttermilk (plain)	6000 ma/ka	7

FA/46 INF/01 - Table One	Page 11 of 490

ALGINIC ACID)
--------------	---

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
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		7
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
12.1.2	Salt Substitutes	GMP		4
12.2.1	Herbs and spices	GMP	51	4
13.2	Complementary foods for infants and young children	5000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4

ALITAME

INS 956 Alitame Functional Class: Sweetener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2007
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg	161	Adopted 2007
03.0	Edible ices, including sherbet and sorbet	100 mg/kg	161	Adopted 2007
04.1.2.5	Jams, jellies, marmelades	100 mg/kg	161	Adopted 2007
05.1.2	Cocoa mixes (syrups)	300 mg/kg	161	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	300 mg/kg	161	Adopted 2007
05.1.4	Cocoa and chocolate products	300 mg/kg	161	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg	161	Adopted 2007

FA/46 INF/0	FA/46 INF/01 - Table One			Page 12 of 490
ALITAME				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2007
05.3	Chewing gum	300 mg/kg	161	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg	161	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	200 mg/kg	159	Adopted 2007
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		Adopted 2007
12.5	Soups and broths	40 mg/kg	161	Adopted 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		Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	40 mg/kg	161	Adopted 2007

ALKALINE TREATED STARCH

INS 1402 Alkaline treated starch Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

ALLURA RED AC

INS 129 Allura red AC Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.6.2.2	Rind of ripened cheese	100 mg/kg		Adopted 2009
01.6.4	Processed cheese	100 mg/kg	161	Adopted 2009
01.6.5	Cheese analogues	100 mg/kg	3	Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg	161	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	300 mg/kg	161	Adopted 2009
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		Adopted 2009
04.1.2.5	Jams, jellies, marmelades	100 mg/kg	161	Adopted 2009

FA/46 INF/01 - Table One Page 13 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.7	Candied fruit	300 mg/kg	161	Adopted 2009
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	300 mg/kg	161 & 182	Adopted 2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	300 mg/kg	161	Adopted 2009
04.1.2.11	Fruit fillings for pastries	300 mg/kg	161	Adopted 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	Adopted 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	Adopted 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	Adopted 2009
05.1.3	Cocoa-based spreads, including fillings	300 mg/kg	161	Adopted 2009
05.1.4	Cocoa and chocolate products	300 mg/kg	183	Adopted 2009
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg		Adopted 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		Adopted 2009
05.3	Chewing gum	300 mg/kg		Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg		Adopted 2009
06.3	Breakfast cereals, including rolled oats	300 mg/kg		Adopted 2009
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	300 mg/kg		Adopted 2009
07.1.2	Crackers, excluding sweet crackers	300 mg/kg	161	Adopted 2009
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	300 mg/kg	161	Adopted 2009
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	300 mg/kg	161	Adopted 2009
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	25 mg/kg	161	Adopted 2009
08.4	Edible casings (e.g., sausage casings)	300 mg/kg	16	Adopted 2009
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	95	Adopted 2009
09.2.4.1	Cooked fish and fish products	300 mg/kg	95	Adopted 2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		Adopted 2009
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	22	Adopted 2009
09.3.3	Salmon substitutes, caviar, and other fish roe products	300 mg/kg		Adopted 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		Adopted 2009
10.1	Fresh eggs	100 mg/kg	4	Adopted 2009
10.4	Egg-based desserts (e.g., custard)	300 mg/kg	161	Adopted 2009

FA/46 INF/01 - Table One	Page 14 of 490

ALLURA RED AC

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	r_
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg	161	Adopted 2009	9
12.2.2	Seasonings and condiments	300 mg/kg		Adopted 2009	9
12.4	Mustards	300 mg/kg		Adopted 2009	9
12.5	Soups and broths	300 mg/kg	161	Adopted 2009	9
12.6	Sauces and like products	300 mg/kg		Adopted 2009	9
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted 2009	9
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted 2009	9
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		Adopted 2009	9
13.6	Food supplements	300 mg/kg		Adopted 2009	9
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	300 mg/kg	127 & 161	Adopted 2009	9
14.2.2	Cider and perry	200 mg/kg		Adopted 2009	9
14.2.4	Wines (other than grape)	200 mg/kg		Adopted 2009	9
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	300 mg/kg		Adopted 2009	9
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		Adopted 2009	9
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	161	Adopted 2009	Э
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		Adopted 2009	9

ALUMINIUM AMMONIUM SULFATE

INS 523 Aluminium ammonium sulfate Functional Class: Acidity regulator, Colour retention agent, Firming agent, Raising agent, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	520 mg/kg	6 & 245	Adopted 2013
06.4.1	Fresh pastas and noodles and like products	300 mg/kg	6 & 247	Adopted 2013
07.1.2	Crackers, excluding sweet crackers	100 mg/kg	6 & 246	Adopted 2013
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	100 mg/kg	6, 244 & 246	Adopted 2013
07.1.5	Steamed breads and buns	40 mg/kg	6, 246 & 248	Adopted 2013
07.1.6	Mixes for bread and ordinary bakery wares	40 mg/kg	6, 246 & 249	Adopted 2013
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	200 mg/kg	6 & 250	Adopted 2013

ALUMINIUM SILICATE

INS 559 Aluminium silicate Functional Class: Anticaking agent

FA/46 INF/0	1 - Table One			Page 15	of 490
ALUMINIUM S	SILICATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
05.3	Chewing gum	100 mg/kg	6 & 174	Adopted	2013

AMARANTH

INS 123 Amaranth Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	7
01.6.2.2	Rind of ripened cheese	100 mg/kg		7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	300 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	300 mg/kg		7
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7
04.1.2.5	Jams, jellies, marmelades	300 mg/kg		7
04.1.2.7	Candied fruit	300 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	300 mg/kg	182	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	300 mg/kg		7
04.1.2.11	Fruit fillings for pastries	300 mg/kg		7
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		7
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		4
05.1.3	Cocoa-based spreads, including fillings	100 mg/kg		7
05.2.2	Soft candy	100 mg/kg		7
05.3	Chewing gum	300 mg/kg		7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg		7
06.3	Breakfast cereals, including rolled oats	300 mg/kg		7
06.4.2	Dried pastas and noodles and like products	100 mg/kg		7
06.4.3	Pre-cooked pastas and noodles and like products	100 mg/kg	153	7
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	300 mg/kg		7
06.6	Batters (e.g., for breading or batters for fish or poultry)	100 mg/kg		7
07.0	Bakery wares	300 mg/kg		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg		7

FA/46 INF/01 - Table One Page 16 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.4.1	Cooked fish and fish products	300 mg/kg		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	22	7	
09.3.3	Salmon substitutes, caviar, and other fish roe products	300 mg/kg	50	7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg		7	
10.1	Fresh eggs	100 mg/kg	4	4	
10.4	Egg-based desserts (e.g., custard)	300 mg/kg		7	
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	300 mg/kg		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg		7	
12.2.2	Seasonings and condiments	300 mg/kg		7	
12.5	Soups and broths	300 mg/kg		7	
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	300 mg/kg		7	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		7	
14.2.4	Wines (other than grape)	30 mg/kg		7	
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	300 mg/kg		7	
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	100 mg/kg		7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	300 mg/kg		7	

AMMONIUM ALGINATE

INS 403 Ammonium alginate

Functional Class: Bulking agent, Carrier, Emulsifier, Foaming agent, Gelling agent, Glazing agent, Humectant, Sequestrant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	5000 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
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		7
06.4.2	Dried pastas and noodles and like products	GMP		7

FA/46 INF/0	1 - Table One			Page 17 of 490
AMMONIUM A	ALGINATE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
13.2	Complementary foods for infants and young children	5000 mg/kg		7
AMMONI INS 503(i)	UM CARBONATE Ammonium carbonate Functional Class: Acidity re	egulator, Raising ag	gent	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
13.2	Complementary foods for infants and young children	GMP	239 & 248	Adopted 2013
INS 510	Ammonium chloride Functional Class: Flour tre	atment agent		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	GMP		4
08.1	Fresh meat, poultry, and game	GMP		4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
12.1.2	Salt Substitutes	GMP		4
12.2.1	Herbs and spices	GMP	51	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4
AMMONI	UM HYDROGEN CARBONATE			
INS 503(ii)	Ammonium hydrogen carbonate Functional Class: Acidity re	egulator, Raising ag	gent	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.2	Complementary foods for infants and young children	GMP	239 & 248	Adopted 2013
	UM HYDROXIDE			
INS 527	Ammonium hydroxide Functional Class: Acidity re	egulator		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013

FA/46 INF/0	01 - Table One			Page 18	of 490
MUINOMMA	HYDROXIDE				
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
AMMON	IUM SALTS OF PHOSPHATIDIC ACID				
NS 442	Ammonium salts of phosphatidic Functional Class: Emulsifi acid	er			
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
)1.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg	231	Adopted	2012
)5.1.1	Cocoa mixes (powders) and cocoa mass/cake	10000 mg/kg	97	Adopted	2009
05.1.4	Cocoa and chocolate products	10000 mg/kg		Adopted	2009
05.1.5	Imitation chocolate, chocolate substitute products	10000 mg/kg		Adopted	2009
AMYLAS	SE FROM ASPERGILLUS ORYZAE VAR.,	ALPHA-			
NS 1100	alpha-Amylase from Aspergillus Functional Class: Flour tre oryzae var.				
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
6.1	Whole, broken, or flaked grain, including rice	GMP		7	
6.2	Flours and starches (including soybean powder)	GMP		Adopted	1999
6.4.2	Dried pastas and noodles and like products	GMP		7	
1.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
13.2	Complementary foods for infants and young children	GMP		7	
AMYLAS	SE FROM BACILLUS LICHENIFORMIS (C	ARBOHYDRA	ASE).		
ALPHA-	•		,,		
NS 1100	alpha-Amylase from Bacillus Functional Class: Flour tre licheniformis (Carbohydrase)	eatment agent			
oodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
		OMB		4	
	Starches	GMP			
- 		GMP			
06.2.2	Starches SE FROM BACILLUS SUBTILIS, ALPHA- alpha-Amylase from Bacillus Functional Class: Flour tre subtilis				
06.2.2 AMYLAS	SE FROM BACILLUS SUBTILIS, ALPHA- alpha-Amylase from Bacillus Functional Class: Flour tre		Notes	Step	Year

FA/46 INF/01 - Table One Page 19 of 490

ANNATTO EXTRACTS, BIXIN-BASED

ANNATTO EXTRACTS, BIXIN-BASED

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

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	20 mg/kg	8 & 52	4
01.3.2	Beverage whiteners	50 mg/kg	8	4
01.4.4	Cream analogues	100 mg/kg	8	4
01.5.2	Milk and cream powder analogues	100 mg/kg	8	4
01.6.2.2	Rind of ripened cheese	1000 mg/kg	8	4
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	50 mg/kg	8	4
01.6.3	Whey cheese	50 mg/kg	8	4
01.6.4.1	Plain processed cheese	60 mg/kg	8	4
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	60 mg/kg	8	4
01.6.5	Cheese analogues	50 mg/kg	8	4
01.6.6	Whey protein cheese	50 mg/kg	8	4
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	500 mg/kg	8	4
01.8.1	Liquid whey and whey products, excluding whey cheeses	20 mg/kg	8	4
01.8.2	Dried whey and whey products, excluding whey cheeses	20 mg/kg	8	4
02.1.1	Butter oil, anhydrous milkfat, ghee	100 mg/kg	8	4
02.2.1	Butter	20 mg/kg	8	Adopted 2008
02.2.2	Fat spreads, dairy fat spreads and blended spreads	100 mg/kg	8	4
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	10 mg/kg	8	4
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	30 mg/kg	8	4
03.0	Edible ices, including sherbet and sorbet	20 mg/kg	8	4
04.1.2.3	Fruit in vinegar, oil, or brine	20 mg/kg	8	4
04.1.2.5	Jams, jellies, marmelades	20 mg/kg	8	4
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	20 mg/kg	8	4
04.1.2.7	Candied fruit	20 mg/kg	8	4
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	8 & 182	4
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	30 mg/kg	8	4
04.1.2.11	Fruit fillings for pastries	50 mg/kg	8	4
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	20 mg/kg	8	4

FA/46 INF/01 - Table One Page 20 of 490

ANNATTO EXTRACTS, BIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	8	4
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	20 mg/kg	8 & 92	4
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	20 mg/kg	8	4
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	8	3
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	50 mg/kg	8	4
05.1.2	Cocoa mixes (syrups)	50 mg/kg	8	4
05.1.3	Cocoa-based spreads, including fillings	50 mg/kg	8	4
05.1.4	Cocoa and chocolate products	25 mg/kg	8 & 183	4
05.1.5	Imitation chocolate, chocolate substitute products	25 mg/kg	8	4
05.2.1	Hard candy	200 mg/kg	8	4
05.2.2	Soft candy	200 mg/kg	8	4
05.2.3	Nougats and marzipans	100 mg/kg	8	4
05.3	Chewing gum	500 mg/kg	8	4
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	50 mg/kg	8	4
06.3	Breakfast cereals, including rolled oats	75 mg/kg	8	4
06.4.2	Dried pastas and noodles and like products	20 mg/kg	8	4
06.4.3	Pre-cooked pastas and noodles and like products	20 mg/kg	8 & 153	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	30 mg/kg	8	4
06.6	Batters (e.g., for breading or batters for fish or poultry)	100 mg/kg	8	4
06.8.1	Soybean-based beverages	10 mg/kg		4
07.1.2	Crackers, excluding sweet crackers	200 mg/kg	8	4
07.1.4	Bread-type products, including bread stuffing and bread crumbs	200 mg/kg	8	4
07.1.5	Steamed breads and buns	200 mg/kg	8	4
07.1.6	Mixes for bread and ordinary bakery wares	200 mg/kg	8	4
07.2.1	Cakes, cookies and pies (e.g., fruit-filled or custard types)	50 mg/kg	8	4
07.2.2	Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)	50 mg/kg	8	4
07.2.3	Mixes for fine bakery wares (e.g., cakes, pancakes)	25 mg/kg	8	4
08.1.2	Fresh meat, poultry, and game, comminuted	20 mg/kg	4, 8, 16 & 94	4

FA/46 INF/01 - Table One Page 21 of 490

ANNATTO EXTRACTS, BIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	100 mg/kg	8	4
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	20 mg/kg	8	4
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	8	4
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	8	4
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	50 mg/kg	8	4
08.3.3	Frozen processed comminuted meat, poultry, and game products	25 mg/kg	8	4
08.4	Edible casings (e.g., sausage casings)	1000 mg/kg	8 & 85	4
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	25 mg/kg	4, 8 & 16	4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	25 mg/kg	8	4
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg	8	4
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg	8	4
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg	8	4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	15 mg/kg	8	4
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	25 mg/kg	8	4
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	25 mg/kg	8	4
09.3.3	Salmon substitutes, caviar, and other fish roe products	50 mg/kg	8	4
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	30 mg/kg	8	4
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	25 mg/kg	8	4
10.4	Egg-based desserts (e.g., custard)	25 mg/kg	8	4
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	50 mg/kg	8	4
12.4	Mustards	50 mg/kg	8	4
12.5	Soups and broths	50 mg/kg	8	4
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	100 mg/kg	8	4
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	100 mg/kg	8	4
12.6.3	Mixes for sauces and gravies	100 mg/kg	8	4
12.6.4	Clear sauces (e.g., fish sauce)	400 mg/kg	8	4
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	8	4
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	20 mg/kg	8	4

FA/46 INF/01 - Table One Page 22 of 490

ANNATTO EXTRACTS, BIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.4	Dietetic formulae for slimming purposes and weight reduction	20 mg/kg	8	4
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	20 mg/kg	8	4
13.6	Food supplements	60 mg/kg	8	4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50 mg/kg	8	4
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	20 mg/kg	8	4
14.2.4	Wines (other than grape)	20 mg/kg	8	4
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	30 mg/kg	8	4
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	30 mg/kg	8	4
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	50 mg/kg	8	4
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	30 mg/kg	8	4
15.3	Snacks - fish based	20 mg/kg	8	4

ANNATTO EXTRACTS, NORBIXIN-BASED

INS 160b(ii) Annatto extracts, norbixin-based Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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 & 185	4	
01.4.4	Cream analogues	300 mg/kg	185	4	
01.5.2	Milk and cream powder analogues	55 mg/kg	185	4	
01.6.1	Unripened cheese	25 mg/kg	185	4	
01.6.2.1	Ripened cheese, includes rind	25 mg/kg	185	4	
01.6.2.2	Rind of ripened cheese	50 mg/kg	185	4	
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	50 mg/kg	185	4	
01.6.3	Whey cheese	10 mg/kg	185	4	
01.6.4	Processed cheese	25 mg/kg	185	4	
01.6.6	Whey protein cheese	10 mg/kg	185	4	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	20 mg/kg	185	4	
01.8.1	Liquid whey and whey products, excluding whey cheeses	20 mg/kg	185	4	
01.8.2	Dried whey and whey products, excluding whey cheeses	20 mg/kg	185	4	
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	10 mg/kg	185	4	
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	10 mg/kg	185	4	

FA/46 INF/01 - Table One Page 23 of 490

ANNATTO EXTRACTS, NORBIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
03.0	Edible ices, including sherbet and sorbet	200 mg/kg	185	4	
04.1.1.2	Surface-treated fresh fruit	20 mg/kg	4,16 & 185	4	
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg	185	4	
04.1.2.5	Jams, jellies, marmelades	20 mg/kg	185	4	
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	20 mg/kg	185	4	
04.1.2.7	Candied fruit	20 mg/kg	185	4	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	20 mg/kg	172, 182 & 185	4	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg	175 & 185	4	
04.1.2.10	Fermented fruit products	200 mg/kg	185	4	
04.1.2.11	Fruit fillings for pastries	200 mg/kg	185	4	
04.1.2.12	Cooked fruit	20 mg/kg	185	4	
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	185	4	
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	185	4	
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	185	4	
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	10 mg/kg	92 & 185	4	
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	185	4	
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	185	4	
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	50 mg/kg	185	4	
05.1.2	Cocoa mixes (syrups)	50 mg/kg	185	4	
05.1.3	Cocoa-based spreads, including fillings	50 mg/kg	185	4	
05.1.5	Imitation chocolate, chocolate substitute products	25 mg/kg	185	4	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	200 mg/kg	185	4	
05.3	Chewing gum	500 mg/kg	185	4	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1000 mg/kg	185	4	
06.1	Whole, broken, or flaked grain, including rice	500 mg/kg	184 & 185	4	
06.3	Breakfast cereals, including rolled oats	75 mg/kg	185	4	
06.4.2	Dried pastas and noodles and like products	100 mg/kg	185	4	

FA/46 INF/01 - Table One Page 24 of 490

ANNATTO EXTRACTS, NORBIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.4.3	Pre-cooked pastas and noodles and like products	100 mg/kg	153 & 185	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	40 mg/kg	134 & 185	4
06.6	Batters (e.g., for breading or batters for fish or poultry)	100 mg/kg	185	4
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	500 mg/kg	185	4
07.1.1	Breads and rolls	200 mg/kg	185	4
07.1.2	Crackers, excluding sweet crackers	200 mg/kg	185	4
07.1.4	Bread-type products, including bread stuffing and bread crumbs	200 mg/kg	185	4
07.1.5	Steamed breads and buns	200 mg/kg	185	4
07.1.6	Mixes for bread and ordinary bakery wares	200 mg/kg	185	4
07.2.1	Cakes, cookies and pies (e.g., fruit-filled or custard types)	50 mg/kg	185	4
07.2.2	Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)	50 mg/kg	185	4
07.2.3	Mixes for fine bakery wares (e.g., cakes, pancakes)	25 mg/kg	185	4
08.1.2	Fresh meat, poultry, and game, comminuted	1000 mg/kg	4, 16, 94 & 185	4
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	100 mg/kg	185	4
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	1000 mg/kg	185	4
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	185	4
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	185	4
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	50 mg/kg	185	4
08.3.3	Frozen processed comminuted meat, poultry, and game products	20 mg/kg	185	4
08.4	Edible casings (e.g., sausage casings)	20 mg/kg	85 & 185	4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	185	4
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	100 mg/kg	185	4
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	100 mg/kg	185	4
09.3.3	Salmon substitutes, caviar, and other fish roe products	50 mg/kg	149 & 185	4
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	30 mg/kg	185	4
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	10 mg/kg	185	4
10.4	Egg-based desserts (e.g., custard)	25 mg/kg	185	4
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	60 mg/kg	185	4
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	50 mg/kg	185	4

FA/46 INF/01 - Table One Page 25 of 490

ANNATTO EXTRACTS, NORBIXIN-BASED

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.4	Mustards	140 mg/kg	185	4	
12.5	Soups and broths	150 mg/kg	185	4	
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	100 mg/kg	185	4	
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	100 mg/kg	185	4	
12.6.3	Mixes for sauces and gravies	100 mg/kg	185	4	
12.6.4	Clear sauces (e.g., fish sauce)	400 mg/kg	185	4	
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	185	4	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	10 mg/kg	185	4	
13.4	Dietetic formulae for slimming purposes and weight reduction	10 mg/kg	185	4	
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	10 mg/kg	185	4	
13.6	Food supplements	100 mg/kg	185	4	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50 mg/kg	185	4	
14.2.2	Cider and perry	10 mg/kg	185	4	
14.2.3.1	Still grape wine	10 mg/kg	185	4	
14.2.3.2	Sparkling and semi-sparkling grape wines	10 mg/kg	185	4	
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	15 mg/kg	185	4	
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	10 mg/kg	185	4	
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	10 mg/kg	185	4	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	50 mg/kg	185	4	
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	30 mg/kg	185	4	
15.3	Snacks - fish based	20 mg/kg	185	4	

ASCORBIC ACID, L-

INS 300 Ascorbic acid, L- Functional Class: Acidity regulator, Antioxidant, Flour treatment agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	200 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg		7
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	500 mg/kg	262	Adopted 2013
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		7

FA/46 INF/01 - Table One	Page 26 of 490

Α	S	C	റ	R	RI	C	Α	CI)	۱-

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	GMP		Adopted 2013
06.2.1	Flours	300 mg/kg		7
06.4.1	Fresh pastas and noodles and like products	200 mg/kg		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1	Fresh meat, poultry, and game	2000 mg/kg		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	400 mg/kg		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	4
13.1.2	Follow-up formulae	50 mg/kg	72 & 242	Adopted 2013
13.2	Complementary foods for infants and young children	500 mg/kg	242	Adopted 2013
14.1.2.1	Fruit juice	GMP		Adopted 2005
14.1.2.2	Vegetable juice	GMP		Adopted 2013
14.1.2.3	Concentrates for fruit juice	GMP	127	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	GMP		Adopted 2013
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.2	Vegetable nectar	GMP		Adopted 2013
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	GMP		Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	250 mg/kg		4

ASCORBYL ESTERS

INS 304 Ascorbyl palmitate Functional Class: Antioxidant
INS 305 Ascorbyl stearate Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.3.2	Beverage whiteners	80 mg/kg	10	Adopted 2001
01.5.1	Milk powder and cream powder (plain)	500 mg/kg	10	Adopted 2001

FA/46 INF/01 - Table One Page 27 of 490

ASCORBYL ESTERS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.5.2	Milk and cream powder analogues	80 mg/kg	10	Adopted 2001
01.6.2.1	Ripened cheese, includes rind	500 mg/kg	10 & 112	Adopted 2001
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	500 mg/kg	2 & 10	Adopted 2001
02.1.1	Butter oil, anhydrous milkfat, ghee	500 mg/kg	10 & 171	Adopted 2006
02.1.2	Vegetable oils and fats	500 mg/kg	10	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	500 mg/kg	10	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg	10	Adopted 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	Adopted 2001
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	80 mg/kg	10	Adopted 2001
03.0	Edible ices, including sherbet and sorbet	200 mg/kg	10 & 15	Adopted 2001
04.1.2.2	Dried fruit	80 mg/kg	10	Adopted 2001
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	500 mg/kg	2 & 10	Adopted 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	Adopted 2001
05.0	Confectionery	500 mg/kg	10, 15 & 114	Adopted 2001
06.3	Breakfast cereals, including rolled oats	200 mg/kg	10	Adopted 2001
06.4.3	Pre-cooked pastas and noodles and like products	500 mg/kg	10 & 211	Adopted 2012
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	500 mg/kg	2 & 10	Adopted 2001
07.0	Bakery wares	1000 mg/kg	10 & 15	Adopted 2003
08.4	Edible casings (e.g., sausage casings)	5000 mg/kg	10	Adopted 2001
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	10	Adopted 2001
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	10	Adopted 2001
10.4	Egg-based desserts (e.g., custard)	500 mg/kg	2 & 10	Adopted 2001
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	200 mg/kg	10	Adopted 2003
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	500 mg/kg	10	Adopted 2001
12.4	Mustards	500 mg/kg	10	Adopted 2003
12.5	Soups and broths	200 mg/kg	10	Adopted 2001
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	500 mg/kg	10 & 15	Adopted 2001
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	500 mg/kg	10	Adopted 2005
12.6.3	Mixes for sauces and gravies	200 mg/kg	10	Adopted 2001
12.6.4	Clear sauces (e.g., fish sauce)	200 mg/kg	10	Adopted 2001

FA/46 INF/01 - Table One	Page 28 of 490

ASCORBYL ESTERS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2001
13.1.1	Infant formulae	10 mg/kg	15, 72 & 187	Adopted 2009
13.1.2	Follow-up formulae	50 mg/kg	15 & 72	Adopted 2009
13.1.3	Formulae for special medical purposes for infants	10 mg/kg	10, 15 & 72	Adopted 2006
13.2	Complementary foods for infants and young children	100 mg/kg	10 & 15	Adopted 2010
13.4	Dietetic formulae for slimming purposes and weight reduction	500 mg/kg	10	Adopted 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	Adopted 2009
13.6	Food supplements	500 mg/kg	10	Adopted 2003
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg	10 & 15	Adopted 2001
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	10	Adopted 2001
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	200 mg/kg	10	Adopted 2001

ASPARTAME

INS 951 Aspartame

Functional Class: Flavour enhancer, Sweetener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2007
01.3.2	Beverage whiteners	6000 mg/kg	161 & 191	Adopted 2008
01.4.4	Cream analogues	1000 mg/kg	161 & 191	Adopted 2008
01.5.2	Milk and cream powder analogues	2000 mg/kg	161 & 191	Adopted 2007
01.6.1	Unripened cheese	1000 mg/kg	161 & 191	Adopted 2008
01.6.5	Cheese analogues	1000 mg/kg	161 & 191	Adopted 2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	1000 mg/kg	161 & 191	Adopted 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	Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	1000 mg/kg	161 & 191	Adopted 2007
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.1	Frozen fruit	2000 mg/kg	161 & 191	Adopted 2008
04.1.2.2	Dried fruit	2000 mg/kg	161 & 191	Adopted 2008
04.1.2.3	Fruit in vinegar, oil, or brine	300 mg/kg	144 & 191	Adopted 2007
04.1.2.4	Canned or bottled (pasteurized) fruit	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg	161 & 191	Adopted 2007

FA/46 INF/01 - Table One Page 29 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.7	Candied fruit	2000 mg/kg	161 & 191	Adopted 2007
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.10	Fermented fruit products	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.11	Fruit fillings for pastries	1000 mg/kg	161 & 191	Adopted 2007
04.1.2.12	Cooked fruit	1000 mg/kg	161 & 191	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 2008
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	3000 mg/kg	97 & 191	Adopted 2007
05.1.2	Cocoa mixes (syrups)	1000 mg/kg	161 & 191	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	3000 mg/kg	161 & 191	Adopted 2008
05.1.4	Cocoa and chocolate products	3000 mg/kg	161 & 191	Adopted 2008
05.1.5	Imitation chocolate, chocolate substitute products	3000 mg/kg	161 & 191	Adopted 2008
05.2.1	Hard candy	3000 mg/kg	161 & 148	Adopted 2008
05.2.2	Soft candy	3000 mg/kg	161 & 148	Adopted 2008
05.2.3	Nougats and marzipans	3000 mg/kg	161 & 191	Adopted 2008
05.3	Chewing gum	10000 mg/kg	161 & 191	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1000 mg/kg	161 & 191	Adopted 2007

FA/46 INF/01 - Table One Page 30 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.3	Breakfast cereals, including rolled oats	1000 mg/kg	161 & 191	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	1000 mg/kg	161 & 191	Adopted 2007
07.1	Bread and ordinary bakery wares	4000 mg/kg	161 & 191	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1700 mg/kg	165 & 191	Adopted 2007
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	144 & 191	Adopted 2007
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	144 & 191	Adopted 2007
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	144 & 191	Adopted 2007
10.4	Egg-based desserts (e.g., custard)	1000 mg/kg	161 & 191	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	3000 mg/kg	159 & 191	Adopted 2007
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP	191	Adopted 2007
12.2.2	Seasonings and condiments	2000 mg/kg	161 & 191	Adopted 2008
12.3	Vinegars	3000 mg/kg	161 & 191	Adopted 2008
12.4	Mustards	350 mg/kg	191	Adopted 2007
12.5	Soups and broths	1200 mg/kg	161 & 188	Adopted 2009
12.6	Sauces and like products	350 mg/kg	191	Adopted 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	Adopted 2007
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	1000 mg/kg	191	Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	800 mg/kg	191	Adopted 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	Adopted 2007
13.6	Food supplements	5500 mg/kg	191	Adopted 2007
14.1.3.1	Fruit nectar	600 mg/kg	191	Adopted 2005
14.1.3.2	Vegetable nectar	600 mg/kg	161 & 191	Adopted 2007
14.1.3.3	Concentrates for fruit nectar	600 mg/kg	127 & 191	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	600 mg/kg	127 & 161	Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	600 mg/kg	161 & 191	Adopted 2007
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	600 mg/kg	160 & 161	Adopted 2007
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	600 mg/kg	191	Adopted 2007
15.0	Ready-to-eat savouries	500 mg/kg	191	Adopted 2008

FA/46 INF/01 - Table One Page 31 of 490

ASPARTAME-ACESULFAME SALT

ASPARTAME-ACESULFAME SALT

INS 962 Aspartame-acesulfame salt Functional Class: Sweetener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.3.2	Beverage whiteners	4540 mg/kg	113	3
01.4.4	Cream analogues	1550 mg/kg	119	3
01.5.2	Milk and cream powder analogues	3100 mg/kg	119	3
01.6.5	Cheese analogues	790 mg/kg	113	3
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	350 mg/kg	113 & 161	Adopted 2009
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	1550 mg/kg	119	3
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	350 mg/kg	113 & 161	Adopted 2009
03.0	Edible ices, including sherbet and sorbet	1550 mg/kg	113 & 161	3
04.1.2.1	Frozen fruit	1130 mg/kg	113	3
04.1.2.2	Dried fruit	1130 mg/kg	113	3
04.1.2.3	Fruit in vinegar, oil, or brine	450 mg/kg	113 & 144	3
04.1.2.4	Canned or bottled (pasteurized) fruit	350 mg/kg	113 & 161	Adopted 2009
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg	119 & 161	Adopted 2009
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	2270 mg/kg	113 & 138	3
04.1.2.7	Candied fruit	1130 mg/kg	113	3
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	350 mg/kg	113 & 161	Adopted 2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	350 mg/kg	113 & 161	Adopted 2009
04.1.2.10	Fermented fruit products	790 mg/kg	113	3
04.1.2.11	Fruit fillings for pastries	790 mg/kg	113	3
04.1.2.12	Cooked fruit	1130 mg/kg	113	3
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	Adopted 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	790 mg/kg	113	3
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)	4660 mg/kg	119	3
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	Adopted 2009

FA/46 INF/01 - Table One Page 32 of 490

ASPARTAME-ACESULFAME SALT

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	2270 mg/kg	113	3
05.1.2	Cocoa mixes (syrups)	1130 mg/kg	113	3
05.1.3	Cocoa-based spreads, including fillings	4540 mg/kg	113 & 145	3
05.1.4	Cocoa and chocolate products	2270 mg/kg	113 & 145	3
05.1.5	Imitation chocolate, chocolate substitute products	500 mg/kg	113 & 161	Adopted 2009
05.3	Chewing gum	4540 mg/kg	68 & 113	3
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1130 mg/kg	113	3
06.3	Breakfast cereals, including rolled oats	1550 mg/kg	119 & 145	3
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	790 mg/kg	113 & 145	3
07.1	Bread and ordinary bakery wares	2270 mg/kg	113	3
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1000 mg/kg	77 & 113	Adopted 2009
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	113	Adopted 2009
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	113	Adopted 2009
10.4	Egg-based desserts (e.g., custard)	790 mg/kg	113 & 145	3
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		Adopted 2012
12.2.2	Seasonings and condiments	3100 mg/kg	113	3
12.4	Mustards	540 mg/kg	119	3
12.5	Soups and broths	250 mg/kg	113 & 138	3
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	1550 mg/kg	113 & 145	3
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	500 mg/kg	113	Adopted 2012
13.4	Dietetic formulae for slimming purposes and weight reduction	450 mg/kg	113	Adopted 2009
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	Adopted 2009
13.6	Food supplements	2000 mg/kg	113	Adopted 2012
14.1.3.1	Fruit nectar	350 mg/kg	113	3
14.1.3.3	Concentrates for fruit nectar	350 mg/kg	113 & 127	3
14.1.3.4	Concentrates for vegetable nectar	3100 mg/kg	113	3
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	930 mg/kg	119 & 145	3
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	1360 mg/kg	113	3
14.2.1	Beer and malt beverages	790 mg/kg	113 & 138	3

FA/46 INF/0	1 - Table One			Page 33 of 49
ASPARTAME	-ACESULFAME SALT			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	350 mg/kg	113	Adopted 2010
15.0	Ready-to-eat savouries	770 mg/kg	119 & 144	3
AZODICA INS 927a	ARBONAMIDE Azodicarbonamide Functional Class: Flour trea	tment agent		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
06.2.1	Flours	45 mg/kg		Adopted 1999
AZORUE INS 122	SINE (CARMOISINE) Azorubine (Carmoisine) Functional Class: Colour			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
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	7
01.6.1	Unripened cheese	GMP	3	7
01.6.2.2	Rind of ripened cheese	GMP		7
01.6.4	Processed cheese	200 mg/kg		7
01.6.5	Cheese analogues	GMP	3	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7
04.1.2.7	Candied fruit	200 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7
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	7
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		7
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		7

FA/46 INF/01 - Table One Page 34 of 490

AZORUBINE (CARMOISINE)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	7	
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	50 mg/kg		7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7	
05.3	Chewing gum	300 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	200 mg/kg		7	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7	
07.1.2	Crackers, excluding sweet crackers	50 mg/kg		4	
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	50 mg/kg		4	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		7	
08.0	Meat and meat products, including poultry and game	500 mg/kg	16	7	
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.4.1	Cooked fish and fish products	500 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7	
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7	
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7	
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7	
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	500 mg/kg		7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7	
10.1	Fresh eggs	GMP	4	7	
10.4	Egg-based desserts (e.g., custard)	50 mg/kg		7	
12.2.2	Seasonings and condiments	500 mg/kg		7	

FA/46 INF/01 - Table One	Page 35 of 490

AZORUBINE (CARMOISINE)

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
12.4	Mustards	300 mg/kg	7
12.5	Soups and broths	300 mg/kg	7
12.6	Sauces and like products	500 mg/kg	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg	7
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg	7
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	7
13.6	Food supplements	300 mg/kg	7
14.1.2.2	Vegetable juice	GMP	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg	7
14.2.2	Cider and perry	200 mg/kg	7
14.2.4	Wines (other than grape)	200 mg/kg	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	550 mg/kg	4
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg	7

BEESWAX

INS 901 Beeswax

Functional Class: Carrier, Emulsifier, Glazing agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 2003
04.2.1.2	O4.2.1.2 Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds		79	Adopted 2003
05.1.4	Cocoa and chocolate products	GMP	3	Adopted 2001
05.1.5	Imitation chocolate, chocolate substitute products	GMP	3	Adopted 2001
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	GMP	3	Adopted 2001
05.3	Chewing gum	GMP		Adopted 2003
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	GMP		Adopted 2003
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	GMP	3	Adopted 2001
13.6	Food supplements	GMP	3	Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	131	Adopted 2006
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	108	Adopted 2001

FA/46 INF/01 - Table One			Page 36 of 490	
BEESWAX				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
15.0	Ready-to-eat savouries	GMP	3	Adopted 2001

BEET RED

INS 162 Beet red Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP		7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		7
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP	4 & 16	7
04.2.1.2	.1.2 Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds		4 & 16	7
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	GMP		4
06.1	Whole, broken, or flaked grain, including rice	GMP	184	7
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	4 & 16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP	4, 16 & 117	7
09.1.1	Fresh fish	GMP	4, 16 & 50	7
09.1.2	Fresh mollusks, crustaceans, and echinoderms	GMP	4 & 16	7
09.2.1	Frozen fish, fish fillets, and fish products, including GMP mollusks, crustaceans, and echinoderms			7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4.1	Cooked fish and fish products	GMP		7
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	22	7
10.1	Fresh eggs	GMP	4	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
14.2.3.2	Sparkling and semi-sparkling grape wines	GMP		7
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	GMP		7

FA/46 INF/01 - Table One Page 37 of 490

BENZOATES

BENZO	DATES		
INS 210	Benzoic acid	Functional Class: Preservative	
INS 211	Sodium benzoate	Functional Class: Preservative	
INS 212	Potassium benzoate	Functional Class: Preservative	
INS 213	Calcium benzoate	Functional Class: Preservative	
FoodCatNo	o FoodCategory	MaxLevel	Note

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg	13	Adopted 2001
02.2.2	Fat spreads, dairy fat spreads and blended spreads	1000 mg/kg	13	Adopted 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	Adopted 2001
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	1000 mg/kg	13	Adopted 2001
04.1.2.2	Dried fruit	800 mg/kg	13	Adopted 2003
04.1.2.3	Fruit in vinegar, oil, or brine	1000 mg/kg	13	Adopted 2001
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg	13	Adopted 2001
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	1000 mg/kg	13	Adopted 2001
04.1.2.7	Candied fruit	1000 mg/kg	13	Adopted 2001
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	1000 mg/kg	13	Adopted 2001
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	1000 mg/kg	13	Adopted 2001
04.1.2.10	Fermented fruit products	1000 mg/kg	13	Adopted 2001
04.1.2.11	Fruit fillings for pastries	1000 mg/kg	13	Adopted 2001
04.1.2.12	Cooked fruit	1000 mg/kg	13	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 2001

FA/46 INF/01 - Table One Page 38 of 490

BENZOATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.1.3	Cocoa-based spreads, including fillings	1500 mg/kg	13	Adopted 2003
05.1.5	Imitation chocolate, chocolate substitute products	1500 mg/kg	13	Adopted 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	Adopted 2003
05.3	Chewing gum	1500 mg/kg	13	Adopted 2005
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1500 mg/kg	13	Adopted 2003
06.4.3	Pre-cooked pastas and noodles and like products	1000 mg/kg	13	Adopted 2004
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	1000 mg/kg	13	Adopted 2003
07.0	Bakery wares	1000 mg/kg	13	Adopted 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	Adopted 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	Adopted 2005
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	2000 mg/kg	13 & 82	Adopted 2003
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	13 & 121	Adopted 2004
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	2000 mg/kg	13 & 120	Adopted 2003
10.2.1	Liquid egg products	5000 mg/kg	13	Adopted 2003
10.4	Egg-based desserts (e.g., custard)	1000 mg/kg	13	Adopted 2003
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	1000 mg/kg	13	Adopted 2003
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	2000 mg/kg	13	Adopted 2003
12.2.2	Seasonings and condiments	1000 mg/kg	13	Adopted 2003
12.3	Vinegars	1000 mg/kg	13	Adopted 2003
12.4	Mustards	1000 mg/kg	13	Adopted 2003
12.5	Soups and broths	500 mg/kg	13	Adopted 2001
12.6	Sauces and like products	1000 mg/kg	13	Adopted 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	Adopted 2003
12.9.1	Fermented soybean paste (e.g., miso)	1000 mg/kg	13	3
12.9.2.1	Fermented soybean sauce	1000 mg/kg	13	3
12.9.2.2	Non-fermented soybean sauce	1000 mg/kg	13	3
12.9.2.3	Other soybean sauces	1000 mg/kg	13	3
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	1500 mg/kg	13	Adopted 2003
13.4	Dietetic formulae for slimming purposes and weight reduction	1500 mg/kg	13	Adopted 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	Adopted 2003

FA/46 INF/0	1 - Table One			Page 39 of 490
BENZOATES				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.6	Food supplements	2000 mg/kg	13	Adopted 2003
14.1.2.1	Fruit juice	1000 mg/kg	13, 91 & 122	Adopted 2004
14.1.2.3	Concentrates for fruit juice	1000 mg/kg	13, 91, 122 & 127	Adopted 2004
14.1.3.1	Fruit nectar	1000 mg/kg	13, 91 & 122	Adopted 2004
14.1.3.3	Concentrates for fruit nectar	1000 mg/kg	13, 91, 122 & 127	Adopted 2004
14.1.3.4	Concentrates for vegetable nectar	600 mg/kg	13	Adopted 2004
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	600 mg/kg	13, 123 & 301	Adopted 2004
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	1000 mg/kg	13	Adopted 2004
14.2.2	Cider and perry	1000 mg/kg	13 & 124	Adopted 2004
14.2.4	Wines (other than grape)	1000 mg/kg	13	Adopted 2003
14.2.5	Mead	1000 mg/kg	13	Adopted 2004
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	1000 mg/kg	13	Adopted 2003
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	1000 mg/kg	13	Adopted 2004
BENZOY INS 928	L PEROXIDE Benzoyl peroxide Functional Class: Bleaching	g agent, Flour treat	ment agent, Pro	eservative
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.8.1	Liquid whey and whey products, excluding whey cheeses	100 mg/kg	74	Adopted 2007
01.8.2	Dried whey and whey products, excluding whey cheeses	100 mg/kg	147	Adopted 2005
06.2.1	Flours	75 mg/kg		Adopted 2007
BLEACH INS 1403	ED STARCH Bleached starch Functional Class: Emulsifie	r, Stabilizer, Thick	ener	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

FA/46 INF/01 - Table One Page 40 of 490

BRILLIANT BLACK (BLACK PN)

BRILLIANT BLACK (BLACK PN)

INS 151 Brilliant black (Black PN) Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	7
01.6.1	Unripened cheese	GMP	3	7
01.6.2.2	Rind of ripened cheese	GMP		7
01.6.4	Processed cheese	200 mg/kg		7
01.6.5	Cheese analogues	GMP	3	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7
04.1.2.7	Candied fruit	200 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk			7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7
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	7
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		7
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		7
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	7
05.1.4	Cocoa and chocolate products	300 mg/kg	183	7
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg		7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7
05.3	Chewing gum	300 mg/kg		7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7
06.3	Breakfast cereals, including rolled oats	200 mg/kg		7

FA/46 INF/01 - Table One Page 41 of 490

BRILLIANT BLACK (BLACK PN)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7		
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg				
08.0	Meat and meat products, including poultry and game	cts, including poultry and game 500 mg/kg 4 & 16				
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7		
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7		
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	7		
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7		
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7		
09.2.4.1	Cooked fish and fish products	500 mg/kg		7		
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7		
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7		
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7		
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7		
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7		
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7		
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	500 mg/kg		7		
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7		
10.1	Fresh eggs	GMP	4	7		
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		7		
12.2.2	Seasonings and condiments	500 mg/kg		7		
12.4	Mustards	300 mg/kg		7		
12.5	Soups and broths	300 mg/kg		7		
12.6	Sauces and like products	500 mg/kg		7		
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		7		
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		7		
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		7		
13.6	Food supplements	300 mg/kg		7		
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		7		
14.2.2	Cider and perry	200 mg/kg		7		
14.2.4	Wines (other than grape)	200 mg/kg		7		

FA/46 INF/01 - Table One	Page 42 of 490

BRILLIANT BLACK (BLACK PN)

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	7
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg	7

BRILLIANT BLUE FCF

INS 133 Brilliant blue FCF Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
01.6.2.2	Rind of ripened cheese	100 mg/kg		Adopted 2005
01.6.5	Cheese analogues	100 mg/kg	3	Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		Adopted 2005
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	100 mg/kg		Adopted 2005
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		Adopted 2005
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		Adopted 2005
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg	161	Adopted 2009
04.1.2.5	Jams, jellies, marmelades	100 mg/kg	161	Adopted 2009
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	100 mg/kg	161	Adopted 2009
04.1.2.7	Candied fruit	100 mg/kg	161	Adopted 2009
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	161 & 182	Adopted 2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		Adopted 2005
04.1.2.11	Fruit fillings for pastries	250 mg/kg		Adopted 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	Adopted 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	Adopted 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	Adopted 2009

FA/46 INF/01 - Table One Page 43 of 490

-	 ^ N IT	\mathbf{r}	 FCF

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
05.1.3	Cocoa-based spreads, including fillings	100 mg/kg	161	Adopted 2009
05.1.4	Cocoa and chocolate products	100 mg/kg	183	Adopted 2009
05.1.5	Imitation chocolate, chocolate substitute products	100 mg/kg		Adopted 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		Adopted 2005
05.3	Chewing gum	300 mg/kg		Adopted 2005
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		Adopted 2005
06.3	Breakfast cereals, including rolled oats	200 mg/kg		Adopted 2005
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		Adopted 2005
07.1	Bread and ordinary bakery wares	100 mg/kg	161	Adopted 2009
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg	161	Adopted 2009
08.0	Meat and meat products, including poultry and game	100 mg/kg	4 & 16	Adopted 2009
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	Adopted 2008
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	Adopted 2005
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	Adopted 2005
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2005
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2005
09.2.4.1	Cooked fish and fish products	100 mg/kg	95	Adopted 2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	100 mg/kg		Adopted 2009
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2005
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	22	Adopted 2009
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	Adopted 2005
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	Adopted 2005
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		Adopted 2005
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		Adopted 2005
10.1	Fresh eggs	GMP	4	Adopted 2005
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		Adopted 2005
12.2.2	Seasonings and condiments	100 mg/kg		Adopted 2009
12.4	Mustards	100 mg/kg		Adopted 2009
12.5	Soups and broths	50 mg/kg		Adopted 2009

FA/46 INF/0	1 - Table One			Page 44	
BRILLIANT B	LUE FCF				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.6	Sauces and like products	100 mg/kg		Adopted	2009
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted	2005
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted	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		Adopted	2005
13.6	Food supplements	300 mg/kg		Adopted	2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		Adopted	2005
14.2.2	Cider and perry	200 mg/kg		Adopted	2005
14.2.4	Wines (other than grape)	200 mg/kg		Adopted	2005
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		Adopted	2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		Adopted	2005
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		Adopted	2005
	Description of a dealer than a sector devices and and a Satura	100 mg/kg		Adopted	2005
15.2 BROMEL INS 1101(iii)			itment agent,	Stabilizer	
BROMEL	(with e.g., dried fruit)		itment agent,	Stabilizer	
BROMEL INS 1101(iii)	(with e.g., dried fruit) AIN Bromelain FoodCategory FoodCategory	hancer, Flour trea			Year
BROMEL INS 1101(iii) FoodCatNo	(with e.g., dried fruit) AIN Bromelain Functional Class: Flavour er	hancer, Flour trea		Step	Year
BROMEL INS 1101(iii) FoodCatNo 08.1.1	(with e.g., dried fruit) AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts	hancer, Flour trea			Year _
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT	hancer, Flour trea			 Year
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN	(with e.g., dried fruit) AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines	hancer, Flour trea			Year
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT	hancer, Flour trea			Year Year
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-	MaxLevel GMP	Notes		-,
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo 01.1.2	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g.,	MaxLevel MaxLevel GMP GMP	Notes Notes	7 7 Step 5	-,,-
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo 01.1.2	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	MaxLevel MaxLevel GMP GMP MaxLevel 150 mg/kg	NotesNotesNotes		-,,-
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo 01.1.2 01.6.1 01.6.2.2	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese	MaxLevel GMP GMP MaxLevel 150 mg/kg	NotesNotesNotes		-,,-
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo 01.1.2 01.6.1 01.6.2.2 01.6.4	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese	hancer, Flour treat MaxLevel GMP GMP MaxLevel 150 mg/kg GMP	NotesNotesNotes		-,,-
BROMEL INS 1101(iii) FoodCatNo 08.1.1 14.2.3.2 BROWN INS 155 FoodCatNo 01.1.2 01.6.1 01.6.2.2 01.6.4 01.6.5	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese Processed cheese	MaxLevel GMP GMP MaxLevel 150 mg/kg GMP GMP	Notes Notes 52		-,,-
BROMEL INS 1101(iii) FoodCatNo 08.1.1	AIN Bromelain Functional Class: Flavour er FoodCategory Fresh meat, poultry, and game, whole pieces or cuts Sparkling and semi-sparkling grape wines HT Brown HT Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese Processed cheese Cheese analogues Dairy-based desserts (e.g., pudding, fruit or flavoured	MaxLevel MaxLevel GMP GMP 150 mg/kg GMP 200 mg/kg GMP	Notes Notes 52		-,

FA/46 INF/01 - Table One Page 45 of 490

0	0	\sim	١Λ	/ 1	N١	Н	ıT

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7	
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7	
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7	
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7	
04.1.2.7	Candied fruit	200 mg/kg		7	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	7	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7	
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	7	
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		7	
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		7	
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	7	
05.1.4	Cocoa and chocolate products	80 mg/kg	183	7	
05.1.5	Imitation chocolate, chocolate substitute products	80 mg/kg		7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7	
05.3	Chewing gum	300 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	200 mg/kg		7	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		7	
0.80	Meat and meat products, including poultry and game	500 mg/kg	16	7	
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.4.1	Cooked fish and fish products	500 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	

FA/46 INF/01 - Table One	Page 46 of 490

			н	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step \	ear
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7	
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7	
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7	
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7	
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	500 mg/kg		7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7	
10.1	Fresh eggs	GMP	4	7	
10.4	Egg-based desserts (e.g., custard)	50 mg/kg		7	
12.2.2	Seasonings and condiments	500 mg/kg		7	
12.4	Mustards	300 mg/kg		7	
12.5	Soups and broths	300 mg/kg		7	
12.6	Sauces and like products	500 mg/kg		7	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		7	
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		7	
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		7	
13.6	Food supplements	300 mg/kg		7	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		7	
14.2.2	Cider and perry	200 mg/kg		7	
14.2.4	Wines (other than grape)	200 mg/kg		7	
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		7	
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		7	
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		7	

BUTYLATED HYDROXYANISOLE

INS 320 Butylated hydroxyanisole (BHA) Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.3.2	Beverage whiteners	100 mg/kg	15 & 195	Adopted 2007
01.5.1	Milk powder and cream powder (plain)	100 mg/kg	15 & 196	Adopted 2006
02.1.1	Butter oil, anhydrous milkfat, ghee	175 mg/kg	15, 133 & 171	Adopted 2006

FA/46 INF/01 - Table One Page 47 of 490

BUTYLATED HYDROXYANISOLE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	200 mg/kg	15 & 130	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg	15 & 130	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	200 mg/kg	15 & 130	Adopted 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	Adopted 2006
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	200 mg/kg	15 & 130	Adopted 2006
03.0	Edible ices, including sherbet and sorbet	200 mg/kg	15 & 195	Adopted 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 & 196	Adopted 2005
05.1.4	Cocoa and chocolate products	200 mg/kg	15, 130 & 141	Adopted 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	Adopted 2007
05.3	Chewing gum	400 mg/kg	130	Adopted 2006
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	200 mg/kg	15 & 130	Adopted 2007
06.3	Breakfast cereals, including rolled oats	200 mg/kg	15 & 196	Adopted 2005
06.4.3	Pre-cooked pastas and noodles and like products	200 mg/kg	15 & 130	Adopted 2006
07.0	Bakery wares	200 mg/kg	15 & 180	Adopted 2007
08.2	Processed meat, poultry, and game products in whole pieces or cuts	200 mg/kg	15 & 130	Adopted 2005
08.3	Processed comminuted meat, poultry, and game products	200 mg/kg	15 & 130	Adopted 2005
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 196	Adopted 2006
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	200 mg/kg	15 & 130	Adopted 2005
12.5	Soups and broths	200 mg/kg	15 & 130	Adopted 2006
12.6	Sauces and like products	200 mg/kg	15 & 130	Adopted 2005
12.8	Yeast and like products	200 mg/kg	15	Adopted 2006
13.6	Food supplements	400 mg/kg	15 & 196	Adopted 2006
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	15 & 130	Adopted 2005
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	200 mg/kg	15 & 130	Adopted 2005

FA/46 INF/01 - Table One Page 48 of 490

BUTYLATED HYDROXYTOLUENE

BUTYLATED HYDROXYTOLUENE

INS 321 Butylated hydroxytoluene (BHT) Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.3.2	Beverage whiteners	100 mg/kg	15 & 195	Adopted 2007
01.5.1	Milk powder and cream powder (plain)	200 mg/kg	15 & 196	Adopted 2006
02.1.1	Butter oil, anhydrous milkfat, ghee	75 mg/kg	15, 133 & 171	Adopted 2006
02.1.2	Vegetable oils and fats	200 mg/kg	15 & 130	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg	15 & 130	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	200 mg/kg	15 & 130	Adopted 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	Adopted 2006
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	200 mg/kg	15 & 130	Adopted 2006
03.0	Edible ices, including sherbet and sorbet	100 mg/kg	15 & 195	Adopted 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 & 196	Adopted 2005
05.1.4	Cocoa and chocolate products	200 mg/kg	15, 130 & 141	Adopted 2006
05.1.5	Imitation chocolate, chocolate substitute products	200 mg/kg	15 & 197	Adopted 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	Adopted 2007
05.3	Chewing gum	400 mg/kg	130	Adopted 2006
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	200 mg/kg	15 & 130	Adopted 2007
06.3	Breakfast cereals, including rolled oats	100 mg/kg	15 & 196	Adopted 2006
06.4.3	Pre-cooked pastas and noodles and like products	200 mg/kg	15 & 130	Adopted 2006
07.0	Bakery wares	200 mg/kg	15 & 180	Adopted 2007
08.2	Processed meat, poultry, and game products in whole pieces or cuts	100 mg/kg	15, 130 & 167	Adopted 2007
08.3	Processed comminuted meat, poultry, and game products	100 mg/kg	15, 130 & 162	Adopted 2007
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 196	Adopted 2006
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 180	Adopted 2006
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	200 mg/kg	15 & 130	Adopted 2006
12.5	Soups and broths	100 mg/kg	15 & 130	Adopted 2006

EA/46 INE/C				
1 7/40 1141 /0	1 - Table One			Page 49 of 49
BUTYLATED	HYDROXYTOLUENE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.6	Sauces and like products	100 mg/kg	15 & 130	Adopted 2006
13.6	Food supplements	400 mg/kg	15 & 196	Adopted 2006
15.0	Ready-to-eat savouries	200 mg/kg	15 & 130	Adopted 2006
	A SLOUIANIVI ATS			
INS 629	√ 5'-GUANYLATE Calcium 5'-guanylate Functional Class: Flavour	enhancer		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
CALCIUI	M 5'-INOSINATE			
INS 633	Calcium 5'-inosinate Functional Class: Flavour	enhancer		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
CALCIU	A E' DIDONILCI EOTIDES			
CALCIUI INS 634	M 5'-RIBONUCLEOTIDES Calcium 5'-ribonucleotides Functional Class: Flavour	enhancer		
		enhancer — MaxLevel	Notes	Step Year
FoodCatNo	Calcium 5'-ribonucleotides Functional Class: Flavour		Notes	Step Year
FoodCatNo 04.2.2.7	FoodCategory 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	MaxLevel	Notes	<u>-</u>
FoodCatNo 04.2.2.7	FoodCategory 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	MaxLevel GMP	Notes	4
FoodCatNo 04.2.2.7 06.4.2 12.1.2	FoodCategory 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 Dried pastas and noodles and like products	MaxLevel GMP	Notes	4
FoodCatNo 04.2.2.7 06.4.2 12.1.2	FoodCategory 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 Dried pastas and noodles and like products Salt Substitutes Herbs and spices	MaxLevel GMP GMP		4 4 7
FoodCatNo 04.2.2.7 06.4.2 12.1.2 12.2.1	FoodCategory 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 Dried pastas and noodles and like products Salt Substitutes	GMP GMP	51	4 7
FoodCatNo 04.2.2.7 06.4.2 12.1.2 12.2.1 CALCIUI INS 263	FoodCategory 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 Dried pastas and noodles and like products Salt Substitutes Herbs and spices	GMP GMP	51	4 7
FoodCatNo 04.2.2.7 06.4.2 12.1.2	FoodCategory 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 Dried pastas and noodles and like products Salt Substitutes Herbs and spices MACETATE Calcium acetate Functional Class: Acidity recommended.	GMP GMP GMP GMP	51 ve, Stabilizer	4 7 7

FA/46 INF/01 - Table One Page 50 of 490

CALCIUM ALGINATE

CALCIUM ALGINATE

INS 404 Calcium alginate

Functional Class: Antifoaming agent, Bulking agent, Carrier, Foaming agent, Gelling agent, Glazing agent, Humectant, Sequestrant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.1.2	Buttermilk (plain)	6000 mg/kg		7	
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted	2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted	2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
02.1.2	Vegetable oils and fats	5000 mg/kg		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		7	
04.1.1.2	Surface-treated fresh fruit	GMP		7	
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		7	
06.4.2	Dried pastas and noodles and like products	GMP		7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7	
10.2.1	Liquid egg products	6000 mg/kg		7	
10.2.2	Frozen egg products	6000 mg/kg		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.2.3.2	Sparkling and semi-sparkling grape wines	GMP		7	

CALCIUM ALUMINIUM SILICATE

INS 556 Calcium aluminium silicate Functional Class: Anticaking agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.5.1	Milk powder and cream powder (plain)	265 mg/kg	6 & 259	Adopted 2013
01.5.2	Milk and cream powder analogues	570 mg/kg	6 & 259	Adopted 2013
05.3	Chewing gum	100 mg/kg	6 & 174	Adopted 2013

CALCIUM ASCORBATE

INS 302 Calcium ascorbate Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
02.1.2	Vegetable oils and fats	GMP	7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP	7

FA/46 INF/01 - Table One Page 51 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1	Fresh fruit	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
06.4.1	Fresh pastas and noodles and like products	200 mg/kg		4
06.4.2	Dried pastas and noodles and like products	200 mg/kg		4
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	400 mg/kg		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	15	7
13.1.2	Follow-up formulae	50 mg/kg	70 & 72	7
13.2	Complementary foods for infants and young children	3000 mg/kg		7
14.1.2.1	Fruit juice	GMP		Adopted 2005
14.1.2.3	Concentrates for fruit juice	GMP	127	Adopted 2005
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005
14.2.3	Grape wines	GMP		7

CALCIUM CARBONATE

INS 170(i) Calcium carbonate

Functional Class: Acidity regulator, Anticaking agent, Colour, Firming agent, Flour treatment agent, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 2006
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	4 & 16	7
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	GMP		Adopted 2013
06.1	Whole, broken, or flaked grain, including rice	2220 mg/kg	184	7
06.2	Flours and starches (including soybean powder)	10000 mg/kg	58	4
06.2.1	Flours	GMP	57	7

FA/46 INF/01 - Table One	Page 52 of 490

CALCIUM CARBONATE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	4 & 16	7
08.1.2	Fresh meat, poultry, and game, comminuted	1500 mg/kg	4 & 16	7
09.1.2	Fresh mollusks, crustaceans, and echinoderms	GMP	4 & 16	7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg	58	4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	95	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
12.1.1	Salt	GMP		Adopted 2006
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	10000 mg/kg	51& 58	4
13.2	Complementary foods for infants and young children	GMP		Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	3500 mg/kg		7

CALCIUM CHLORIDE

INS 509 Calcium chloride Functional Class: Firming agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
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	800 mg/kg	58	7
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	800 mg/kg	58	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	4000 mg/kg		7
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	GMP		Adopted 2013

FA/46 INF/0	01 - Table One			Page 53	of 490
CALCIUM CH	ILORIDE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	15000 mg/kg		7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg	58	4	
12.1.2	Salt Substitutes	10000 mg/kg	58	4	
12.2.1	Herbs and spices	10000 mg/kg	51 & 58	4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg	58	4	
CALCIUI INS 623	M DI-L-GLUTAMATE Calcium di-L-glutamate Functional Class: Flavour	enhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
	M GLUCONATE				
INS 578	Calcium gluconate Functional Class: Acidity r	egulator, Firming ag	ent, Sequestra	ant	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	800 mg/kg	58	7	
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	58	7	
	A LIVER OVIDE				
INS 526	M HYDROXIDE Calcium hydroxide Functional Class: Acidity r	egulator, Firming ag	ent		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted	2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted	2006
02.2.1	Butter	GMP		Adopted	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	800 mg/kg	58	7	
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	58	7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7	
13.1.1	Infant formulae	2000 mg/kg	55 & 72	Adopted	2013
13.1.2	Follow-up formulae	GMP	72	Adopted	2013

FA/46 INF/0	1 - Table One			Page 54 of 49
CALCIUM HY	DROXIDE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.1.3	Formulae for special medical purposes for infants	2000 mg/kg	55 & 72	Adopted 2013
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013
CALCIUN	/ LACTATE			
INS 327	Calcium lactate Functional Class: Acidity r	egulator, Firming ag	ent, Flour trea	tment agent
FoodCatNo	FoodCategory	 MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
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	10000 mg/kg	58	Adopted 2013
08.1.2	Fresh meat, poultry, and game, comminuted	6000 mg/kg		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg	58	4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg	58	4
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	10000 mg/kg	51 & 58	4
13.2	Complementary foods for infants and young children	GMP	83 & 239	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
CAL CIUN	/I MALATE, D,L-			
INS 352(ii)	Calcium malate, DL- Functional Class: Acidity r	egulator		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.2.3	Grape wines	GMP		7
CALCIUN	M OXIDE			
INS 529	Calcium oxide Functional Class: Acidity r	egulator, Flour treat	ment agent	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	_ .	Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7

170101141701	I - Table One			Page 55 of 490
CALCIUM PRO	DPIONATE			
CALCIUM INS 282	PROPIONATE Calcium propionate Functional Class: Preserva	ative		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.6	Whey protein cheese	3000 mg/kg	70	Adopted 2006
06.2	Flours and starches (including soybean powder)	1000 mg/kg		4
06.4.1	Fresh pastas and noodles and like products	1000 mg/kg		4
06.4.2	Dried pastas and noodles and like products	1000 mg/kg		4
CAL CILIN	1 SILICATE			
INS 552	Calcium silicate Functional Class: Anticakii	ng agent		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 2006
11.1.2	Powdered sugar, powdered dextrose	15000 mg/kg	56	Adopted 2006
12.1.1	Salt	GMP		Adopted 2006
12.1.2	Salt Substitutes	10000 mg/kg		7
CALCIUM INS 516	Sequest	egulator, Firming ag rant, Stabilizer	ent, Flour trea	atment agent,
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
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	800 mg/kg	58	7
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	800 mg/kg	58	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	3500 mg/kg		7
06.2.1	Flours	GMP	57	7
06.4.2	Dried pastas and noodles and like products	5000 mg/kg		7
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape	2000 mg/kg		7

Functional Class: Carrier, Emulsifier, Glazing agent, Thickener

CANDELILLA WAX

Candelilla wax

INS 902

FA/46 INF/01 - Table One	Page 56 of 490

CANDELILLA WAX

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 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	Adopted 2003
05.1.4	Cocoa and chocolate products	GMP	3	Adopted 2001
05.1.5	Imitation chocolate, chocolate substitute products	GMP	3	Adopted 2001
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	GMP	3	Adopted 2001
05.3	Chewing gum	GMP		Adopted 2003
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	GMP		Adopted 2003
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	GMP	3	Adopted 2001
13.6	Food supplements	GMP	3	Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	131	Adopted 2006
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	108	Adopted 2001
15.0	Ready-to-eat savouries	GMP	3	Adopted 2001

CANTHAXANTHIN

INS 161g Canthaxanthin Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	15 mg/kg	52 & 170	Adopted 2011
01.6.1	Unripened cheese	15 mg/kg	201	Adopted 2011
01.6.2	Ripened cheese	15 mg/kg	201	Adopted 2011
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	15 mg/kg		Adopted 2011
01.6.5	Cheese analogues	15 mg/kg		Adopted 2011
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	15 mg/kg	170	Adopted 2011
02.2.2	Fat spreads, dairy fat spreads and blended spreads	15 mg/kg	214 & 215	Adopted 2011
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	15 mg/kg		Adopted 2011
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	15 mg/kg		Adopted 2011
04.1.2.5	Jams, jellies, marmelades	200 mg/kg	5	Adopted 2011
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	15 mg/kg		Adopted 2011
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	15 mg/kg		Adopted 2011
04.1.2.11	Fruit fillings for pastries	15 mg/kg		Adopted 2011

FA/46 INF/01 - Table One Page 57 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	10 mg/kg		Adopted 2011
06.4.2	Dried pastas and noodles and like products	15 mg/kg	211	Adopted 2011
06.4.3	Pre-cooked pastas and noodles and like products	15 mg/kg	153	Adopted 2011
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	15 mg/kg		Adopted 2011
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	4, 16 & 118	Adopted 2011
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	35 mg/kg	95	Adopted 2011
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	15 mg/kg	22	Adopted 2011
09.3.3	Salmon substitutes, caviar, and other fish roe products	15 mg/kg		Adopted 2011
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	15 mg/kg		Adopted 2011
10.1	Fresh eggs	GMP	4	Adopted 2005
10.4	Egg-based desserts (e.g., custard)	15 mg/kg		Adopted 2011
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	15 mg/kg		Adopted 2011
12.2.2	Seasonings and condiments	20 mg/kg		Adopted 2011
12.5.2	Mixes for soups and broths	30 mg/kg	127	Adopted 2011
12.6	Sauces and like products	30 mg/kg		Adopted 2011
14.1.4.1	Carbonated water-based flavoured drinks	5 mg/kg		Adopted 2011
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	5 mg/kg		Adopted 2011
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	5 mg/kg	127	Adopted 2011
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	5 mg/kg		Adopted 2011
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	5 mg/kg		Adopted 2011
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	45 mg/kg		Adopted 2011

CARAMEL I - PLAIN CARAMEL

INS 150a Caramel I – plain caramel Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP		7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP	4 & 16	7
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	4 & 16	7

FA/46 INF/01 - Table One Page 58 of 490

CARAMELI	- P	LAIN	CARA	MEL
----------	-----	------	------	-----

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	GMP		4	
06.1	Whole, broken, or flaked grain, including rice	GMP	184	7	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	4 & 16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP	4 & 16	7	
09.1.1	Fresh fish	GMP	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	GMP	4 & 16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	GMP		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.1	Fresh eggs	GMP	4	7	
12.1.2	Salt Substitutes	GMP		4	
12.2.1	Herbs and spices	GMP	51	4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	4	
14.2.3	Grape wines	GMP		7	

CARAMEL II - SULFITE CARAMEL

INS 150b Caramel II - sulfite caramel Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Ye	ear
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	50000 mg/kg	52	4	
01.6.1	Unripened cheese	50000 mg/kg		4	
01.6.2	Ripened cheese	50000 mg/kg		4	
01.6.4	Processed cheese	50000 mg/kg		4	
01.6.5	Cheese analogues	50000 mg/kg		4	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	50000 mg/kg		4	
01.8.1	Liquid whey and whey products, excluding whey cheeses	50000 mg/kg		4	

FA/46 INF/01 - Table One Page 59 of 490

CARAMEL II - SULFITE CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	20000 mg/kg		4
02.1.3	Lard, tallow, fish oil, and other animal fats	20000 mg/kg		4
02.2.2	Fat spreads, dairy fat spreads and blended spreads	20000 mg/kg		4
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	20000 mg/kg		4
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	20000 mg/kg		4
03.0	Edible ices, including sherbet and sorbet	30000 mg/kg		4
04.1.2	Processed fruit	80000 mg/kg	182	4
04.2.2	Processed vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	80000 mg/kg	92	4
05.0	Confectionery	50000 mg/kg	183	4
06.3	Breakfast cereals, including rolled oats	50000 mg/kg		4
06.4.2	Dried pastas and noodles and like products	50000 mg/kg		4
06.4.3	Pre-cooked pastas and noodles and like products	50000 mg/kg	153	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	50000 mg/kg		4
06.6	Batters (e.g., for breading or batters for fish or poultry)	50000 mg/kg		4
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	50000 mg/kg		4
07.0	Bakery wares	50000 mg/kg		4
0.80	Meat and meat products, including poultry and game	200000 mg/kg	4 & 16	4
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	4 & 16	4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		4
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		4
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		4
10.1	Fresh eggs	20000 mg/kg	4	4
10.2	Egg products	20000 mg/kg		4
10.3	Preserved eggs, including alkaline, salted, and canned eggs	20000 mg/kg		4
10.4	Egg-based desserts (e.g., custard)	20000 mg/kg		4
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50000 mg/kg		4
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	50000 mg/kg		4
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	100000 mg/kg		4
12.3	Vinegars	100000 mg/kg		4
12.4	Mustards	100000 mg/kg		4
12.5	Soups and broths	100000 mg/kg		4

FA/46 INF/01 - Table One Page 60 of 490

CARAMEL II - SULFITE CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.6	Sauces and like products	100000 mg/kg		4	
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	100000 mg/kg		4	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	20000 mg/kg		4	
13.4	Dietetic formulae for slimming purposes and weight reduction	20000 mg/kg		4	
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		4	
13.6	Food supplements	35000 mg/kg		4	
14.1.2.2	Vegetable juice	50000 mg/kg		4	
14.1.2.4	Concentrates for vegetable juice	50000 mg/kg		4	
14.1.3.2	Vegetable nectar	50000 mg/kg		4	
14.1.3.4	Concentrates for vegetable nectar	50000 mg/kg		4	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50000 mg/kg		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	50000 mg/kg	160	4	
14.2	Alcoholic beverages, including alcohol-free and low- alcoholic counterparts	50000 mg/kg		4	
15.0	Ready-to-eat savouries	10000 mg/kg		4	

CARAMEL III - AMMONIA CARAMEL

INS 150c Caramel III - ammonia caramel Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.3.2	Beverage whiteners	1000 mg/kg		Adopted 2009
01.4.4	Cream analogues	5000 mg/kg		Adopted 2010
01.5.2	Milk and cream powder analogues	5000 mg/kg		Adopted 2010
01.6.1	Unripened cheese	15000 mg/kg	201	Adopted 2012
01.6.2.2	Rind of ripened cheese	50000 mg/kg		Adopted 2010
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	50000 mg/kg		Adopted 2010
01.6.5	Cheese analogues	50000 mg/kg		Adopted 2010
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	2000 mg/kg		Adopted 1999
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg		Adopted 2010
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	20000 mg/kg		Adopted 2010
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	20000 mg/kg		Adopted 2010

FA/46 INF/01 - Table One Page 61 of 490

CARAMEL III - AMMONIA CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg		Adopted 1999
04.1.2.3	Fruit in vinegar, oil, or brine	200 mg/kg		Adopted 2010
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		Adopted 2010
04.1.2.5	Jams, jellies, marmelades	200 mg/kg		Adopted 2010
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 1999
04.1.2.7	Candied fruit	200 mg/kg		Adopted 2010
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	7500 mg/kg	182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	200 mg/kg		Adopted 2010
04.1.2.11	Fruit fillings for pastries	7500 mg/kg		Adopted 1999
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	50000 mg/kg	76 &161	Adopted 2010
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		Adopted 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	50000 mg/kg	161	Adopted 2010
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)	50000 mg/kg		Adopted 2010
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	50000 mg/kg	161	Adopted 2010
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	50000 mg/kg	161	Adopted 2010
04.2.2.8	Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	50000 mg/kg	161	Adopted 2010
05.1.2	Cocoa mixes (syrups)	50000 mg/kg		Adopted 2010
05.1.3	Cocoa-based spreads, including fillings	50000 mg/kg		Adopted 2012
05.1.4	Cocoa and chocolate products	50000 mg/kg	183	Adopted 2010
05.1.5	Imitation chocolate, chocolate substitute products	50000 mg/kg		Adopted 2009
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	50000 mg/kg		Adopted 2012
05.3	Chewing gum	20000 mg/kg		Adopted 1999
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	50000 mg/kg		Adopted 2012
06.3	Breakfast cereals, including rolled oats	50000 mg/kg	189	Adopted 2009
06.4.3	Pre-cooked pastas and noodles and like products	50000 mg/kg	153 & 173	Adopted 2010

FA/46 INF/01 - Table One Page 62 of 490

CARAMEL III - AMMONIA CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	50000 mg/kg		Adopted 2009
06.6	Batters (e.g., for breading or batters for fish or poultry)	50000 mg/kg		Adopted 2009
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	50000 mg/kg		Adopted 2009
06.8.1	Soybean-based beverages	1500 mg/kg		Adopted 2010
06.8.8	Other soybean protein products	20000 mg/kg		Adopted 2010
07.1.2	Crackers, excluding sweet crackers	50000 mg/kg	161	Adopted 2009
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	50000 mg/kg	161	Adopted 2009
07.1.4	Bread-type products, including bread stuffing and bread crumbs	50000 mg/kg	161	Adopted 2009
07.1.5	Steamed breads and buns	50000 mg/kg	161	Adopted 2009
07.1.6	Mixes for bread and ordinary bakery wares	50000 mg/kg	161	Adopted 2010
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	50000 mg/kg	161	Adopted 2009
0.80	Meat and meat products, including poultry and game	GMP	3, 4 & 16	Adopted 2009
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	4 & 16	Adopted 2010
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		Adopted 2009
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	95	Adopted 2010
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	50	Adopted 1999
10.1	Fresh eggs	20000 mg/kg	4	Adopted 2010
10.3	Preserved eggs, including alkaline, salted, and canned eggs	20000 mg/kg	4	Adopted 2010
10.4	Egg-based desserts (e.g., custard)	20000 mg/kg		Adopted 2010
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50000 mg/kg	100	Adopted 2010
12.2.2	Seasonings and condiments	50000 mg/kg		Adopted 2010
12.3	Vinegars	1000 mg/kg	78	Adopted 2010
12.4	Mustards	50000 mg/kg		Adopted 2010
12.5	Soups and broths	25000 mg/kg		Adopted 2010
12.6	Sauces and like products	50000 mg/kg		Adopted 2010
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	50000 mg/kg	89	Adopted 2012
12.9.2.1	Fermented soybean sauce	20000 mg/kg	207	Adopted 2011
12.9.2.2	Non-fermented soybean sauce	1500 mg/kg		Adopted 2011
12.9.2.3	Other soybean sauces	20000 mg/kg		Adopted 2011
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	20000 mg/kg		Adopted 2010
13.4	Dietetic formulae for slimming purposes and weight reduction	20000 mg/kg		Adopted 2010

FA/46 INF/01 - Table One	Page 63 of 490

CARAMEL III - AMMONIA CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		Adopted 2010
13.6	Food supplements	20000 mg/kg		Adopted 2010
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	5000 mg/kg	9	Adopted 2010
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg	160 & 7	Adopted 2010
14.2.1	Beer and malt beverages	50000 mg/kg		Adopted 2010
14.2.2	Cider and perry	1000 mg/kg		Adopted 2010
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	50000 mg/kg		Adopted 2010
14.2.4	Wines (other than grape)	1000 mg/kg		Adopted 2010
14.2.5	Mead	1000 mg/kg		Adopted 2010
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	50000 mg/kg		Adopted 2010
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	50000 mg/kg		Adopted 2010
15.0	Ready-to-eat savouries	10000 mg/kg		Adopted 2009

CARAMEL IV - SULFITE AMMONIA CARAMEL

INS 150d Caramel IV - sulfite ammonia Functional Class: Colour caramel

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2011
01.2.1	Fermented milks (plain)	150 mg/kg	12	Adopted 1999
01.2.2	Renneted milk (plain)	GMP		Adopted 1999
01.3.2	Beverage whiteners	1000 mg/kg		Adopted 2009
01.4.4	Cream analogues	5000 mg/kg		Adopted 2009
01.5.2	Milk and cream powder analogues	5000 mg/kg		Adopted 2009
01.6.1	Unripened cheese	50000 mg/kg	201	Adopted 2011
01.6.2.1	Ripened cheese, includes rind	50000 mg/kg	201	Adopted 2011
01.6.2.2	Rind of ripened cheese	50000 mg/kg		Adopted 2011
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	50000 mg/kg	72	Adopted 2011
01.6.5	Cheese analogues	50000 mg/kg	201	Adopted 2011
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	2000 mg/kg		Adopted 1999
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg	214	Adopted 2011
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	20000 mg/kg		Adopted 2009
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg		Adopted 1999

FA/46 INF/01 - Table One Page 64 of 490

CARAMEL IV - SULFITE AMMONIA CARAMEL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.3	Fruit in vinegar, oil, or brine	7500 mg/kg		Adopted 2011
04.1.2.4	Canned or bottled (pasteurized) fruit	7500 mg/kg		Adopted 2011
04.1.2.5	Jams, jellies, marmelades	1500 mg/kg		Adopted 1999
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 1999
04.1.2.7	Candied fruit	7500 mg/kg		Adopted 2011
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	7500 mg/kg	182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	7500 mg/kg		Adopted 2011
04.1.2.11	Fruit fillings for pastries	7500 mg/kg		Adopted 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	Adopted 2009
05.1.2	Cocoa mixes (syrups)	50000 mg/kg		Adopted 2012
05.1.3	Cocoa-based spreads, including fillings	50000 mg/kg		Adopted 2012
05.1.4	Cocoa and chocolate products	50000 mg/kg	183	Adopted 2012
05.1.5	Imitation chocolate, chocolate substitute products	50000 mg/kg		Adopted 2012
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	50000 mg/kg		Adopted 2012
05.3	Chewing gum	20000 mg/kg		Adopted 1999
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	50000 mg/kg		Adopted 2012
06.3	Breakfast cereals, including rolled oats	2500 mg/kg		Adopted 1999
06.4.2	Dried pastas and noodles and like products	50000 mg/kg	211	Adopted 2011
06.4.3	Pre-cooked pastas and noodles and like products	50000 mg/kg	153	Adopted 2011
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	2500 mg/kg		Adopted 2011
06.6	Batters (e.g., for breading or batters for fish or poultry)	2500 mg/kg		Adopted 2011
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	2500 mg/kg		Adopted 2011
06.8.8	Other soybean protein products	20000 mg/kg		Adopted 2010
07.1.2	Crackers, excluding sweet crackers	50000 mg/kg	161	Adopted 2010
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	50000 mg/kg	161	Adopted 2010
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1200 mg/kg		Adopted 2011
08.0	Meat and meat products, including poultry and game	GMP	3, 4 & 16	Adopted 2009
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	95	Adopted 2009
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	95	Adopted 2009
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg	95	Adopted 2009
10.1	Fresh eggs	20000 mg/kg	4	Adopted 2010

FA/46 INF/0	11 - Table One			Page 65 of 490
CARAMEL IV	- SULFITE AMMONIA CARAMEL			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
10.2	Egg products	20000 mg/kg	161	Adopted 2009
10.3	Preserved eggs, including alkaline, salted, and canned eggs	20000 mg/kg		Adopted 2009
10.4	Egg-based desserts (e.g., custard)	20000 mg/kg		Adopted 2009
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	1200 mg/kg	213	Adopted 2011
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	10000 mg/kg		Adopted 2010
12.3	Vinegars	50000 mg/kg		Adopted 2011
12.4	Mustards	50000 mg/kg		Adopted 2011
12.5	Soups and broths	25000 mg/kg	212	Adopted 2011
12.6	Sauces and like products	30000 mg/kg		Adopted 2011
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	50000 mg/kg		Adopted 2011
12.9.2.1	Fermented soybean sauce	60000 mg/kg		Adopted 2011
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	20000 mg/kg		Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	20000 mg/kg		Adopted 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		Adopted 2009
13.6	Food supplements	20000 mg/kg		Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50000 mg/kg		Adopted 2009
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg	7 & 127	Adopted 2011
14.2.1	Beer and malt beverages	50000 mg/kg		Adopted 2011
14.2.2	Cider and perry	1000 mg/kg		Adopted 2009
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	50000 mg/kg		Adopted 2011
14.2.4	Wines (other than grape)	1000 mg/kg		Adopted 2009
14.2.5	Mead	1000 mg/kg		Adopted 2009
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	50000 mg/kg		Adopted 2011
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	50000 mg/kg		Adopted 2011
15.0	Ready-to-eat savouries	10000 mg/kg		Adopted 2009

CARBON DIOXIDE						
INS 290	Carbon dioxide		arbonating agent, Packagir opellant	ng gas, Prese	rvative,	
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
01.1.1	Milk and buttermilk (plain)		GMP	59	7	

FA/46 INF/01 - Table One Page 66 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP	59	7
01.4.1	Pasteurized cream (plain)	GMP	59	7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	59	7
04.1.1	Fresh fruit	GMP	59	7
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	59	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	59	7
06.4.1	Fresh pastas and noodles and like products	GMP	59	4
08.1.2	Fresh meat, poultry, and game, comminuted	100 mg/kg	59	7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	59	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	59	7
13.1.1	Infant formulae	GMP	59	4
13.1.3	Formulae for special medical purposes for infants	GMP	59	4
13.2	Complementary foods for infants and young children	GMP	59	4
14.1.2.1	Fruit juice	GMP	69	Adopted 2005
14.1.2.3	Concentrates for fruit juice	GMP	69 & 127	Adopted 2005
14.1.3.1	Fruit nectar	GMP	69	Adopted 2005
14.1.3.3	Concentrates for fruit nectar	GMP	69 & 127	Adopted 2005
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	59	7
14.2.3	Grape wines	GMP	60	7

CARMINES

INS 120 Carmines Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
01.6.2.1	Ripened cheese, includes rind	125 mg/kg		Adopted 2005
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	100 mg/kg		Adopted 2005
01.6.5	Cheese analogues	100 mg/kg	3 & 178	Adopted 2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		Adopted 2005
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg	161 & 178	Adopted 2008

FA/46 INF/01 - Table One Page 67 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		Adopted 2005
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		Adopted 2005
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	Adopted 2008
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		Adopted 2005
04.1.2.5	Jams, jellies, marmelades	200 mg/kg		Adopted 2005
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 2005
04.1.2.7	Candied fruit	200 mg/kg		Adopted 2005
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		Adopted 2005
04.1.2.11	Fruit fillings for pastries	300 mg/kg		Adopted 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	Adopted 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	Adopted 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		Adopted 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	Adopted 2008
05.1.2	Cocoa mixes (syrups)	300 mg/kg		Adopted 2005
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg		Adopted 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		Adopted 2005
05.3	Chewing gum	500 mg/kg	178	Adopted 2008
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		Adopted 2005
06.3	Breakfast cereals, including rolled oats	200 mg/kg		Adopted 2005
06.4.3	Pre-cooked pastas and noodles and like products	100 mg/kg	153 & 178	Adopted 2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		Adopted 2005
06.6	Batters (e.g., for breading or batters for fish or poultry)	500 mg/kg		Adopted 2005
06.8.1	Soybean-based beverages	100 mg/kg	178	Adopted 2010
07.1.2	Crackers, excluding sweet crackers	200 mg/kg	178	Adopted 2008
07.1.4	Bread-type products, including bread stuffing and bread crumbs	500 mg/kg	178	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		Adopted 2005

FA/46 INF/01 - Table One Page 68 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	500 mg/kg	4 & 16	Adopted 2008
08.1.2	Fresh meat, poultry, and game, comminuted	100 mg/kg	4, 16 & 117	Adopted 2008
08.2	Processed meat, poultry, and game products in whole pieces or cuts	500 mg/kg	16	Adopted 2005
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	200 mg/kg	118	Adopted 2005
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg		Adopted 2005
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg		Adopted 2005
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	100 mg/kg		Adopted 2005
08.3.3	Frozen processed comminuted meat, poultry, and game products	500 mg/kg	16	Adopted 2005
08.4	Edible casings (e.g., sausage casings)	500 mg/kg	16	Adopted 2005
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	Adopted 2008
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	Adopted 2008
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95 & 178	Adopted 2008
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16, 95 & 178	Adopted 2008
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2005
09.2.4.1	Cooked fish and fish products	500 mg/kg		Adopted 2005
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		Adopted 2005
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16, 95 & 178	Adopted 2008
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	22	Adopted 2005
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	Adopted 2005
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	Adopted 2005
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		Adopted 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		Adopted 2005
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2005
10.1	Fresh eggs	GMP	4	Adopted 2005
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		Adopted 2005
12.2.2	Seasonings and condiments	500 mg/kg		Adopted 2005
12.4	Mustards	300 mg/kg		Adopted 2005
12.5	Soups and broths	50 mg/kg		Adopted 2005
12.6	Sauces and like products	500 mg/kg		Adopted 2005
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted 2005

FA/46 INF/01 - Table One	Page 69 of 490
CARMINES	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted 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		Adopted 2005
13.6	Food supplements	300 mg/kg		Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg	178	Adopted 2008
14.2.1	Beer and malt beverages	100 mg/kg		Adopted 2005
14.2.2	Cider and perry	200 mg/kg		Adopted 2005
14.2.4	Wines (other than grape)	200 mg/kg		Adopted 2005
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		Adopted 2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	178	Adopted 2008
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		Adopted 2005
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		Adopted 2005
15.3	Snacks - fish based	200 mg/kg	178	Adopted 2009

CARNAUBA WAX

INS 903 Carnauba wax

Functional Class: Acidity regulator, Anticaking agent, Bulking agent, Carrier, Glazing agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1.2	Surface-treated fresh fruit	400 mg/kg		Adopted 2004
04.1.2	Processed fruit	400 mg/kg		Adopted 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	Adopted 2004
05.1.4	Cocoa and chocolate products	5000 mg/kg	3	Adopted 2006
05.1.5	Imitation chocolate, chocolate substitute products	5000 mg/kg	3	Adopted 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	Adopted 2006
05.3	Chewing gum	1200 mg/kg	3	Adopted 2003
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	4000 mg/kg		Adopted 2001
07.0	Bakery wares	GMP	3	Adopted 2001
13.6	Food supplements	5000 mg/kg	3	Adopted 2006
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	131	Adopted 2003
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	200 mg/kg	108	Adopted 2006
15.0	Ready-to-eat savouries	200 mg/kg	3	Adopted 2006

FA/46 INF/01 - Table One Page 70 of 490

CAROB BEAN GUM

CAROB BEAN GUM

INS 410 Carob bean gum Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.1	Milk (plain)	GMP		7
01.1.1.2	Buttermilk (plain)	5000 mg/kg		7
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP		7
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		7
06.1	Whole, broken, or flaked grain, including rice	GMP		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg		7
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	1000 mg/kg	72	7
13.1.2	Follow-up formulae	1000 mg/kg	72	7
13.1.3	Formulae for special medical purposes for infants	1000 mg/kg	72	7
13.2	Complementary foods for infants and young children	20000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7

CAROTENES, BETA-, VEGETABLE

INS 160a(ii) beta-Carotenes, vegetable Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008

FA/46 INF/01 - Table One Page 71 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.3.2	Beverage whiteners	1000 mg/kg		Adopted 2005
01.4.4	Cream analogues	20 mg/kg		Adopted 2011
01.5.2	Milk and cream powder analogues	1000 mg/kg		Adopted 2005
01.6.1	Unripened cheese	600 mg/kg		Adopted 2005
01.6.2.1	Ripened cheese, includes rind	600 mg/kg		Adopted 2005
01.6.2.2	Rind of ripened cheese	1000 mg/kg		Adopted 2005
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	1000 mg/kg		Adopted 2005
01.6.4	Processed cheese	1000 mg/kg		Adopted 2005
01.6.5	Cheese analogues	1000 mg/kg	3	Adopted 2005
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	1000 mg/kg		Adopted 2005
02.1.2	Vegetable oils and fats	1000 mg/kg		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	1000 mg/kg		Adopted 2006
02.2.1	Butter	600 mg/kg		Adopted 2008
02.2.2	Fat spreads, dairy fat spreads and blended spreads	1000 mg/kg		Adopted 2005
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	1000 mg/kg		Adopted 2005
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	1000 mg/kg		Adopted 2005
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg		Adopted 2005
04.1.2.3	Fruit in vinegar, oil, or brine	1000 mg/kg		Adopted 2005
04.1.2.4	Canned or bottled (pasteurized) fruit	1000 mg/kg		Adopted 2005
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg		Adopted 2005
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 2005
04.1.2.7	Candied fruit	1000 mg/kg		Adopted 2005
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	182	Adopted 2011
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	1000 mg/kg		Adopted 2005
04.1.2.10	Fermented fruit products	200 mg/kg		Adopted 2005
04.1.2.11	Fruit fillings for pastries	100 mg/kg		Adopted 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	200 mg/kg		Adopted 2011
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	1320 mg/kg		Adopted 2011
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		Adopted 2011
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		Adopted 2005

FA/46 INF/01 - Table One Page 72 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 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		Adopted 2005
05.1.3	Cocoa-based spreads, including fillings	100 mg/kg		Adopted 2012
05.1.4	Cocoa and chocolate products	100 mg/kg	183	Adopted 2012
05.1.5	Imitation chocolate, chocolate substitute products	100 mg/kg		Adopted 2010
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	500 mg/kg		Adopted 2005
05.3	Chewing gum	500 mg/kg		Adopted 2005
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	20000 mg/kg		Adopted 2005
06.3	Breakfast cereals, including rolled oats	400 mg/kg		Adopted 2005
06.4.2	Dried pastas and noodles and like products	1000 mg/kg	211	Adopted 2011
06.4.3	Pre-cooked pastas and noodles and like products	1000 mg/kg	153	Adopted 2010
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	1000 mg/kg		Adopted 2005
06.6	Batters (e.g., for breading or batters for fish or poultry)	1000 mg/kg		Adopted 2005
07.1.2	Crackers, excluding sweet crackers	1000 mg/kg		Adopted 2005
07.1.4	Bread-type products, including bread stuffing and bread crumbs	1000 mg/kg		Adopted 2005
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1000 mg/kg		Adopted 2005
08.1.2	Fresh meat, poultry, and game, comminuted	20 mg/kg	4 & 16	Adopted 2011
08.2	Processed meat, poultry, and game products in whole pieces or cuts	5000 mg/kg	16	Adopted 2005
08.3.1	Non-heat treated processed comminuted meat, poultry, and game products	20 mg/kg	118	Adopted 2005
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	20 mg/kg		Adopted 2005
08.3.3	Frozen processed comminuted meat, poultry, and game products	5000 mg/kg	16	Adopted 2005
08.4	Edible casings (e.g., sausage casings)	5000 mg/kg		Adopted 2005
09.1.1	Fresh fish	100 mg/kg	4, 16 & 50	Adopted 2010
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	16	Adopted 2005
09.2.4.1	Cooked fish and fish products	1000 mg/kg	95	Adopted 2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	1000 mg/kg		Adopted 2005
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	16	Adopted 2005
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg		Adopted 2005

FA/46 INF/01 - Table One Page 73 of 490

CAROTENES, BETA-, VEGETABLE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	1000 mg/kg	16	Adopted 2005
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	1000 mg/kg	16	Adopted 2005
09.3.3	Salmon substitutes, caviar, and other fish roe products	1000 mg/kg		Adopted 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	Adopted 2005
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		Adopted 2005
10.1	Fresh eggs	1000 mg/kg	4	Adopted 2005
10.2	Egg products	1000 mg/kg		Adopted 2005
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		Adopted 2005
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50 mg/kg		Adopted 2005
12.2.2	Seasonings and condiments	500 mg/kg		Adopted 2011
12.4	Mustards	1000 mg/kg		Adopted 2005
12.5	Soups and broths	1000 mg/kg		Adopted 2005
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	2000 mg/kg		Adopted 2005
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	2000 mg/kg		Adopted 2005
12.6.3	Mixes for sauces and gravies	2000 mg/kg		Adopted 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		Adopted 2005
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	600 mg/kg		Adopted 2005
13.4	Dietetic formulae for slimming purposes and weight reduction	600 mg/kg		Adopted 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		Adopted 2005
13.6	Food supplements	600 mg/kg		Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	2000 mg/kg		Adopted 2005
14.2.1	Beer and malt beverages	600 mg/kg		Adopted 2005
14.2.2	Cider and perry	600 mg/kg		Adopted 2005
14.2.4	Wines (other than grape)	600 mg/kg		Adopted 2005
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	600 mg/kg		Adopted 2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	600 mg/kg		Adopted 2005
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	100 mg/kg		Adopted 2009
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	20000 mg/kg	3	Adopted 2011
15.3	Snacks - fish based	100 mg/kg		Adopted 2010

FA/46 INF/01 - Table One Page 74 of 490

CAROTENOIDS

CAROTENOIDS

 INS
 160a(ii)
 beta-Carotenes, synthetic
 Functional Class: Colour

 INS
 160a(iii)
 beta-Carotenes, Blakeslea trispora
 Functional Class: Colour

 INS
 160e
 Carotenal, beta-apo-8' Functional Class: Colour

 INS
 160f
 Carotenoic acid, ethyl ester, beta- Functional Class: Colour apo-8'

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.3.2	Beverage whiteners	100 mg/kg		Adopted 2011
01.4.4	Cream analogues	20 mg/kg		Adopted 2011
01.5.2	Milk and cream powder analogues	100 mg/kg	209	Adopted 2011
01.6.1	Unripened cheese	100 mg/kg		Adopted 2011
01.6.2.1	Ripened cheese, includes rind	100 mg/kg		Adopted 2009
01.6.2.2	Rind of ripened cheese	500 mg/kg		Adopted 2009
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	100 mg/kg		Adopted 2009
01.6.4	Processed cheese	100 mg/kg		Adopted 2009
01.6.5	Cheese analogues	200 mg/kg		Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg		Adopted 2009
02.1.2	Vegetable oils and fats	25 mg/kg	232	Adopted 2012
02.1.3	Lard, tallow, fish oil, and other animal fats	25 mg/kg		Adopted 2011
02.2.1	Butter	25 mg/kg	146	Adopted 2008
02.2.2	Fat spreads, dairy fat spreads and blended spreads	35 mg/kg		Adopted 2010
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	200 mg/kg		Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		Adopted 2009
03.0	Edible ices, including sherbet and sorbet	200 mg/kg		Adopted 2009
04.1.2.3	Fruit in vinegar, oil, or brine	1000 mg/kg		Adopted 2009
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg	161	Adopted 2010
04.1.2.5	Jams, jellies, marmelades	200 mg/kg		Adopted 2009
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 2009
04.1.2.7	Candied fruit	200 mg/kg		Adopted 2009
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	161 & 182	Adopted 2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		Adopted 2009
04.1.2.10	Fermented fruit products	500 mg/kg		Adopted 2009

FA/46 INF/01 - Table One Page 75 of 490

CAROTENOIDS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.11	Fruit fillings for pastries	100 mg/kg		Adopted 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	500 mg/kg	4, 16 & 161	Adopted 2010
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	Adopted 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	50 mg/kg	161	Adopted 2010
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	161	Adopted 2010
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)	50 mg/kg	161	Adopted 2010
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 & 161	Adopted 2010
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		Adopted 2009
05.1.3	Cocoa-based spreads, including fillings	100 mg/kg	161	Adopted 2010
05.1.4	Cocoa and chocolate products	100 mg/kg	183	Adopted 2010
05.1.5	Imitation chocolate, chocolate substitute products	100 mg/kg		Adopted 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		Adopted 2009
05.3	Chewing gum	100 mg/kg		Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg		Adopted 2009
06.3	Breakfast cereals, including rolled oats	200 mg/kg		Adopted 2009
06.4.3	Pre-cooked pastas and noodles and like products	1200 mg/kg	153	Adopted 2009
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		Adopted 2009
06.6	Batters (e.g., for breading or batters for fish or poultry)	500 mg/kg		Adopted 2009
07.1.2	Crackers, excluding sweet crackers	1000 mg/kg		Adopted 2009
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	100 mg/kg		Adopted 2011
07.1.4	Bread-type products, including bread stuffing and bread crumbs	200 mg/kg	116	Adopted 2011
07.1.5	Steamed breads and buns	100 mg/kg	216	Adopted 2011
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	100 mg/kg		Adopted 2009
08.1.2	Fresh meat, poultry, and game, comminuted	100 mg/kg	4 & 16	Adopted 2011
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	100 mg/kg	16	Adopted 2010

FA/46 INF/01 - Table One Page 76 of 490

CAROTENOIDS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	20 mg/kg	16	Adopted 2010
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	20 mg/kg	16	Adopted 2010
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	20 mg/kg	16	Adopted 2010
08.4	Edible casings (e.g., sausage casings)	100 mg/kg		Adopted 2011
09.1.1	Fresh fish	300 mg/kg	4	Adopted 2011
09.1.2	Fresh mollusks, crustaceans, and echinoderms	100 mg/kg	4 & 16	Adopted 2011
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	Adopted 2011
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	Adopted 2011
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	Adopted 2009
10.1	Fresh eggs	1000 mg/kg	4	Adopted 2011
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		Adopted 2009
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50 mg/kg	217	Adopted 2011
12.2.2	Seasonings and condiments	500 mg/kg		Adopted 2009
12.4	Mustards	300 mg/kg		Adopted 2009
12.5	Soups and broths	300 mg/kg		Adopted 2009
12.6	Sauces and like products	500 mg/kg		Adopted 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	50 mg/kg		Adopted 2009
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted 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		Adopted 2009
13.6	Food supplements	300 mg/kg		Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		Adopted 2009
14.2.2	Cider and perry	200 mg/kg		Adopted 2009
14.2.4	Wines (other than grape)	200 mg/kg		Adopted 2009
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		Adopted 2009
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		Adopted 2009
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	100 mg/kg		Adopted 2010
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		Adopted 2009

FA/46 INF/01 - Table One Page 77 of 490

CARRAGEENAN

CARRAGEENAN

INS 407 Carrageenan

Functional Class: Bulking agent, Carrier, Emulsifier, Gelling agent, Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.1	Milk (plain)	10000 mg/kg		7
01.1.1.2	Buttermilk (plain)	6000 mg/kg		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	5000 mg/kg		7
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
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		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	8330 mg/kg	37	7
08.1	Fresh meat, poultry, and game	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg	61	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 61	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg		7

FA/46 INF/0	01 - Table One			Page 78	of 49
CARRAGEEN	NAN				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.1.2	Follow-up formulae	300 mg/kg	72 & 151	7	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
CASTOR INS 1503	Castor oil Functional Class: Anticakir	ng agent, Carrier, Er	mulsifier, Glaz	ing agent	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
05.1.4	Cocoa and chocolate products	350 mg/kg		Adopted	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		Adopted	2007
05.3	Chewing gum	2100 mg/kg		Adopted	2007
13.6	Food supplements	1000 mg/kg		Adopted	2007
CHLORII INS 925	NE Chlorine Functional Class: Flour trea	atment agent			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
06.2.1	Flours	2500 mg/kg	87	Adopted	2001
CHLORII INS 926	NE DIOXIDE Chlorine dioxide Functional Class: Flour treations and the second s	atment agent			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
06.2.1	Flours	30 mg/kg	87	Adopted	2010
	PHYLLS Chlorophylls Functional Class: Colour	30 mg/kg	87	Adopted	2010
CHLORO	PHYLLS	30 mg/kg 30 mg/kg	87 87 	Adopted	2010 Year
CHLORO INS 140 FoodCatNo	DPHYLLS Chlorophylls Functional Class: Colour				-,,
CHLORO	DPHYLLS Chlorophylls Functional Class: Colour FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	MaxLevel		Step	-,,
CHLORO INS 140 FoodCatNo 01.4.1	DPHYLLS Chlorophylls Functional Class: Colour FoodCategory Pasteurized cream (plain)	MaxLevel GMP		Step 7	

Page 79 of 490 FA/46 INF/01 - Table One

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.1.2	Surface-treated fresh fruit	GMP	4 & 16	7	
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	4 & 16	7	
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	GMP		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	4 & 16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	1000 mg/kg	4, 16 & 94	7	
09.1.1	Fresh fish	GMP	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	GMP	4 & 16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	GMP		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	22	7	
10.1	Fresh eggs	GMP	4	7	
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	20 mg/kg	84	4	
13.6	Food supplements	25000 mg/kg		4	
14.2.3.2	Sparkling and semi-sparkling grape wines	GMP		7	
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	GMP		7	

CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES

INS 141(i) Chlorophylls, copper complexes Functional Class: Colour

Chlorophyllin copper complexes, Functional Class: Colour potassium and sodium salts INS 141(ii)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.6.1	Unripened cheese	50 mg/kg	161	Adopted 2009
01.6.2.1	Ripened cheese, includes rind	15 mg/kg		Adopted 2009

FA/46 INF/01 - Table One Page 80 of 490

CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.2.2	Rind of ripened cheese	75 mg/kg		Adopted 2009
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	50 mg/kg		Adopted 2009
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	50 mg/kg		Adopted 2009
01.6.5	Cheese analogues	50 mg/kg		Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	500 mg/kg		Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	500 mg/kg		Adopted 2009
03.0	Edible ices, including sherbet and sorbet	500 mg/kg		Adopted 2009
04.1.2.3	Fruit in vinegar, oil, or brine	100 mg/kg	62	Adopted 2005
04.1.2.4	Canned or bottled (pasteurized) fruit	100 mg/kg	62	Adopted 2005
04.1.2.5	Jams, jellies, marmelades	200 mg/kg	161	Adopted 2009
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	150 mg/kg		Adopted 2009
04.1.2.7	Candied fruit	250 mg/kg		Adopted 2009
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	62 & 182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		Adopted 2009
04.1.2.10	Fermented fruit products	100 mg/kg	62	Adopted 2005
04.1.2.11	Fruit fillings for pastries	100 mg/kg	62	Adopted 2005
04.1.2.12	Cooked fruit	100 mg/kg	62	Adopted 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	Adopted 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	100 mg/kg	62 & 92	Adopted 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	Adopted 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	Adopted 2005
05.1.2	Cocoa mixes (syrups)	6.4 mg/kg	62 & 161	Adopted 2009
05.1.3	Cocoa-based spreads, including fillings	6.4 mg/kg	62 & 161	Adopted 2009
05.1.4	Cocoa and chocolate products	700 mg/kg	183	Adopted 2009
05.1.5	Imitation chocolate, chocolate substitute products	700 mg/kg		Adopted 2009
05.2.1	Hard candy	700 mg/kg		Adopted 2009
05.2.2	Soft candy	100 mg/kg		Adopted 2009
05.2.3	Nougats and marzipans	100 mg/kg		Adopted 2009

FA/46 INF/01 - Table One Page 81 of 490

CHLOROPHYLLS AND CHLOROPHYLLINS, COPPER COMPLEXES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.3	Chewing gum	700 mg/kg		Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg		Adopted 2009
06.4.3	Pre-cooked pastas and noodles and like products	100 mg/kg	153	Adopted 2009
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	75 mg/kg		Adopted 2009
07.1.4	Bread-type products, including bread stuffing and bread crumbs	6.4 mg/kg	62 &161	Adopted 2009
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	75 mg/kg		Adopted 2009
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	40 mg/kg	95	Adopted 2009
09.2.4.1	Cooked fish and fish products	30 mg/kg	62 & 95	Adopted 2009
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	40 mg/kg	95	Adopted 2009
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg		Adopted 2009
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	40 mg/kg	16	Adopted 2009
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	40 mg/kg	16	Adopted 2009
09.3.3	Salmon substitutes, caviar, and other fish roe products	200 mg/kg		Adopted 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	Adopted 2009
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	Adopted 2009
10.4	Egg-based desserts (e.g., custard)	300 mg/kg	2	Adopted 2009
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	64 mg/kg	62	Adopted 2005
12.2.2	Seasonings and condiments	500 mg/kg		Adopted 2009
12.4	Mustards	500 mg/kg		Adopted 2009
12.5	Soups and broths	400 mg/kg	127	Adopted 2009
12.6	Sauces and like products	100 mg/kg		Adopted 2009
13.6	Food supplements	500 mg/kg	3	Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	300 mg/kg		Adopted 2009
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	350 mg/kg		Adopted 2009
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		Adopted 2009
15.3	Snacks - fish based	350 mg/kg		Adopted 2009

CITRIC ACID

INS 330 Citric acid

Functional Class: Acidity regulator, Antioxidant, Colour retention agent, Sequestrant

FA/46 INF/01 - Table One Page 82 of 490

	IC.		

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.6.6	Whey protein cheese	GMP		Adopted 2006
02.1.1	Butter oil, anhydrous milkfat, ghee	GMP	171	Adopted 2006
02.1.2	Vegetable oils and fats	100 mg/kg	15	7
02.1.3	Lard, tallow, fish oil, and other animal fats	100 mg/kg	15	7
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	GMP	262 & 264	Adopted 2013
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	242, 262, 264 & 265	Adopted 2013
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	2000 mg/kg		7
08.1.2	Fresh meat, poultry, and game, comminuted	100 mg/kg	15	7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61 & 257	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	GMP	72	7
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72	4
13.2	Complementary foods for infants and young children	5000 mg/kg	238	Adopted 2013
14.1.2.1	Fruit juice	3000 mg/kg	122	Adopted 2005
14.1.2.2	Vegetable juice	GMP		Adopted 2013
14.1.2.3	Concentrates for fruit juice	3000 mg/kg	122 & 127	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	GMP		Adopted 2013

FA/46 INF/01 - Table One Page 83 of 490

\sim	TE	\sim		\sim	\Box
	11 1-	$^{\circ}$. А		1)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.1.3.1	Fruit nectar	5000 mg/kg		Adopted 2005
14.1.3.2	Vegetable nectar	GMP		Adopted 2013
14.1.3.3	Concentrates for fruit nectar	5000 mg/kg	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	GMP		Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	4000 mg/kg		4

CITRIC AND FATTY ACID ESTERS OF GLYCEROL

INS 472c Citric and fatty acid esters of glycerol Functional Class: Antioxidant, Emulsifier, Flour treatment agent, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
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	GMP		Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7

FA/46 INF/01 - Table One	Page 84 of 490

CITRIC AND	FATTY ACID	ESTERS OF GLYCEROL	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea	ar
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

CURCUMIN

INS 100(i) Curcumin Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	7
01.6.1	Unripened cheese	500 mg/kg	3	4
01.6.2	Ripened cheese	500 mg/kg		4
01.6.4	Processed cheese	200 mg/kg		7
01.6.5	Cheese analogues	500 mg/kg	3	4
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		7
02.1.2	Vegetable oils and fats	5 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	5 mg/kg		7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10 mg/kg		4
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	500 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7
04.1.2.7	Candied fruit	200 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7
04.1.2.11	Fruit fillings for pastries	150 mg/kg		7
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	7
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		4

FA/46 INF/01 - Table One Page 85 of 490

CURCUMIN

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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		7	
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		7	
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		4	
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	7	
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		4	
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	300 mg/kg	183	7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7	
05.3	Chewing gum	700 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	500 mg/kg		7	
06.4.2	Dried pastas and noodles and like products	500 mg/kg		7	
06.4.3	Pre-cooked pastas and noodles and like products	500 mg/kg	153	7	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7	
06.6	Batters (e.g., for breading or batters for fish or poultry)	20 mg/kg		7	
07.1.1	Breads and rolls	500 mg/kg		4	
07.1.2	Crackers, excluding sweet crackers	500 mg/kg		4	
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	500 mg/kg		4	
07.1.4	Bread-type products, including bread stuffing and bread crumbs	20 mg/kg	116	7	
07.1.5	Steamed breads and buns	500 mg/kg		4	
07.1.6	Mixes for bread and ordinary bakery wares	200 mg/kg		4	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	500 mg/kg	4 & 16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	20 mg/kg	4, 16 & 117	7	
08.2	Processed meat, poultry, and game products in whole pieces or cuts	500 mg/kg	16	7	
08.3.1	Non-heat treated processed comminuted meat, poultry, and game products	20 mg/kg	118	7	
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	20 mg/kg		7	

FA/46 INF/01 - Table One Page 86 of 490

CURCUMIN

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
08.3.3	Frozen processed comminuted meat, poultry, and game products	500 mg/kg	16	7	
08.4	Edible casings (e.g., sausage casings)	500 mg/kg	16	7	
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.4.1	Cooked fish and fish products	500 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7	
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg		7	
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7	
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7	
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7	
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	500 mg/kg		7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7	
10.1	Fresh eggs	500 mg/kg	4	4	
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		7	
12.2.2	Seasonings and condiments	500 mg/kg		7	
12.4	Mustards	300 mg/kg		7	
12.5	Soups and broths	300 mg/kg		7	
12.6	Sauces and like products	500 mg/kg		7	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		7	
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		7	
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		7	
13.6	Food supplements	300 mg/kg		7	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		7	
14.2.1	Beer and malt beverages	200 mg/kg		4	

CURCUMIN FoodCatNo FoodCategory MaxLevel Notes 14.2.2 Cider and perry 200 mg/kg 14.2.3.1 Still grape wine 200 mg/kg 14.2.3.2 Sparkling and semi-sparkling grape wines 200 mg/kg 14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine 200 mg/kg 14.2.4 Wines (other than grape) 200 mg/kg 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) 15.1 Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) 15.2 Processed nuts, including coated nuts and nut mixtures 100 mg/kg CURDLAN INS 424 Curdlan Functional Class: Firming agent, Gelling agent, Stabilizer,	Step Year 7 4 4 7 7 7 7 7 7 7 7 7 7 7 7
14.2.2 Cider and perry 200 mg/kg 14.2.3.1 Still grape wine 200 mg/kg 14.2.3.2 Sparkling and semi-sparkling grape wines 200 mg/kg 14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine wine 14.2.4 Wines (other than grape) 200 mg/kg 14.2.6 Distilled spirituous beverages containing more than 15% 200 mg/kg 14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) 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 100 mg/kg CURDLAN	7 4 4 7 7 7 7 7 7
14.2.3.1 Still grape wine 200 mg/kg 14.2.3.2 Sparkling and semi-sparkling grape wines 200 mg/kg 14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine 200 mg/kg 14.2.4 Wines (other than grape) 200 mg/kg 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) 15.1 Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) 15.2 Processed nuts, including coated nuts and nut mixtures 100 mg/kg CURDLAN	4 4 7 7 7 7 7
14.2.3.2 Sparkling and semi-sparkling grape wines 200 mg/kg 14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine 200 mg/kg 14.2.4 Wines (other than grape) 200 mg/kg 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) 15.1 Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) 15.2 Processed nuts, including coated nuts and nut mixtures 100 mg/kg CURDLAN	4 7 7 7 7 7
14.2.3.3 Fortified grape wine, grape liquor wine, and sweet grape wine 200 mg/kg 14.2.4 Wines (other than grape) 200 mg/kg 14.2.6 Distilled spirituous beverages containing more than 15% 200 mg/kg alcohol 14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) 15.1 Snacks - potato, cereal, flour or starch based (from roots 200 mg/kg and tubers, pulses and legumes) 15.2 Processed nuts, including coated nuts and nut mixtures 100 mg/kg (with e.g., dried fruit)	7 7 7 7 7
wine 14.2.4 Wines (other than grape) 200 mg/kg 14.2.6 Distilled spirituous beverages containing more than 15% 200 mg/kg alcohol 14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) 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 100 mg/kg (with e.g., dried fruit)	7 7 7 7
14.2.6 Distilled spirituous beverages containing more than 15% 200 mg/kg 14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) 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 100 mg/kg (with e.g., dried fruit)	7 7 7 7
alcohol 14.2.7 Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) 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) CURDLAN	7 7 7
spirituous cooler-type beverages, low alcoholic refreshers) 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) 100 mg/kg	7
and tubers, pulses and legumes) 15.2 Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit) CURDLAN	7
(with e.g., dried fruit) CURDLAN	
	Thickener
	Thickener
INS 424 Curdlan Functional Class: Firming agent, Gelling agent, Stabilizer,	Thickener
FoodCatNo FoodCategory MaxLevel Notes	Step Year
06.4.1 Fresh pastas and noodles and like products GMP	4
·	
CYCLAMATES	
INS 952(i) Cyclamic acid Functional Class: Sweetener	
INS 952(ii) Calcium cyclamate Functional Class: Sweetener	
INS 952(iv) Sodium cyclamate Functional Class: Sweetener	
FoodCatNo FoodCategory MaxLevel Notes	Step Year
01.1.2 Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	1 Adopted 2007
Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt) 250 mg/kg 17 & 16	Adopted 2007
02.4 Fat-based desserts excluding dairy-based dessert products 250 mg/kg 17 & 16 of food category 01.7	Adopted 2007
03.0 Edible ices, including sherbet and sorbet 250 mg/kg 17 & 16	Adopted 2007
04.1.2.4 Canned or bottled (pasteurized) fruit 1000 mg/kg 17 & 16	Adopted 2007
04.1.2.5 Jams, jellies, marmelades 1000 mg/kg 17 & 16	Adopted 2007
04.1.2.6 Fruit-based spreads (e.g., chutney) excluding products of 2000 mg/kg 17 & 16 food category 04.1.2.5	Adopted 2007
04.1.2.8 Fruit preparations, including pulp, purees, fruit toppings and coconut milk 250 mg/kg 17 & 16	Adopted 2007
04.1.2.9 Fruit-based desserts, including fruit-flavoured water-based 250 mg/kg 17 & 16 desserts	Adopted 2007

FA/46 INF/01 - Table One	Page 88 of 490
--------------------------	----------------

CYCLAMATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
05.1.2	Cocoa mixes (syrups)	250 mg/kg	17, 127 & 161	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	500 mg/kg	17 & 161	Adopted 2007
05.1.4	Cocoa and chocolate products	500 mg/kg	17 & 161	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	500 mg/kg	17 & 161	Adopted 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	Adopted 2007
05.3	Chewing gum	3000 mg/kg	17 & 161	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg	17 & 161	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	250 mg/kg	17 & 161	Adopted 2007
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	1600 mg/kg	17 & 165	Adopted 2007
10.4	Egg-based desserts (e.g., custard)	250 mg/kg	17 & 161	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	500 mg/kg	17 & 159	Adopted 2007
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP	17	Adopted 2007
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	500 mg/kg	17 & 161	Adopted 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	Adopted 2008
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	400 mg/kg	17	Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	400 mg/kg	17	Adopted 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	Adopted 2007
13.6	Food supplements	1250 mg/kg	17	Adopted 2007
14.1.3.1	Fruit nectar	400 mg/kg	17 & 122	Adopted 2005
14.1.3.2	Vegetable nectar	400 mg/kg	17 & 161	Adopted 2007
14.1.3.3	Concentrates for fruit nectar	400 mg/kg	17, 122 & 127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	400 mg/kg	17, 127 & 161	Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	350 mg/kg	17 & 127	Adopted 2010
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	250 mg/kg	17	Adopted 2007

CYCLODEXTRIN, BETA-INS 459 Cyclodextrin, beta-

Functional Class: Carrier, Stabilizer, Thickener

FA/46 INF/0	1 - Table One			Page 89	of 490
CYCLODEXT	RIN, BETA-				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
05.3	Chewing gum	20000 mg/kg		Adopted	2001
06.4.3	Pre-cooked pastas and noodles and like products	1000 mg/kg	153	Adopted	2012
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg		Adopted	2001
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	500 mg/kg		Adopted	2004

DEXTRINS, ROASTED STARCH

INS 1400 Dextrins, roasted starch Functional Class: Carrier, Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
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	GMP		Adopted 2013
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	20000 mg/kg	3 & 53	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	90	7

DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

INS 472e Diacetyltartaric and fatty acid Functional Class: Emulsifier, Sequestrant, Stabilizer esters of glycerol

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg		Adopted 2005
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	5000 mg/kg		Adopted 2005
01.2.2	Renneted milk (plain)	5000 mg/kg		Adopted 2005
01.3.2	Beverage whiteners	5000 mg/kg		Adopted 2005
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	6000 mg/kg		Adopted 2007
01.4.3	Clotted cream (plain)	5000 mg/kg		Adopted 2006
01.4.4	Cream analogues	6000 mg/kg		Adopted 2007

FA/46 INF/01 - Table One Page 90 of 490

DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.5.1	Milk powder and cream powder (plain)	10000 mg/kg	Adopted 2006
01.5.2	Milk and cream powder analogues	10000 mg/kg	Adopted 2005
01.6.2.1	Ripened cheese, includes rind	10000 mg/kg	Adopted 2005
01.6.4	Processed cheese	10000 mg/kg	Adopted 2005
01.6.5	Cheese analogues	10000 mg/kg	Adopted 2005
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	10000 mg/kg	Adopted 2005
02.1.2	Vegetable oils and fats	10000 mg/kg	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	10000 mg/kg	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg	Adopted 2005
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	10000 mg/kg	Adopted 2005
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	5000 mg/kg	Adopted 2005
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg	Adopted 2006
04.1.2.2	Dried fruit	10000 mg/kg	Adopted 2005
04.1.2.3	Fruit in vinegar, oil, or brine	1000 mg/kg	Adopted 2005
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	5000 mg/kg	Adopted 2005
04.1.2.7	Candied fruit	1000 mg/kg	Adopted 2005
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	2500 mg/kg	Adopted 2005
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	2500 mg/kg	Adopted 2005
04.1.2.10	Fermented fruit products	2500 mg/kg	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 2005
05.3	Chewing gum	50000 mg/kg	Adopted 2005

FA/46 INF/01 - Table One Page 91 of 490

DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	10000 mg/kg		Adopted 2005
06.2	Flours and starches (including soybean powder)	3000 mg/kg	186	Adopted 2008
06.4.2	Dried pastas and noodles and like products	5000 mg/kg		Adopted 2008
06.4.3	Pre-cooked pastas and noodles and like products	10000 mg/kg		Adopted 2005
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	5000 mg/kg		Adopted 2005
06.6	Batters (e.g., for breading or batters for fish or poultry)	5000 mg/kg		Adopted 2005
06.8.1	Soybean-based beverages	1000 mg/kg		3
07.1	Bread and ordinary bakery wares	6000 mg/kg		Adopted 2006
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	20000 mg/kg		Adopted 2006
10.2.3	Dried and/or heat coagulated egg products	5000 mg/kg		Adopted 2005
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg		Adopted 2005
12.1.2	Salt Substitutes	16000 mg/kg		Adopted 2006
12.4	Mustards	10000 mg/kg		Adopted 2005
12.5	Soups and broths	5000 mg/kg		Adopted 2005
12.6	Sauces and like products	10000 mg/kg		Adopted 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		Adopted 2005
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg		Adopted 2005
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg		Adopted 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		Adopted 2005
13.6	Food supplements	5000 mg/kg		Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	5000 mg/kg		Adopted 2005
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	500 mg/kg	142	Adopted 2006
14.2.2	Cider and perry	5000 mg/kg		Adopted 2005
14.2.4	Wines (other than grape)	5000 mg/kg		Adopted 2005
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	5000 mg/kg		Adopted 2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	10000 mg/kg		Adopted 2005
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	20000 mg/kg		Adopted 2005
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	10000 mg/kg		Adopted 2005

DIMETHYL DICARBONATE

INS 242 Dimethyl dicarbonate Functional Class: Preservative

FA/46 INF/0	1 - Table One			Page 92	of 490
DIMETHYL DI	CARBONATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
14.1.4	Water-based flavoured drinks, including "sport," "end "electrolyte" drinks and particulated drinks	ergy," or 250 mg/kg	18	Adopted	1999
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and hot cereal and grain beverages, excluding cocoa	other 250 mg/kg	18	Adopted	2004
14.2.2	Cider and perry	250 mg/kg	18	Adopted	2004
14.2.3	Grape wines	200 mg/kg	18	Adopted	2004
14.2.4	Wines (other than grape)	250 mg/kg	18	Adopted	2004
14.2.5	Mead	200 mg/kg	18	Adopted	2004
DIOCTYL INS 480	SODIUM SULFOSUCCINATE Dioctyl sodium sulfosuccinate Functional Class:	Emulsifier, Humectant			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g chocolate milk, cocoa, eggnog, drinking yoghurt, wh based drinks)		19	7	
01.3.1	Condensed milk (plain)	GMP		7	
01.6.1	Unripened cheese	5000 mg/kg	20	7	
01.6.4	Processed cheese	5000 mg/kg	20	7	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water- desserts	based 15 mg/kg		7	
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	4000 mg/kg		7	
08.4	Edible casings (e.g., sausage casings)	200 mg/kg		7	
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	d 5000 mg/kg	20	7	
14.1.4	Water-based flavoured drinks, including "sport," "end "electrolyte" drinks and particulated drinks	ergy," or 10 mg/kg		7	
14.2	Alcoholic beverages, including alcohol-free and low-alcoholic counterparts	10 mg/kg		7	
DIPHENY	′ L				
INS 230	Diphenyl Functional Class:	Preservative			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.1.2	Surface-treated fresh fruit	70 mg/kg	49	7	
	SSIUM 5'-GUANYLATE	Eleveur enhancer			
INS 628	Dipotassium 5'-guanylate Functional Class:	Flavour enhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.1.2	Salt Substitutes	GMP		7	

FA/40 IINF/C	11 - Table One			Page 9	3 of 490
DIPOTASSIU	M 5'-GUANYLATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.2.1	Herbs and spices	GMP	51	7	
DISODIU INS 627	IM 5'-GUANYLATE Disodium 5'-guanylate Functional Class: Flavour el	nhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	GMP		4	
06.4.2	Dried pastas and noodles and like products	GMP		4	
08.1	Fresh meat, poultry, and game	GMP		7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	
		GMP		4	
DISODIU	hot cereal and grain beverages, excluding cocoa			4	
DISODIU	hot cereal and grain beverages, excluding cocoa		Notes	4 Step	Year
DISODIU INS 631 FoodCatNo	hot cereal and grain beverages, excluding cocoa IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour el	nhancer	Notes		Year
DISODIU INS 631 FoodCatNo	hot cereal and grain beverages, excluding cocoa IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour enterprise FoodCategory 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	nhancer MaxLevel	Notes	 Step	Year
DISODIU INS 631 FoodCatNo 04.2.2.7	hot cereal and grain beverages, excluding cocoa IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour end of the state of	nhancer	Notes	 Step 4	Year
DISODIU INS 631 FoodCatNo 04.2.2.7	hot cereal and grain beverages, excluding cocoa IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour end FoodCategory 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 Dried pastas and noodles and like products	nhancer MaxLevel GMP	Notes	Step 4	Year
DISODIU INS 631 FoodCatNo 04.2.2.7 06.4.2 08.1	IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour end of the products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3 Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks,	nhancer MaxLevel GMP GMP	 Notes 	Step 4 4 7	Year
DISODIU INS 631 FoodCatNo 04.2.2.7 06.4.2 08.1 09.2 12.1.2	IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour en FoodCategory 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 Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms	mhancer MaxLevel GMP GMP GMP GMP	Notes	Step 4 4 7 4	Year
DISODIU INS 631 FoodCatNo 04.2.2.7 06.4.2 08.1 09.2 12.1.2 12.2.1	IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour en FoodCategory 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 Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms Salt Substitutes	mhancer MaxLevel GMP GMP GMP GMP		Step 4 4 7 4 7	Year
DISODIU INS 631 FoodCatNo 04.2.2.7 06.4.2 08.1 09.2 12.1.2 12.2.1	IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour end of the products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3 Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms Salt Substitutes Herbs and spices Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	mhancer MaxLevel GMP GMP GMP GMP GMP GMP		4 7 4 7 7	Year
DISODIU INS 631 FoodCatNo 04.2.2.7 06.4.2 08.1 09.2 12.1.2 12.2.1 14.1.5	IM 5'-INOSINATE Disodium 5'-inosinate Functional Class: Flavour end of the products of food categories 06.8.6, 06.8.7, 12.9.1, 12.9.2.1 and 12.9.2.3 Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms Salt Substitutes Herbs and spices Coffee, coffee substitutes, tea, herbal infusions, and other	MaxLevel — GMP GMP GMP GMP GMP GMP		4 7 4 7 7	Year

FA/46 INF/0	11 - Table One			Page 94	of 490
DISODIUM 5'	-RIBONUCLEOTIDES				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	GMP		4	
06.4.2	Dried pastas and noodles and like products	GMP		4	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	
	CH PHOSPHATE				
INS 1412	Distarch phosphate Functional Class: Emulsifie	er, Stabilizer, Thicke	ener		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted	2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted	2013
01.2.2	Renneted milk (plain)	GMP		Adopted	2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted	2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
06.4.1	Fresh pastas and noodles and like products	200 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	200 mg/kg		4	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
13.1.1	Infant formulae	5000 mg/kg	72 & 150	7	
13.1.2	Follow-up formulae	5000 mg/kg	72 & 150	7	
13.1.3	Formulae for special medical purposes for infants	5000 mg/kg	72 & 150	4	
13.2	Complementary foods for infants and young children	60000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7	
ERYTHO	RBIC ACID (ISOASCORBIC ACID)				
INS 315	Erythorbic Acid (Isoascorbic acid) Functional Class: Antioxida	ant			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
02.1.2	Vegetable oils and fats	100 mg/kg		7	

FA/46 INF/0	1 - Table One			Page 95 of 490
ERYTHORBIG	C ACID (ISOASCORBIC ACID)			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1	Fresh fruit	GMP		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	500 mg/kg		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1500 mg/kg		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	15	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	250 mg/kg		4
ERYTHR	ITOL			
INS 968	Erythritol Functional Class: Flavour	enhancer, Humecta	nt, Sweetener	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	40000 mg/kg		4
01.4.1	Pasteurized cream (plain)	600000 mg/kg		4
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	600000 mg/kg		4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	200000 mg/kg		4
12.1.2	Salt Substitutes	200000 mg/kg		4
12.2.1	Herbs and spices	200000 mg/kg	51	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	40000 mg/kg		4
ERYTHR INS 127	OSINE Erythrosine Functional Class: Colour			
FoodCatNo	FoodCategory		Notes	Step Year
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg	54 & 161	6
04.1.2.7	Candied fruit	200 mg/kg	54	Adopted 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	30 mg/kg		Adopted 2011
05.3	Chewing gum	50 mg/kg		Adopted 2011

	1 - Table One			Page 96 of 4
ERYTHROSII	NE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg		Adopted 201
08.2	Processed meat, poultry, and game products in whole pieces or cuts	30 mg/kg	4 & 16	Adopted 201
08.3	Processed comminuted meat, poultry, and game products	30 mg/kg	4	Adopted 201
ETHYL N	IALTOL			
INS 637	Ethyl maltol Functional Class: Flavour et	nhancer		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	200 mg/kg		7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	200 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	200 mg/kg		7
5.1.4	Cocoa and chocolate products	1000 mg/kg		7
5.1.5	Imitation chocolate, chocolate substitute products	1000 mg/kg		7
)5.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	200 mg/kg		7
05.3	Chewing gum	1000 mg/kg		7
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		7
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	200 mg/kg		7
14.2.2	Cider and perry	100 mg/kg		7
14.2.3	Grape wines	100 mg/kg	93	7
14.2.4	Wines (other than grape)	100 mg/kg		7
ETUVI EI	NE DIAMINE TETRA ACETATES			
INS 385	Calcium disodium Functional Class: Antioxidar ethylenediaminetetraacetate Sequestra		agent, Prese	ervative,
INS 386	Disodium Functional Class: Antioxidar ethylenediaminetetraacetate Sequestra	nt, Colour retention ant, Stabilizer	agent, Prese	ervative,
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
02.2.2	Fat spreads, dairy fat spreads and blended spreads	100 mg/kg	21	Adopted 200
04.1.2.2	Dried fruit	265 mg/kg	21	Adopted 200
04.1.2.3	Fruit in vinegar, oil, or brine	250 mg/kg	21	Adopted 200
		130 mg/kg	21	

FA/46 INF/01 - Table One Page 97 of 490

ETHYLENE DIAMINE TETRA ACETATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	100 mg/kg	21	Adopted 2001
04.1.2.10	Fermented fruit products	250 mg/kg	21	Adopted 2008
04.1.2.11	Fruit fillings for pastries	650 mg/kg	21	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	250 mg/kg	21	Adopted 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	Adopted 2001
05.1.3	Cocoa-based spreads, including fillings	50 mg/kg	21	Adopted 2001
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	315 mg/kg	21	Adopted 2001
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	35 mg/kg	21	Adopted 2001
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	75 mg/kg	21	Adopted 2001
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	75 mg/kg	21	Adopted 2001
09.2.4.1	Cooked fish and fish products	50 mg/kg	21	Adopted 2005
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	250 mg/kg	21	Adopted 2001
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	340 mg/kg	21	Adopted 2001
10.2.3	Dried and/or heat coagulated egg products	200 mg/kg	21 & 47	Adopted 2001
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	1000 mg/kg	21 & 96	Adopted 2005
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	70 mg/kg	21	Adopted 2001
12.4	Mustards	75 mg/kg	21	Adopted 2001

FA/46 INF/01 - Table One Page 98 of 490

ETHYLENE DIAMINE TETRA ACETATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	100 mg/kg	21	Adopted 2001
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	75 mg/kg	21	Adopted 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	Adopted 2001
13.6	Food supplements	150 mg/kg	21	Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	21	Adopted 2001
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	35 mg/kg	21	Adopted 2001
14.2.1	Beer and malt beverages	25 mg/kg	21	Adopted 2004
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	25 mg/kg	21	Adopted 2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	25 mg/kg	21	Adopted 2007

FAST GREEN FCF

INS 143 Fast green FCF Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Ye	ear
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	Adopted 20)08
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg	2	Adopted 19	999
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		Adopted 19	999
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	100 mg/kg		Adopted 20)09
03.0	Edible ices, including sherbet and sorbet	100 mg/kg		Adopted 19	999
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		Adopted 19	999
04.1.2.5	Jams, jellies, marmelades	400 mg/kg		Adopted 19	999
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	100 mg/kg	161	Adopted 20)09
04.1.2.7	Candied fruit	100 mg/kg	161	Adopted 20)09
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	161 & 182	Adopted 20)09
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	100 mg/kg	161	Adopted 20)09
04.1.2.11	Fruit fillings for pastries	100 mg/kg	161	Adopted 20)09
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		Adopted 19	999
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		Adopted 19) 99

FA/46 INF/0	01 - Table One			Page 99 of 490
FAST GREEN	N FCF			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 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		Adopted 2009
05.3	Chewing gum	300 mg/kg		Adopted 1999
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg		Adopted 2009
06.4.3	Pre-cooked pastas and noodles and like products	290 mg/kg	194	Adopted 2010
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	100 mg/kg	161	Adopted 2009
07.0	Bakery wares	100 mg/kg	161	Adopted 2009
08.1	Fresh meat, poultry, and game	100 mg/kg	3, 4 & 16	Adopted 2009
08.2	Processed meat, poultry, and game products in whole pieces or cuts	100 mg/kg	3 & 4	Adopted 2009
08.4	Edible casings (e.g., sausage casings)	100 mg/kg	3 & 4	Adopted 2009
09.2.4.1	Cooked fish and fish products	100 mg/kg		Adopted 1999
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg		Adopted 1999
09.3.3	Salmon substitutes, caviar, and other fish roe products	100 mg/kg		Adopted 1999
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	Adopted 2009
10.1	Fresh eggs	GMP	4	Adopted 1999
10.4	Egg-based desserts (e.g., custard)	100 mg/kg		Adopted 2009
12.2.2	Seasonings and condiments	100 mg/kg		Adopted 2009
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	100 mg/kg		Adopted 2009
13.6	Food supplements	600 mg/kg		Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		Adopted 1999
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	100 mg/kg		Adopted 1999
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	100 mg/kg		Adopted 1999

FERRIC INS 381	FERRIC AMMONIUM CITRATE INS 381 Ferric ammonium citrate Functional Class: Anticaking agent							
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year			
14.1.4.3	Concentrates (liquid or solid) fo drinks	r water-based flavoured	10 mg/kg	23	Adopted 1999			

FA/46 INF/0	01 - Table One				Page 100 of 490
FERROCYA	NIDES				
FERRO	YANIDES				
INS 535	Sodium ferrocyanide	Functional Class: Anticaking	agent		
INS 536	Potassium ferrocyanide	Functional Class: Anticaking	agent		
INS 538	Calcium ferrocyanide	Functional Class: Anticaking	gagent		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year
12.1.1	Salt		14 mg/kg	24 & 107	Adopted 2006
12.1.2	Salt Substitutes		20 mg/kg	24	Adopted 1999
12.2.2	Seasonings and condiments		20 mg/kg	24	Adopted 1999
FERROL	JS GLUCONATE				
INS 579	Ferrous gluconate	Functional Class: Colour reto	ention agent		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year
04.2.2.3	Vegetables (including mushroom tubers, pulses and legumes, and in vinegar, oil, brine, or soybean	l aloe vera), and seaweeds	150 mg/kg	23 & 48	Adopted 1999
EERROL	JS LACTATE				
INS 585	Ferrous lactate	Functional Class: Colour ret	ention agent		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year
04.2.2.3	Vegetables (including mushroom tubers, pulses and legumes, and in vinegar, oil, brine, or soybean	l aloe vera), and seaweeds	150 mg/kg	23 & 48	Adopted 1999
FORMIC	ACID				
INS 236	Formic acid	Functional Class: Preservati	ve		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year
12.6	Sauces and like products		200 mg/kg	25	Adopted 2001
14.1.4	Water-based flavoured drinks, in "electrolyte" drinks and particular		100 mg/kg	25	Adopted 2001
FUMARI	C ACID				
INS 297	Fumaric acid	Functional Class: Acidity reg	gulator		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step Year
04.2.2.7	Fermented vegetable (including roots and tubers, pulses and leg seaweed products, excluding fer of food categories 06.8.6, 06.8.7 12.9.2.3	umes, and aloe vera) and mented soybean products	GMP	_ .	Adopted 2013

FA/46 INF/01 - Table One	Page 101 of 490
174-0 1141 / 01 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	rage for or 400

FUMARIC ACID

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.4.1	Fresh pastas and noodles and like products	700 mg/kg		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	3000 mg/kg	109	7

GELLAN GUM

INS 418 Gellan gum Functional Class: Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	GMP		7
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP		7
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		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1	Fresh meat, poultry, and game	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	500 mg/kg		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	500 mg/kg		7
12.1.2	Salt Substitutes	GMP		7

FA/46 INF/0	01 - Table One			Page 102 of 4
GELLAN GUI	М			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7
GLUCON	NO DELTA-LACTONE			
INS 575	Glucono delta-lactone Functional Class: Acidity re	gulator, Raising ag	ent, Sequestr	ant
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 201
01.6.6	Whey protein cheese GMF			Adopted 200
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 201
09.1	Fresh fish and fish products, including mollusks,	100 mg/kg		4
	crustaceans, and echinoderms			
GLUCOS	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida	GMP	239	Adopted 201
GLUCOS	Complementary foods for infants and young children SE OXIDASE		239	Adopted 201
GLUCOS NS 1102 FoodCatNo	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida	nt		
GLUCOS INS 1102 FoodCatNo 06.2.1	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory	nt MaxLevel		StepYea
GLUCOS INS 1102 FoodCatNo 06.2.1 14.2.3	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours	nt MaxLevel 780 mg/kg GMP		
GLUCOS INS 1102 FoodCatNo 06.2.1 14.2.3 GLUTAN INS 620	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines IIC ACID, L(+)-	nt MaxLevel 780 mg/kg GMP		
GLUCOS INS 1102 FOOdCatNo 06.2.1 14.2.3 GLUTAN INS 620 FOOdCatNo	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines IIC ACID, L(+)- Glutamic acid, L(+)- Functional Class: Flavour e	nt — — — — — — — — — — — — — — — — — — —	Notes	
GLUCOS INS 1102 FoodCatNo 06.2.1 14.2.3	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines MIC ACID, L(+)- Glutamic acid, L(+)- FoodCategory FoodCategory	mt MaxLevel 780 mg/kg GMP	Notes	
GLUCOS INS 1102 FoodCatNo 06.2.1 14.2.3 GLUTAN INS 620 FoodCatNo	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines FIC ACID, L(+)- Glutamic acid, L(+)- Functional Class: Flavour e	nt MaxLevel 780 mg/kg GMP enhancer MaxLevel GMP GMP	Notes	Step Yea 4 7 Step Yea 7
GLUCOS INS 1102 FOODCATNO D6.2.1 14.2.3 GLUTAN INS 620 FOODCATNO 12.1.2 12.2.1 GLYCER INS 422	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines MIC ACID, L(+)- Glutamic acid, L(+)- Functional Class: Flavour experiments FoodCategory Salt Substitutes Herbs and spices	nt MaxLevel 780 mg/kg GMP enhancer MaxLevel GMP GMP	Notes	Step Yea 4 7 Step Yea 7
GLUCOS INS 1102 FOODCATNO 06.2.1 14.2.3 GLUTAN INS 620 FOODCATNO 12.1.2 12.2.1	Complementary foods for infants and young children SE OXIDASE Glucose oxidase Functional Class: Antioxida FoodCategory Flours Grape wines MIC ACID, L(+)- Glutamic acid, L(+)- Functional Class: Flavour e FoodCategory Salt Substitutes Herbs and spices ROL Glycerol Functional Class: Humecta	mt MaxLevel 780 mg/kg GMP enhancer GMP GMP	Notes Notes	Step Yea 4 7 Step Yea 7 7

FA/46 INF/01 - Table One Page 103 of 490

പ			

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.2	Renneted milk (plain)	GMP		7	
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
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	GMP		4	
06.4.1	Fresh pastas and noodles and like products	GMP		4	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.2	Frozen egg products	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP	51	7	
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

GLYCEROL ESTER OF WOOD ROSIN

INS 445(iii) Glycerol ester of wood rosin Functional Class: Emulsifier, Stabilizer

FoodCatNo	FoodCategory	MaxLevel Note	es Step Year
04.1.1.2	Surface-treated fresh fruit	110 mg/kg	Adopted 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	Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	150 mg/kg	Adopted 1999

FA/46 INF/01 - Table One Page 104 of 490

GRAPE SKIN EXTRACT

GRAPE SKIN EXTRACT

INS 163(ii) Grape skin extract Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.4.4	Cream analogues	150 mg/kg	181 & 201	Adopted 2011
01.5.2	Milk and cream powder analogues	150 mg/kg	181, 201 & 209	Adopted 2011
01.6.2.2	Rind of ripened cheese	1000 mg/kg		Adopted 2009
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	1000 mg/kg		Adopted 2009
01.6.5	Cheese analogues	1000 mg/kg		Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	200 mg/kg	181	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	200 mg/kg	181	Adopted 2009
03.0	Edible ices, including sherbet and sorbet	100 mg/kg	181	Adopted 2011
04.1.2.3	Fruit in vinegar, oil, or brine	1500 mg/kg	161	Adopted 2009
04.1.2.4	Canned or bottled (pasteurized) fruit	1500 mg/kg	181	Adopted 2011
04.1.2.5	Jams, jellies, marmelades	500 mg/kg	161 & 181	Adopted 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	Adopted 2009
04.1.2.7	Candied fruit	1000 mg/kg		Adopted 2011
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	179, 181 & 182	Adopted 2011
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	500 mg/kg	161 & 181	Adopted 2009
04.1.2.10	Fermented fruit products	500 mg/kg	161 & 181	Adopted 2009
04.1.2.11	Fruit fillings for pastries	500 mg/kg	161 & 181	Adopted 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	100 mg/kg	179 & 181	Adopted 2011
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	179 & 181	Adopted 2011
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 & 181	Adopted 2011
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	Adopted 2009
05.1.3	Cocoa-based spreads, including fillings	200 mg/kg	181	Adopted 2012
05.1.4	Cocoa and chocolate products	200 mg/kg	181 & 183	Adopted 2012

FA/46 INF/01 - Table One Page 105 of 490

GRAPE SKIN	EXTRACT
------------	----------------

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.1.5	Imitation chocolate, chocolate substitute products	200 mg/kg	181	Adopted 2009
05.2.2	Soft candy	1700 mg/kg	181	Adopted 2012
05.3	Chewing gum	500 mg/kg	181	Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg	181	Adopted 2009
06.3	Breakfast cereals, including rolled oats	200 mg/kg		Adopted 2010
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	200 mg/kg	181	Adopted 2011
07.1.2	Crackers, excluding sweet crackers	200 mg/kg	181	Adopted 2011
07.1.4	Bread-type products, including bread stuffing and bread crumbs	200 mg/kg	181	Adopted 2011
08.1.2	Fresh meat, poultry, and game, comminuted	1000 mg/kg	4, 16 & 94	Adopted 2010
08.2	Processed meat, poultry, and game products in whole pieces or cuts	5000 mg/kg	16	Adopted 2011
08.3	Processed comminuted meat, poultry, and game products	5000 mg/kg	16	Adopted 2011
08.4	Edible casings (e.g., sausage casings)	5000 mg/kg		Adopted 2009
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	Adopted 2011
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16 & 95	Adopted 2009
09.2.4.1	Cooked fish and fish products	500 mg/kg	95	Adopted 2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	1000 mg/kg		Adopted 2011
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	16 & 95	Adopted 2009
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	22	Adopted 2009
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	Adopted 2009
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	1500 mg/kg	16	Adopted 2009
09.3.3	Salmon substitutes, caviar, and other fish roe products	1500 mg/kg		Adopted 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	Adopted 2009
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	1500 mg/kg	16	Adopted 2009
10.1	Fresh eggs	1500 mg/kg	4	Adopted 2010
10.4	Egg-based desserts (e.g., custard)	200 mg/kg	181	Adopted 2009
12.4	Mustards	200 mg/kg	181	Adopted 2009
12.5	Soups and broths	500 mg/kg	181	Adopted 2009
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	300 mg/kg	181	Adopted 2009
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	300 mg/kg	181	Adopted 2009
12.6.3	Mixes for sauces and gravies	300 mg/kg	181	Adopted 2009

	01 - Table One			Page 106 of 490
GRAPE SKI	N EXTRACT			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		Adopted 2009
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	250 mg/kg	181	Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	250 mg/kg	181	Adopted 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	Adopted 2009
13.6	Food supplements	500 mg/kg	181	Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	300 mg/kg	181	Adopted 2009
14.2.2	Cider and perry	300 mg/kg	181	Adopted 2009
14.2.4	Wines (other than grape)	300 mg/kg	181	Adopted 2009
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	300 mg/kg	181	Adopted 2010
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	300 mg/kg	181	Adopted 2009
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	500 mg/kg	181	Adopted 2009
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	300 mg/kg	181	Adopted 2009
15.3	Snacks - fish based	400 ma/lea		A desire de 0044
	Offices - Haff based	400 mg/kg		Adopted 2011
		400 mg/kg		Adopted 2011
GUAIAC INS 314				Adopted 2011
GUAIAC	RESIN			Adopted 2011 Step Year
GUAIAC INS 314	Guaiac resin Functional Class: Antioxida FoodCategory	nt	Notes	Step Year
GUAIAC INS 314	RESIN Guaiac resin Functional Class: Antioxida	nt MaxLevel	Notes	
GUAIAC INS 314 FoodCatNo	Guaiac resin Functional Class: Antioxida FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats	nt	 Notes 	Step Year Adopted 2006
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3 02.2.2	Guaiac resin Functional Class: Antioxida FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads	nt MaxLevel 1000 mg/kg	 Notes 	Step Year Adopted 2006 Adopted 2006 3
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3	Guaiac resin Functional Class: Antioxida FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats	nt MaxLevel 1000 mg/kg 1000 mg/kg 1000 mg/kg	 Notes 	Step Year Adopted 2006 Adopted 2006
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3 02.2.2 05.3	FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads Chewing gum	1000 mg/kg 1000 mg/kg 1000 mg/kg 1000 mg/kg		Step Year Adopted 2006 Adopted 2006 3 Adopted 1999
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3 02.2.2 05.3 12.6	FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads Chewing gum	1000 mg/kg 1000 mg/kg 1000 mg/kg 1500 mg/kg 600 mg/kg		Step Year Adopted 2006 Adopted 2006 3 Adopted 1999
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3 02.2.2 05.3 12.6 GUANY	FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads Chewing gum Sauces and like products LIC ACID, 5'-	1000 mg/kg 1000 mg/kg 1000 mg/kg 1500 mg/kg 600 mg/kg		Step Year Adopted 2006 Adopted 2006 3 Adopted 1999
GUAIAC INS 314 FoodCatNo 02.1.2 02.1.3 02.2.2 05.3 12.6 GUANY INS 626	Guaiac resin Functional Class: Antioxida FoodCategory Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads Chewing gum Sauces and like products LIC ACID, 5'- Guanylic acid, 5'- Functional Class: Flavour e	nt MaxLevel 1000 mg/kg 1000 mg/kg 1000 mg/kg 1500 mg/kg 600 mg/kg	15	Step Year Adopted 2006 Adopted 2006 3 Adopted 1999 Adopted 2004

FA/46 INF/01 - Table One Page 107 of 490

GUAR GUM

GUAR GUM

INS 412 Guar gum Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	6000 mg/kg		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	20000 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	20000 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
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		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	20000 mg/kg		7
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	GMP		Adopted 2013
06.1	Whole, broken, or flaked grain, including rice	GMP		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61 & 73	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	2000 mg/kg		7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7

FA/46 INF/01 - Table One	Page 108 of 490

(-1	IAR	(-1	111//

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.1.1	Infant formulae	1000 mg/kg	14 & 72	7	
13.1.2	Follow-up formulae	1000 mg/kg	72	7	
13.1.3	Formulae for special medical purposes for infants	1000 mg/kg	14 & 72	4	
13.2	Complementary foods for infants and young children	20000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
14.2.3	Grape wines	GMP		7	

GUM ARABIC (ACACIA GUM)

INS 414 Gum arabic (Acacia gum)

Functional Class: Bulking agent, Carrier, Emulsifier, Glazing agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	15000 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	15000 mg/kg		7
02.2.1	Butter	GMP		4
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	83000 mg/kg	79	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	83000 mg/kg		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7

	11 - Table One			Page 109	9 of 490
GUM ARABIO	C (ACACIA GUM)				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.1	Liquid egg products	GMP		7	
10.2.2	Frozen egg products	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.1	Infant formulae, follow-up formulae, and formulae for special medical purposes for infants	GMP		4	
13.2	Complementary foods for infants and young children	20000 mg/kg		7	
13.2	Complementary foods for infants and young children	GMP		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
		000 "		-	
14.2.3	Grape wines	300 mg/kg		7	
14.2.3 14.2.3	Grape wines Grape wines	300 mg/kg GMP		4	
	·				
14.2.3 HEXAME	Grape wines ETHYLENE TETRAMINE	GMP			
14.2.3 HEXAME	Grape wines	GMP			
14.2.3 HEXAME INS 239	Grape wines ETHYLENE TETRAMINE	GMP	Notes		Year
HEXAME INS 239 FoodCatNo	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva	GMP	 Notes 66	4	
HEXAME INS 239 FoodCatNo 01.6.2.1	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva FoodCategory Ripened cheese, includes rind	GMP tive MaxLevel		4 Step	
HEXAME INS 239 FoodCatNo 01.6.2.1	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva FoodCategory Ripened cheese, includes rind CHLORIC ACID	GMP tive MaxLevel 25 mg/kg		4 Step	
HEXAME INS 239 FoodCatNo 01.6.2.1	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva FoodCategory Ripened cheese, includes rind	GMP tive MaxLevel 25 mg/kg		4 Step	
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva FoodCategory Ripened cheese, includes rind CHLORIC ACID	GMP tive MaxLevel 25 mg/kg		4 Step	
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo	FoodCategory Ripened cheese, includes rind CHLORIC ACID Hydrochloric acid FOODCATERION Functional Class: Preservation Functional Class: Preservation Functional Class: Preservation Functional Class: Acidity reservation Fu	GMP tive MaxLevel 25 mg/kg	66	4 Step Adopted	Year
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo	FoodCategory Hydrochloric acid FoodCategory FoodCategory Ripened cheese, includes rind Functional Class: Preserva Functional Class: Preserva Functional Class: Acidity re	GMP tive MaxLevel 25 mg/kg gulator MaxLevel	66 Notes	Step Adopted	l 2001 Year
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo 13.2	FoodCategory Ripened cheese, includes rind CHLORIC ACID Hydrochloric acid FoodCategory Complementary foods for infants and young children ENAMED POLY-1-DECENES	GMP tive MaxLevel 25 mg/kg gulator MaxLevel GMP	66 Notes	Step Adopted	l 2001 Year
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo	Grape wines ETHYLENE TETRAMINE Hexamethylene tetramine Functional Class: Preserva FoodCategory Ripened cheese, includes rind CHLORIC ACID Hydrochloric acid Functional Class: Acidity re FoodCategory Complementary foods for infants and young children	GMP tive MaxLevel 25 mg/kg gulator MaxLevel GMP	66 Notes	Step Adopted	Year
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo 13.2	FoodCategory Ripened cheese, includes rind CHLORIC ACID Hydrochloric acid FoodCategory Complementary foods for infants and young children ENAMED POLY-1-DECENES	GMP tive MaxLevel 25 mg/kg gulator MaxLevel GMP	66 Notes	Step Adopted	Year
HEXAME INS 239 FoodCatNo 01.6.2.1 HYDROC INS 507 FoodCatNo 13.2 HYDROC INS 907	FoodCategory Chloric acid FoodCategory Chloric acid FoodCategory Complementary foods for infants and young children SENATED POLY-1-DECENES Hydrogenated poly-1-decenes Functional Class: Glazing a	GMP tive MaxLevel 25 mg/kg gulator GMP GMP	 66 Notes 239	4 Step Adopted	Year 2013

FA/46 INF/01 - Table One Page 110 of 490

HYDROGENATED POLY-1-DECENES

FoodCatNo FoodCategory MaxLevel Notes Step Year

HYDROXYBENZOATES, PARA-

INS 214 Ethyl para-hydroxybenzoate Functional Class: PreservativeINS 218 Methyl para-hydroxybenzoate Functional Class: Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.4	Processed cheese	300 mg/kg	27	Adopted 2012
01.6.5	Cheese analogues	500 mg/kg	27	Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	120 mg/kg	27	Adopted 2012
02.2.2	Fat spreads, dairy fat spreads and blended spreads	300 mg/kg	27	Adopted 2012
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	300 mg/kg	27	Adopted 2012
04.1.2.2	Dried fruit	800 mg/kg	27	Adopted 2010
04.1.2.3	Fruit in vinegar, oil, or brine	250 mg/kg	27	Adopted 2012
04.1.2.5	Jams, jellies, marmelades	250 mg/kg	27	Adopted 2012
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	1000 mg/kg	27	Adopted 2012
04.1.2.7	Candied fruit	1000 mg/kg	27	Adopted 2010
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	800 mg/kg	27	Adopted 2010
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	800 mg/kg	27	Adopted 2012
04.1.2.10	Fermented fruit products	800 mg/kg	27	Adopted 2010
04.1.2.11	Fruit fillings for pastries	800 mg/kg	27	Adopted 2010
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	1000 mg/kg	27	Adopted 2010
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	27	Adopted 2010
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	27	Adopted 2010
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	27	Adopted 2012
05.1.3	Cocoa-based spreads, including fillings	300 mg/kg	27	Adopted 2012
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg	27	Adopted 2009
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	1000 mg/kg	27	Adopted 2012
05.3	Chewing gum	1500 mg/kg	27	Adopted 2010

FA/46 INF/01 - Table One Page 111 of 490

HYDROXYBENZOATES, PARA-

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg	27	Adopted 2010
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	300 mg/kg	27	Adopted 2010
08.4	Edible casings (e.g., sausage casings)	36 mg/kg	27	Adopted 2010
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	27	Adopted 2010
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	100 mg/kg	27	Adopted 2012
12.3	Vinegars	100 mg/kg	27	Adopted 2012
12.4	Mustards	300 mg/kg	27	Adopted 2010
12.6	Sauces and like products	1000 mg/kg	27	Adopted 2010
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg	27	Adopted 2010
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	450 mg/kg	27 & 160	Adopted 2012
14.2.2	Cider and perry	200 mg/kg	27	Adopted 2010
14.2.4	Wines (other than grape)	200 mg/kg	27	Adopted 2012
14.2.5	Mead	200 mg/kg	27	Adopted 2010
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	1000 mg/kg	27 & 224	Adopted 2012
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	300 mg/kg	27	Adopted 2009
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	300 mg/kg	27	Adopted 2010

HYDROXYPROPYL CELLULOSE

INS 463 Hydroxypropyl cellulose Functional Class: Emulsifier, Foaming agent, Glazing agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7

FA/46 INF/01 - Table One Page 112 of 490

	0511111005
HYDROXYPROPYL	CELLUICSE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea	ır_
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

HYDROXYPROPYL DISTARCH PHOSPHATE

INS 1442 Hydroxypropyl distarch phosphate

Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 2006
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

HYDROXYPROPYL METHYL CELLULOSE

INS 464 Hydroxypropyl methyl cellulose Functional Class: Bulking agent, Emulsifier, Glazing agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	
01.1.1.2	Buttermilk (plain)	GMP		7	
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013	
01.2.2	Renneted milk (plain)	GMP		Adopted 2013	
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013	

FA/46 INF/01 - Table One Page 113 of 490

HYDROXYPROPYL METHYL CELLULOSE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

HYDROXYPROPYL STARCH

INS 1440 Hydroxypropyl starch Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Ye	ear
01.1.1.2	Buttermilk (plain)	GMP		7	
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 20	13
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 20	13
01.2.2	Renneted milk (plain)	GMP		Adopted 20	13
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 20	13
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 20	13
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	

FA/46 INF/01 - Table One Page 114 of 490

HYDROXYPROPYL STARCH

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.1.1	Infant formulae	5000 mg/kg	72 & 150	7	
13.1.3	Formulae for special medical purposes for infants	5000 mg/kg	72 & 150	4	
13.2	Complementary foods for infants and young children	60000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7	

INDIGOTINE (INDIGO CARMINE)

INS 132 Indigotine (Indigo carmine) Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2009
01.6.1	Unripened cheese	200 mg/kg	3	Adopted 2009
01.6.2.2	Rind of ripened cheese	100 mg/kg		Adopted 2009
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	100 mg/kg		Adopted 2009
01.6.5	Cheese analogues	200 mg/kg	3 & 161	Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		Adopted 2009
02.1.3	Lard, tallow, fish oil, and other animal fats	300 mg/kg	161	Adopted 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	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		Adopted 2009
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		Adopted 2009
04.1.2.5	Jams, jellies, marmelades	300 mg/kg	161	Adopted 2009
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	300 mg/kg	161	Adopted 2009
04.1.2.7	Candied fruit	200 mg/kg	161	Adopted 2009

FA/46 INF/01 - Table One Page 115 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	150 mg/kg	161 & 182	Adopted	2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg	161	Adopted	2009
04.1.2.11	Fruit fillings for pastries	150 mg/kg	161	Adopted	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	Adopted	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	Adopted	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	Adopted	2009
05.1.4	Cocoa and chocolate products	450 mg/kg	183	Adopted	2009
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg		Adopted	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		Adopted	2009
05.3	Chewing gum	300 mg/kg		Adopted	2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg		Adopted	2009
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		Adopted	2009
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg	161	Adopted	2009
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	Adopted	2009
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	95	Adopted	2009
09.2.4.1	Cooked fish and fish products	300 mg/kg	95	Adopted	2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg	16	Adopted	2009
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	22 & 161	Adopted	2009
09.3.3	Salmon substitutes, caviar, and other fish roe products	300 mg/kg		Adopted	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	Adopted	2009
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg		Adopted	2009
10.1	Fresh eggs	300 mg/kg	4 & 161	Adopted	2009
10.4	Egg-based desserts (e.g., custard)	300 mg/kg	161	Adopted	2009
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg	161	Adopted	2009
12.2.2	Seasonings and condiments	300 mg/kg		Adopted	2009
12.4	Mustards	300 mg/kg		Adopted	2009
12.5	Soups and broths	50 mg/kg		Adopted	2009

FA/46 INF/0	1 - Table One				Page 116	6 of 490
INDIGOTINE	(INDIGO CARMINE)					
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
12.6	Sauces and like products		300 mg/kg		Adopted	2009
13.3	Dietetic foods intended for special medic (excluding products of food category 13.		50 mg/kg		Adopted	2009
13.4	Dietetic formulae for slimming purposes reduction	and weight	50 mg/kg		Adopted	2009
13.5	Dietetic foods (e.g., supplementary foods excluding products of food categories 13		300 mg/kg		Adopted	2009
13.6	Food supplements		300 mg/kg		Adopted	2009
14.1.4	Water-based flavoured drinks, including "electrolyte" drinks and particulated drink		100 mg/kg		Adopted	2009
14.2.2	Cider and perry		200 mg/kg		Adopted	2009
14.2.4	Wines (other than grape)		200 mg/kg		Adopted	2009
14.2.6	Distilled spirituous beverages containing alcohol	more than 15%	300 mg/kg		Adopted	2009
14.2.7	Aromatized alcoholic beverages (e.g., be spirituous cooler-type beverages, low alcoholic beverages)		200 mg/kg		Adopted	2009
15.1	Snacks - potato, cereal, flour or starch band tubers, pulses and legumes)	ased (from roots	200 mg/kg		Adopted	2009
15.2	Processed nuts, including coated nuts at (with e.g., dried fruit)	nd nut mixtures	100 mg/kg		Adopted	1 2009
INOSINIC	C ACID, 5'-					
INS 630	Inosinic acid, 5'- Funct	ional Class: Flavour enh	nancer			
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
12.1.2	Salt Substitutes		GMP		7	
12.2.1	Herbs and spices		GMP	51	7	
INVERT <i>A</i>	\SFS					
INS 1103		ional Class: Stabilizer				
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
11.3	Sugar solutions and syrups, also (partial including treacle and molasses, excludin category 11.1.3		GMP		4	
11.4	Other sugars and syrups (e.g., xylose, m toppings)	aple syrup, sugar	GMP		4	
IRON OX INS 172(i)		ional Class: Colour				
INS 172(ii)	,	ional Class: Colour				
INS 172(iii)	·	ional Class: Colour				
	Jaco, joilon i unot	0.000.				

FA/46 INF/01 - Table One Page 117 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
01.6.2.2	Rind of ripened cheese	100 mg/kg		Adopted 2005
01.6.4	Processed cheese	50 mg/kg		Adopted 2005
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg		Adopted 2005
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	350 mg/kg		Adopted 2005
03.0	Edible ices, including sherbet and sorbet	300 mg/kg		Adopted 2005
04.1.1.2	Surface-treated fresh fruit	1000 mg/kg	4 & 16	Adopted 2008
04.1.2.4	Canned or bottled (pasteurized) fruit	300 mg/kg		Adopted 2005
04.1.2.5	Jams, jellies, marmelades	200 mg/kg		Adopted 2005
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 2005
04.1.2.7	Candied fruit	250 mg/kg		Adopted 2005
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	200 mg/kg		Adopted 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		Adopted 2005
05.3	Chewing gum	10000 mg/kg	161	Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg		Adopted 2005
06.3	Breakfast cereals, including rolled oats	75 mg/kg		Adopted 2005
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	75 mg/kg		Adopted 2005
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	100 mg/kg		Adopted 2005
08.4	Edible casings (e.g., sausage casings)	1000 mg/kg	72	Adopted 2005
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	250 mg/kg	22	Adopted 2005
09.3.3	Salmon substitutes, caviar, and other fish roe products	100 mg/kg		Adopted 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	50 mg/kg	95	Adopted 2010
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	50 mg/kg	95	Adopted 2010
10.1	Fresh eggs	GMP	4	Adopted 2005
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		Adopted 2010
12.2.2	Seasonings and condiments	1000 mg/kg		Adopted 2005
12.5	Soups and broths	100 mg/kg		Adopted 2005
12.6	Sauces and like products	75 mg/kg		Adopted 2005
13.6	Food supplements	7500 mg/kg	3	Adopted 2009
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		Adopted 2005

FA/46 INF/0	1 - Table One			Page 118 of 490		
IRON OXIDES	RON OXIDES					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year		
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	500 mg/kg		Adopted 2005		
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	400 mg/kg		Adopted 2005		

ISOMALT (HYDROGENATED ISOMALTULOSE)

INS 953 Isomalt (Hydrogenated isomaltulose)

Functional Class: Anticaking agent, Bulking agent, Glazing agent, Stabilizer, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea	ar_
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		7	
01.2.2	Renneted milk (plain)	GMP		7	
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
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	50000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100000 mg/kg		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	GMP		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	100000 mg/kg		4	

FA/46 INF/0	11 - Table One			Page 119 of 490
ISOMALT (H	YDROGENATED ISOMALTULOSE)			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
_ 14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	300000 mg/kg		4
ISOPRO	PYL CITRATES Isopropyl citrates Functional Class: Antioxid	ant, Preservative, S	equestrant	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	200 mg/kg		Adopted 2005
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg		Adopted 2001
02.2.2	Fat spreads, dairy fat spreads and blended spreads	100 mg/kg		Adopted 2001
08.1.2	Fresh meat, poultry, and game, comminuted	200 mg/kg		Adopted 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		Adopted 2001
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	200 mg/kg		Adopted 2001
		_		
KARAYA	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi	200 mg/kg er, Stabilizer, Thicke	ener	Adopted 2001
KARAYA INS 416	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi	er, Stabilizer, Thicke		
KARAYA INS 416 FoodCatNo	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory	er, Stabilizer, Thicke	ener Notes	Step Year
KARAYA INS 416 FoodCatNo	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain)	er, Stabilizer, Thicke MaxLevel 200 mg/kg	Notes	Step Year
KARAYA INS 416 FoodCatNo 01.1.1	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation	er, Stabilizer, Thicke MaxLevel 200 mg/kg 200 mg/kg	Notes 234 & 235	Step Year 7 Adopted 2013
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP	Notes	Step Year 7 Adopted 2013 Adopted 2013
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe	er, Stabilizer, Thicke MaxLevel 200 mg/kg 200 mg/kg	Notes 234 & 235	Step Year 7 Adopted 2013
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2	"electrolyte" drinks and particulated drinks A GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7
FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products	er, Stabilizer, Thicke MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7
FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2 06.4.1 06.4.2 08.1	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products Dried pastas and noodles and like products	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7 7
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2 06.4.1 06.4.2 08.1 09.2	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks,	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP GMP GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7 4 7
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2 06.4.1 06.4.2 08.1 09.2 10.2.1	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP GMP GMP GMP GMP	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7 7
FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2 06.4.1 06.4.2 08.1 09.2 10.2.1 10.2.2	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms Liquid egg products	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP GMP GMP GMP GMP GM	Notes 234 & 235	Step Year 7 Adopted 2013 Adopted 2013 7 7 7 4 7 7
KARAYA INS 416 FoodCatNo 01.1.1 01.2.1.1 01.2.1.2 04.1.1.2 04.2.1.2 06.4.1 06.4.2 08.1 09.2 10.2.1 10.2.2 11.4 12.1.2	"electrolyte" drinks and particulated drinks GUM Karaya gum Functional Class: Emulsifi FoodCategory Milk and buttermilk (plain) Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Fresh pastas and noodles and like products Dried pastas and noodles and like products Fresh meat, poultry, and game Processed fish and fish products, including mollusks, crustaceans, and echinoderms Liquid egg products Frozen egg products Other sugars and syrups (e.g., xylose, maple syrup, sugar	er, Stabilizer, Thicker MaxLevel 200 mg/kg 200 mg/kg GMP GMP GMP GMP GMP GMP GMP GM	Notes 234 & 235	Step Year 7 Adopted 2013 7 7 7 4 7 7 7 7

13.2

Complementary foods for infants and young children

GMP

7

FA/46 INF/0	1 - Table One			Page 120	of 490
KARAYA GUM					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
14.2.3	Grape wines	GMP		7	

KONJAC FLOUR

INS 425 Konjac flour Functional Class: Carrier, Emulsifier, Gelling agent, Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	GMP		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
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		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	10000 mg/kg		7
08.1	Fresh meat, poultry, and game	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7

FA/46 INF/01 - Table One Page 121 of 490

LACTIC ACID, L-, D- and DL-

LACTIC ACID, L-, D- and DL-

INS 270 Lactic acid, L-, D- and DL- Functional Class: Acidity regulator

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.6.6	Whey protein cheese	GMP		Adopted 2006
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	GMP	262 & 264	Adopted 2013
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	262 & 264	Adopted 2013
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
13.1.1	Infant formulae	GMP	72 & 83	7
13.1.2	Follow-up formulae	GMP	72 & 83	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72 & 83	4
13.2	Complementary foods for infants and young children	2000 mg/kg	83 & 238	Adopted 2013
14.2.3	Grape wines	4000 mg/kg		4

LACTIC AND FATTY ACID ESTERS OF GLYCEROL

INS 472b Lactic and fatty acid esters of Functional Class: Emulsifier, Sequestrant, Stabilizer glycerol

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	80000 mg/kg		7

FA/46 INF/01 - Table One Page 122 of 490

LACTIC AND FATTY ACID ESTERS OF GLYCEROL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
06.1	Whole, broken, or flaked grain, including rice	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	5000 mg/kg		7	
12.2.1	Herbs and spices	5000 mg/kg	51	7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

LACTITOL

INS 966 Lactitol Functional Class: Emulsifier, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	30000 mg/kg	4
01.4.1	Pasteurized cream (plain)	30000 mg/kg	4
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	30000 mg/kg	4
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	10000 mg/kg	4
06.4.2	Dried pastas and noodles and like products	GMP	7
08.1	Fresh meat, poultry, and game	GMP	4
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	20000 mg/kg	4

FA/46 INF/01 - Table One	Page 123 of 490

LACTITOL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		4	
12.1.2	Salt Substitutes	GMP		4	
12.2.1	Herbs and spices	GMP	51	4	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	30000 mg/kg		4	

LAURIC ARGINATE ETHYL ESTER

INS 243 Lauric arginate ethyl ester Functional Class: Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.1	Unripened cheese	200 mg/kg		Adopted 2011
01.6.2.1	Ripened cheese, includes rind	200 mg/kg		Adopted 2011
01.6.3	Whey cheese	200 mg/kg		Adopted 2011
01.6.4	Processed cheese	200 mg/kg		Adopted 2011
01.6.5	Cheese analogues	200 mg/kg		Adopted 2011
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	200 mg/kg	170	Adopted 2011
02.2.2	Fat spreads, dairy fat spreads and blended spreads	200 mg/kg	214 & 215	Adopted 2011
04.1.2.2	Dried fruit	200 mg/kg		Adopted 2011
04.1.2.11	Fruit fillings for pastries	200 mg/kg		Adopted 2011
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	200 mg/kg		Adopted 2011
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	200 mg/kg		Adopted 2011
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		Adopted 2011
05.1.3	Cocoa-based spreads, including fillings	200 mg/kg		Adopted 2011
05.3	Chewing gum	225 mg/kg		Adopted 2011
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	200 mg/kg		Adopted 2011
08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts	200 mg/kg	3	3
08.3.3	Frozen processed comminuted meat, poultry, and game products	200 mg/kg	3	3
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg		4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg		4

FA/46 INF/01 - Table One	Page 124 of 490
1 A/40 INI /01 - Table Offe	1 age 124 01 430

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	200 mg/kg		4
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	200 mg/kg		4
09.3.3	Salmon substitutes, caviar, and other fish roe products	200 mg/kg		4
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	200 mg/kg		4
10.2	Egg products	200 mg/kg		Adopted 2011
10.4	Egg-based desserts (e.g., custard)	200 mg/kg		Adopted 2011
12.2.2	Seasonings and condiments	200 mg/kg		Adopted 2011
12.5.1	Ready-to-eat soups and broths, including canned, bottled, and frozen	200 mg/kg		Adopted 2011
12.5.2	Mixes for soups and broths	200 mg/kg	127	Adopted 2011
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	200 mg/kg		Adopted 2011
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	200 mg/kg		Adopted 2011
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		Adopted 2011
14.1.4.1	Carbonated water-based flavoured drinks	50 mg/kg		Adopted 2011
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	50 mg/kg		Adopted 2011
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	50 mg/kg	127	Adopted 2011

LECITHIN

INS 322(i) Lecithin Functional Class: Antioxidant, Emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		 7
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	30000 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	30000 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7

FA/46 INF/01 - Table One Page 125 of 490

		Ή	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	GMP		Adopted 2013
06.2	Flours and starches (including soybean powder)	5000 mg/kg		7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	5000 mg/kg		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	5000 mg/kg	72	7
13.1.2	Follow-up formulae	5000 mg/kg	72	7
13.1.3	Formulae for special medical purposes for infants	5000 mg/kg	72	4
13.2	Complementary foods for infants and young children	15000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

LUTEIN FROM TAGETES ERECTA

INS 161b(i) Lutein from Tagetes erecta Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Y	′ear
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	4	
01.6.1	Unripened cheese	GMP		4	
01.6.2	Ripened cheese	GMP		4	

FA/46 INF/01 - Table One Page 126 of 490

LUTEIN FROM TAGETES ERECTA

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.4.1	Plain processed cheese	GMP		4
01.6.4.2	Flavoured processed cheese, including containing fruit, vegetables, meat, etc.	100 mg/kg		4
01.6.5	Cheese analogues	GMP		4
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		4
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		4
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		4
04.1.2.5	Jams, jellies, marmelades	100 mg/kg		4
04.1.2.7	Candied fruit	200 mg/kg		4
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		4
04.1.2.11	Fruit fillings for pastries	150 mg/kg		4
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	GMP		4
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		4
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		4
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		4
08.1.2	Fresh meat, poultry, and game, comminuted	GMP	4 & 16	4
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	GMP		4
08.4	Edible casings (e.g., sausage casings)	GMP		4
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	4
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	22	4
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	GMP		4
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		4
10.2	Egg products	GMP		4
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		4
12.2.2	Seasonings and condiments	500 mg/kg		4
12.4	Mustards	300 mg/kg		4
12.5	Soups and broths	50 mg/kg		4
12.6	Sauces and like products	500 mg/kg	92	4

FA/46 INF/01 - Table One Page 127 of 490

LUTEIN FROM TAGETES ERECTA

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg	4
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg	4
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	100 mg/kg	4
13.6	Food supplements	300 mg/kg	4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg	4
14.2.2	Cider and perry	200 mg/kg	4
14.2.4	Wines (other than grape)	200 mg/kg	4
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	4
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	4
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg	4

LYCOPENE, BLAKESLEA TRISPORA

INS 160d(iii) Lycopene, Blakeslea trispora Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	100 mg/kg		4
02.1	Fats and oils essentially free from water	25 mg/kg		4
02.2.1	Butter	25 mg/kg		4
06.4.2	Dried pastas and noodles and like products	100 mg/kg	211	4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	4
10.1	Fresh eggs	1000 mg/kg	4	4
10.2.1	Liquid egg products	100 mg/kg		4
10.2.2	Frozen egg products	100 mg/kg		4
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50 mg/kg		4

LYCOPENE, SYNTHETIC

INS 160d(i) Lycopene, synthetic Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	100 mg/kg	4
02.1	Fats and oils essentially free from water	25 mg/kg	4
02.2.1	Butter	25 mg/kg	4

FA/46 INF/01	- Table One		F	Page 128	of 490
LYCOPENE, S	YNTHETIC				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
06.4.2	Dried pastas and noodles and like products	100 mg/kg	211	4	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	4	
10.1	Fresh eggs	1000 mg/kg	4	4	
10.2.1	Liquid egg products	100 mg/kg		4	
10.2.2	Frozen egg products	100 mg/kg		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50 mg/kg		4	

LYCOPENE, TOMATO

INS 160d(ii) Lycopene, tomato Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	100 mg/kg		4	
01.3.2	Beverage whiteners	5000 mg/kg		3	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	5000 mg/kg		3	
01.4.4	Cream analogues	5000 mg/kg		3	
01.6.4	Processed cheese	1500 mg/kg		3	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg		3	
02.1	Fats and oils essentially free from water	25 mg/kg		4	
02.1.2	Vegetable oils and fats	50000 mg/kg		3	
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		3	
02.2.1	Butter	25 mg/kg		4	
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg		3	
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	5000 mg/kg		3	
05.1.4	Cocoa and chocolate products	6000 mg/kg		3	
05.1.5	Imitation chocolate, chocolate substitute products	6000 mg/kg		3	
05.2.1	Hard candy	50000 mg/kg		3	
05.2.2	Soft candy	5000 mg/kg		3	
05.3	Chewing gum	50000 mg/kg		3	
06.4.2	Dried pastas and noodles and like products	100 mg/kg	211	4	
06.8.8	Other soybean protein products	10000 mg/kg		3	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	95	4	
10.1	Fresh eggs	1000 mg/kg	4	4	
10.2.1	Liquid egg products	100 mg/kg		4	

FA/46 INF/0	01 - Table One			Page 129 of 490
LYCOPENE,	TOMATO			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
10.2.2	Frozen egg products	100 mg/kg		4
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	50 mg/kg		4
12.2.1	Herbs and spices	2000 mg/kg		3
12.2.2	Seasonings and condiments	20000 mg/kg		3
12.6.3	Mixes for sauces and gravies	5000 mg/kg		3
13.6	Food supplements	50000 mg/kg		3
LYSOZY	ME			
INS 1105	Lysozyme Functional Class: Preserva	ative		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.2	Ripened cheese	GMP		Adopted 1999
14.2.2	Cider and perry	500 mg/kg		Adopted 2004
14.2.3	Crono wines	500 mg/kg		Adopted 2004
	Grape wines SIUM CARBONATE Magnesium carbonate Functional Class: Acidity re		agent, Coloui	retention agent
MAGNES	SIUM CARBONATE		agent, Coloui	r retention agent
MAGNES INS 504(i)	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity re	egulator, Anticaking		
MAGNES INS 504(i) FoodCatNo	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity re FoodCategory	egulator, Anticaking MaxLevel	Notes	Step Year
MAGNES INS 504(i) FoodCatNo 01.1.1.2	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity re FoodCategory Buttermilk (plain)	egulator, Anticaking MaxLevel GMP	Notes	Step Year Adopted 2013
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity re FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation	egulator, Anticaking — — — — — — — — — — — — — — — — — — —	Notes	Step Year Adopted 2013 Adopted 2013
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity refoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg	Notes 261	Step Year Adopted 2013 Adopted 2013 Adopted 2006
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2 04.2.1.2	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity of FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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	egulator, Anticaking — — — — — — — — — — — — — — — — — — —	Notes — — — 261	Step Year Adopted 2013 Adopted 2013 Adopted 2006 7
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2 04.2.1.2	BIUM CARBONATE Magnesium carbonate Functional Class: Acidity refoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg GMP	Notes — — — 261	Step Year Adopted 2013 Adopted 2013 Adopted 2006 7 Adopted 2013
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 04.2.1.2 04.2.2.7	BIUM CARBONATE Magnesium carbonate Functional Class: Acidity of FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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 Flours	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg GMP 5000 mg/kg	Notes	Step Year Adopted 2013 Adopted 2006 7 Adopted 2013
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2 04.2.1.2 04.2.2.7	BIUM CARBONATE Magnesium carbonate Functional Class: Acidity of FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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 Flours Fresh meat, poultry, and game, whole pieces or cuts	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg GMP 5000 mg/kg GMP	Notes	Step Year Adopted 2013 Adopted 2013 Adopted 2006 7 Adopted 2013 4 7
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2 04.2.1.2 04.2.2.7 06.2.1 08.1.1 08.1.2	BIUM CARBONATE Magnesium carbonate FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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 Flours Fresh meat, poultry, and game, whole pieces or cuts Fresh meat, poultry, and game, comminuted Fresh fish and fish products, including mollusks,	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg GMP 5000 mg/kg GMP GMP	Notes 261	Step Year Adopted 2013 Adopted 2013 Adopted 2006 7 Adopted 2013 4 7 7
MAGNES INS 504(i) FoodCatNo 01.1.1.2 01.2.1.2 01.8.2 04.2.1.2 04.2.2.7 06.2.1 08.1.1 08.1.2 09.1	SIUM CARBONATE Magnesium carbonate Functional Class: Acidity of FoodCategory Buttermilk (plain) Fermented milks (plain), heat-treated after fermentation Dried whey and whey products, excluding whey cheeses Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds 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 Flours Fresh meat, poultry, and game, whole pieces or cuts Fresh meat, poultry, and game, comminuted Fresh fish and fish products, including mollusks, crustaceans, and echinoderms Processed fish and fish products, including mollusks,	egulator, Anticaking MaxLevel GMP GMP 10000 mg/kg GMP 5000 mg/kg GMP GMP GMP GMP GMP	Notes — — — — — — — — — — — — — — — — — — —	Step Year Adopted 2013 Adopted 2013 Adopted 2006 7 Adopted 2013 4 7 7

FA/46 INF/01 - Table One	Page 130 of 490

MAGNESIUM CARBONATE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
11.1.2	Powdered sugar, powdered dextrose	15000 mg/kg	56	Adopted 2006
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.1	Salt	GMP		Adopted 2006
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	5000 mg/kg	36 & 51	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

MAGNESIUM CHLORIDE

INS 511 Magnesium chloride Functional Class: Colour retention agent, Firming agent, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		 -
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	2260 mg/kg		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

FA/46 INF/01 - Table One Page 131 of 490

MAGNESIUM DI-L-GLUTAMATE

MAGNESIUM DI-L-GLUTAMATE

INS 625 Magnesium di-L-glutamate Functional Class: Flavour enhancer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7

MAGNESIUM HYDROXIDE

INS 528 Magnesium hydroxide Functional Class: Acidity regulator, Colour retention agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

MAGNESIUM HYDROXIDE CARBONATE

INS 504(ii) Magnesium hydroxide carbonate Functional Class: Acidity regulator, Anticaking agent, Carrier, Colour retention agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
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	16	7

17/40 1141 / 0	11 - Table One			Page 132	of 49
MAGNESIUM	HYDROXIDE CARBONATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted	2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted	2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted	2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted	2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted	2013
12.1.2	Salt Substitutes	GMP		Adopted	2013
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted	2013
FoodCatNo	FoodCategory	 MaxLevel	Notes	Step	Year
01.8.2	Dried whey and whey products, excluding whey cheeses	 10000 mg/kg		Adopted	
12.1.1	Salt	0 0			
		GMP		Adopted	2006
MAGNES INS 553(i)	SIUM SILICATE, SYNTHETIC Magnesium silicate, synthetic Functional Class: Anticaking			Adopted	2006
INS 553(i)			Notes	Adopted	2006 Year
INS 553(i) FoodCatNo	Magnesium silicate, synthetic Functional Class: Anticaking	g agent	Notes		Year
FoodCatNo	Magnesium silicate, synthetic Functional Class: Anticaking ———————————————————————————————————	g agent MaxLevel	Notes	Step	Year 2006
FoodCatNo 01.8.2	Magnesium silicate, synthetic Functional Class: Anticaking FoodCategory Dried whey and whey products, excluding whey cheeses	g agent MaxLevel 10000 mg/kg		Step Adopted	Year 2006 2006
FoodCatNo 01.8.2 11.1.2	Magnesium silicate, synthetic Functional Class: Anticaking FoodCategory Dried whey and whey products, excluding whey cheeses Powdered sugar, powdered dextrose	g agent		Step Adopted	Year 2006 2006
FoodCatNo 01.8.2 11.1.2 12.1.1 12.1.2	Magnesium silicate, synthetic Functional Class: Anticaking FoodCategory Dried whey and whey products, excluding whey cheeses Powdered sugar, powdered dextrose Salt	MaxLevel 10000 mg/kg 15000 mg/kg GMP 10000 mg/kg	56	Step Adopted Adopted Adopted	Year 2006 2006
FoodCatNo 01.8.2 11.1.2 12.1.1 12.1.2 MAGNES INS 518	Magnesium silicate, synthetic Functional Class: Anticaking FoodCategory Dried whey and whey products, excluding whey cheeses Powdered sugar, powdered dextrose Salt Salt Substitutes	MaxLevel 10000 mg/kg 15000 mg/kg GMP 10000 mg/kg	56	Step Adopted Adopted Adopted	Year 2006 2006
INS 553(i) FoodCatNo 01.8.2 11.1.2 12.1.1 12.1.2	Magnesium silicate, synthetic Functional Class: Anticaking FoodCategory Dried whey and whey products, excluding whey cheeses Powdered sugar, powdered dextrose Salt Salt Substitutes SIUM SULFATE Magnesium sulfate Functional Class: Firming ag	MaxLevel MaxLevel 10000 mg/kg 15000 mg/kg GMP 10000 mg/kg	56	Step Adopted Adopted Adopted 7	Year 2006 2006 2006

 FA/46 INF/01 - Table One
 Page 133 of 490

 MAGNESIUM SULFATE

 FoodCatNo
 FoodCategory
 MaxLevel
 Notes
 Step
 Year

 14.1.2.2
 Vegetable juice
 2000 mg/kg
 3

2000 mg/kg

127

3

MALIC ACID, DL-

14.1.2.4

INS 296 Malic acid, DL- Functional Class: Acidity regulator

Concentrates for vegetable juice

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.6.6	Whey protein cheese	GMP		Adopted 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	GMP	265	Adopted 2013
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	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013
14.1.2.1	Fruit juice	GMP	115	Adopted 2005
14.1.2.2	Vegetable juice	GMP		Adopted 2013
14.1.2.3	Concentrates for fruit juice	GMP	115 & 127	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	GMP		Adopted 2013
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.2	Vegetable nectar	GMP		Adopted 2013
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	GMP		Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	4000 mg/kg		4

MALTITOL

INS 965(i) Maltitol Functional Class: Bulking agent, Emulsifier, Humectant, Stabilizer,

Sweetener, Thickener

FA/46 INF/01 - Table One Page 134 of 490

	Λ.	 _,	_	\sim	
I\/I	Δ			O	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	50000 mg/kg		4	
01.4.1	Pasteurized cream (plain)	300000 mg/kg		4	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	300000 mg/kg		4	
04.1.1.2	Surface-treated fresh fruit	GMP		4	
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		4	
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	100000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1	Fresh meat, poultry, and game	GMP		4	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		4	
12.1.2	Salt Substitutes	50000 mg/kg		4	
12.2.1	Herbs and spices	50000 mg/kg	51	4	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	100000 mg/kg		4	

MALTITOL SYRUP

INS 965(ii) Maltitol syrup Functional Class: Bulking agent, Emulsifier, Humectant, Stabilizer, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes Step	Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	50000 mg/kg	4	
01.4.1	Pasteurized cream (plain)	300000 mg/kg	4	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	300000 mg/kg	4	
04.1.1.2	Surface-treated fresh fruit	GMP	4	

FA/46 INF/01 - Table One	Page 135 of 490

ΜΔΙ	TITOI	SYRI	IΡ

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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		4	
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	100000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1	Fresh meat, poultry, and game	GMP		4	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		4	
12.1.2	Salt Substitutes	50000 mg/kg		4	
12.2.1	Herbs and spices	50000 mg/kg	51	4	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	100000 mg/kg		4	

MALTOL

INS 636 Maltol Functional Class: Flavour enhancer

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	200 mg/kg	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	200 mg/kg	7
03.0	Edible ices, including sherbet and sorbet	200 mg/kg	7
05.1.4	Cocoa and chocolate products	200 mg/kg	7
05.1.5	Imitation chocolate, chocolate substitute products	200 mg/kg	7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	200 mg/kg	7
05.3	Chewing gum	200 mg/kg	7
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg	7

FA/46 INF/0	01 - Table One			Page 13	6 of 490
MALTOL					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	200 mg/kg		7	
14.2.2	Cider and perry	250 mg/kg		7	
14.2.3	Grape wines	250 mg/kg		7	
14.2.4	Wines (other than grape)	250 mg/kg		7	
	Mannitol Functional Class: Anticaking Sweetener	ı agent, Bulking aç r, Thickener	gent, Humecta	ant, Stabiliz	zer,
FoodCatNo			gent, Humecta	ant, Stabiliz	zer, Year
	Sweetene	r, Thickener			Year
01.2.2	Sweetened FoodCategory	maxLevel		Step	Year
01.2.2 04.1.1.2	FoodCategory Renneted milk (plain)	MaxLevel GMP		Step Adopted	Year
01.2.2 04.1.1.2 04.2.1.2	FoodCategory Renneted milk (plain) Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe	MaxLevel GMP		Step Adopted	Year
01.2.2 04.1.1.2 04.2.1.2	FoodCategory Renneted milk (plain) Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	MaxLevel GMP GMP		Step Adopted 4 4	Year
01.2.2 04.1.1.2 04.2.1.2 06.4.2	FoodCategory Renneted milk (plain) Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Dried pastas and noodles and like products	maxLevel GMP GMP		Step Adopted 4 4 7	Year
01.2.2 04.1.1.2 04.2.1.2 06.4.2 08.1	FoodCategory Renneted milk (plain) Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Dried pastas and noodles and like products Fresh meat, poultry, and game Fresh fish and fish products, including mollusks,	GMP GMP GMP GMP		Step Adopted 4 4 7 4	Year
FoodCatNo 01.2.2 04.1.1.2 04.2.1.2 06.4.2 08.1 09.1 09.2.1	FoodCategory Renneted milk (plain) Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Dried pastas and noodles and like products Fresh meat, poultry, and game Fresh fish and fish products, including mollusks, crustaceans, and echinoderms Frozen fish, fish fillets, and fish products, including	GMP GMP GMP GMP GMP		Step Adopted 4 4 7 4 4	Year

09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		4	
12.1.2	Salt Substitutes	60000 mg/kg		4	
12.2.1	Herbs and spices	60000 mg/kg	51	4	
13.2	Complementary foods for infants and young children	GMP		7	

INS 461	Methyl cellulose	Functional Class: Bulking agent, Emulsifier, Glazing agent, Stabilizer, Thickener	
FoodCatNo	FoodCategory	MaxLevel Notes Step Ye	ar
01.1.1.2	Buttermilk (plain)	GMP 7	

METHYL CELLULOSE

FA/46 INF/01 - Table One Page 137 of 490

METHYL	CELL	1 11	OC.

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 61	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

METHYL ETHYL CELLULOSE

INS 465 Methyl ethyl cellulose Functional Class: Emulsifier, Foaming agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7

FA/46 INF/01 - Table One Page 138 of 490

	CELLU	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

MICROCRYSTALLINE CELLULOSE (CELLULOSE GEL)

INS 460(i) Microcrystalline cellulose (Cellulose gel) Functional Class: Anticaking agent, Bulking agent, Carrier, Emulsifier, Foaming agent, Glazing agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea	ar_
01.1.1	Milk and buttermilk (plain)	GMP		7	_
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 201	3
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 201	3
01.2.2	Renneted milk (plain)	GMP		Adopted 201	3
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 201	3
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 201	3
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 200)6
02.1.2	Vegetable oils and fats	GMP		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7	
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
04.1.1.3	Peeled or cut fresh fruit	GMP		7	
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	16	7	
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	GMP		7	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7	

FA/46 INF/0	1 - Table One			Page 139 of 490
MICROCRYS	TALLINE CELLULOSE (CELLULOSE GEL)			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.2	Brown sugar excluding products of food category 11.1.3	GMP		4
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	GMP		4
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	22000 mg/kg		7
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
MICROC INS 905c(i)	RYSTALLINE WAX Microcrystalline wax Functional Class: Antifoam	ing agent, Glazing a	gent	
	·			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.2.2	Rind of ripened cheese	30000 mg/kg		Adopted 2004
04.1.1.2	Surface-treated fresh fruit	50 mg/kg		Adopted 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		Adopted 2004
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	GMP	3	Adopted 2001
05.3	Chewing gum	20000 mg/kg	3	Adopted 2001
MINERAI INS 905d	L OIL, HIGH VISCOSITY Mineral oil, high viscosity Functional Class: Antifoam	ing agent, Glazing a	gent	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.2		5000 mg/kg		Adopted 2005
05.1	Cocoa products and chocolate products including imitations	2000 mg/kg	3	Adopted 2004
	and chocolate substitutes	0 0		•

FA/46 INF/0	01 - Table One			Page 140 of 490
MINERAL OII	L, HIGH VISCOSITY			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2004
05.3	Chewing gum	20000 mg/kg		Adopted 2004
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	2000 mg/kg	3	Adopted 2004
06.1	Whole, broken, or flaked grain, including rice	800 mg/kg	98	Adopted 2004
07.0	Bakery wares	3000 mg/kg	125	Adopted 2004
08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts	950 mg/kg	3	Adopted 2004
08.3.3	Frozen processed comminuted meat, poultry, and game products	950 mg/kg	3	Adopted 2004
MINERA INS 905e	L OIL, MEDIUM VISCOSITY Mineral oil, medium viscosity Functional Class: Glazing	agent		
	William Oil, mediani viscosity i unotonia olassi. Glazing	agoni		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.2	Dried fruit	5000 mg/kg		Adopted 2005
05.0	Confectionery	2000 mg/kg	3	Adopted 2004
07.1.1	Breads and rolls	3000 mg/kg	26 9 126	Adopted 2004
MONO- /	AND DI-GLYCERIDES OF FATTY ACIDS	occo mg/kg	36 & 126	Adopted 2004
MONO- <i>J</i> INS 471	AND DI-GLYCERIDES OF FATTY ACIDS Mono- and di-glycerides of fatty acids Functional Class: Antifoan			Adopted 2004
INS 471	Mono- and di-glycerides of fatty Functional Class: Antifoan			Step Year
INS 471 FoodCatNo	Mono- and di-glycerides of fatty Functional Class: Antifoan acids	ning agent, Emulsific	er, Stabilizer	
FoodCatNo 01.1.1	Mono- and di-glycerides of fatty acids FoodCategory FoodCategory	ning agent, Emulsifie	er, Stabilizer	Step Year
FoodCatNo 01.1.1 01.2	Mono- and di-glycerides of fatty acids Functional Class: Antifoan acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding	ning agent, Emulsifie MaxLevel 10000 mg/kg	er, Stabilizer	Step Year
INS 471 FoodCatNo	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	ning agent, Emulsifie — — — — — — — — — — — — — — — — — — —	er, Stabilizer — — — — Notes	Step Year 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	ning agent, Emulsifie MaxLevel 10000 mg/kg 5000 mg/kg GMP	er, Stabilizer — — — — Notes	Step Year 7 7 Adopted 2013
FoodCatNo 01.1.1 01.2 01.4.1	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	ning agent, Emulsifie — — — — — — — — — — — — — — — — — — —	er, Stabilizer — — — — Notes	Step Year 7 7 Adopted 2013 Adopted 2013
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats	ning agent, Emulsified MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg	er, Stabilizer — — — — Notes	Step Year 7 7 Adopted 2013 Adopted 2013 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2 02.1.3 04.1.1.2	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats	ning agent, Emulsified MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg 100000 mg/kg	Notes 236	Step Year 7 7 Adopted 2013 Adopted 2013 7 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2 02.1.3 04.1.1.2	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe	ning agent, Emulsifie MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg 100000 mg/kg	er, Stabilizer Notes 236	Step Year 7 7 Adopted 2013 Adopted 2013 7 7 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2 02.1.3	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Surface-treated fresh ruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	ning agent, Emulsified MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg 100000 mg/kg	er, Stabilizer Notes 236	Step Year 7 7 Adopted 2013 Adopted 2013 7 7 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2 02.1.3 04.1.1.2 04.2.1.2 06.1 06.4.1	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Whole, broken, or flaked grain, including rice	ning agent, Emulsified MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg 100000 mg/kg GMP GMP GMP	er, Stabilizer Notes 236	Step Year 7 7 Adopted 2013 Adopted 2013 7 7 7 7
FoodCatNo 01.1.1 01.2 01.4.1 01.4.2 02.1.2 02.1.3 04.1.1.2 04.2.1.2	Mono- and di-glycerides of fatty acids FoodCategory Milk and buttermilk (plain) Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Surface-treated fresh fruit Surface-treated fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds Whole, broken, or flaked grain, including rice Fresh pastas and noodles and like products	ning agent, Emulsified MaxLevel 10000 mg/kg 5000 mg/kg GMP GMP 20000 mg/kg 100000 mg/kg GMP GMP GMP	er, Stabilizer Notes 236	Step Year 7 7 Adopted 2013 Adopted 2013 7 7 7 7 4

GMP

08.1.2

Fresh meat, poultry, and game, comminuted

FA/46 INF/0	1 - Table One			Page 14	1 of 490
MONO- AND I	DI-GLYCERIDES OF FATTY ACIDS				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		7	
10.2.2	Frozen egg products	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	6000 mg/kg		7	
12.1.2	Salt Substitutes	5000 mg/kg		7	
12.2.1	Herbs and spices	5000 mg/kg	51	7	
13.1.1	Infant formulae	4000 mg/kg	72	7	
13.1.2	Follow-up formulae	4000 mg/kg	72	7	
13.1.3	Formulae for special medical purposes for infants	4000 mg/kg	72	4	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
14.2.3	Grape wines	18 mg/kg		7	
INS 624	MONIUM L-GLUTAMATE Monoammonium L-glutamate Functional Class: Flavour	enhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
08.1	Fresh meat, poultry, and game	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
INS 622	DTASSIUM L-GLUTAMATE Monopotassium L-glutamate Functional Class: Flavour	enhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.2	Frozen battered fish, fish fillets, and fish products, including		41	- -	
40.4.0	mollusks, crustaceans, and echinoderms	CMD		7	
12.1.2	Salt Substitutes	GMP	F4	7	
12.2.1	Herbs and spices	GMP	51	7	
MONOSO	DDIUM L-GLUTAMATE				
INS 621	Monosodium L-glutamate Functional Class: Flavour	enhancer			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7	

FA/46 INF/0	01 - Table One			Page 142	2 of 490
MONOSODIL	JM L-GLUTAMATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	GMP		4	
06.4.2	Dried pastas and noodles and like products	GMP		4	
08.1	Fresh meat, poultry, and game	GMP		7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	
FoodCatNo	Monostarch phosphate Functional Class: Emulsifie FoodCategory	er, Stabilizer, Thicke	Notes	Step	Year
				Step	
FoodCatNo	FoodCategory	MaxLevel	Notes		 I 2013
FoodCatNo 01.2.1.1	Formented milks (plain), not heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted	 I 2013 I 2013
FoodCatNo 01.2.1.1 01.2.1.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted	2013 2013 2013 2013
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain)	MaxLevel GMP GMP	Notes 234 & 235	Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	MaxLevel GMP GMP GMP	Notes 234 & 235	Adopted Adopted Adopted Adopted	2013 2013 2013 2013
01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including	GMP GMP GMP GMP	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar	MaxLevel GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted	2013 2013 2013 2013
Tendor Ten	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other	GMP GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted 7	 I 201 I 201 I 201
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2 11.4 13.2 14.1.5	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children	MaxLevel GMP GMP GMP GMP GMP GMP TO000 mg/kg T0000 mg/kg	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted 7 7	2013 1 2013 1 2013 1 2013
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2 11.4 13.2 14.1.5	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	MaxLevel GMP GMP GMP GMP GMP GMP TO000 mg/kg T0000 mg/kg	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted 7 7	
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2 11.4 13.2 14.1.5 NATAMY INS 235 FoodCatNo	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa (CIN (PIMARICIN) Natamycin (Pimaricin) Functional Class: Preserva	MaxLevel GMP GMP GMP GMP GMP GMP 10000 mg/kg 10000 mg/kg	Notes 234 & 235 234 236 41	Adopted Adopted Adopted Adopted Adopted 7 7 7	2013 2013 2013 2013 2013
FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2 11.4 13.2 14.1.5 NATAMY INS 235 FoodCatNo 01.6.1	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa (CIN (PIMARICIN) Natamycin (Pimaricin) Functional Class: Preserva	MaxLevel GMP GMP GMP GMP GMP GMP 10000 mg/kg 10000 mg/kg	Notes 234 & 235 234 236 41	Adopted Adopted Adopted Adopted Adopted 7 7 7 7 Step	Year
ToodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2 11.4 13.2 14.1.5 NATAMY INS 235	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa (CIN (PIMARICIN) Natamycin (Pimaricin) Functional Class: Preserva	MaxLevel — — — — — — — — — — — — — — — — — — —	- Notes - 234 & 235 234 236 41 - Notes 3 & 80	Adopted Adopted Adopted Adopted Adopted 7 7 7 7 Adopted Adopted	2013 2013 2013 2013 2013 2013

01.6.6

Whey protein cheese

3 & 80

40 mg/kg

Adopted 2006

FA/46 INF/0	11 - Table One			Page 143 of 490
NATAMYCIN	(PIMARICIN)			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		Adopted 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	Adopted 2001

NEOTAME

INS 961 Neotame Functional Class: Flavour enhancer, Sweetener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2007
01.3.2	Beverage whiteners	65 mg/kg	161	Adopted 2008
01.4.4	Cream analogues	33 mg/kg	161	Adopted 2008
01.5.2	Milk and cream powder analogues	65 mg/kg	161	Adopted 2008
01.6.5	Cheese analogues	33 mg/kg	161	Adopted 2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg	161	Adopted 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	Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	100 mg/kg	161	Adopted 2007
03.0	Edible ices, including sherbet and sorbet	100 mg/kg	161	Adopted 2007
04.1.2.1	Frozen fruit	100 mg/kg	161	Adopted 2008
04.1.2.2	Dried fruit	100 mg/kg	161	Adopted 2008
04.1.2.3	Fruit in vinegar, oil, or brine	100 mg/kg	161	Adopted 2007
04.1.2.4	Canned or bottled (pasteurized) fruit	33 mg/kg	161	Adopted 2007
04.1.2.5	Jams, jellies, marmelades	70 mg/kg	161	Adopted 2007
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	70 mg/kg	161	Adopted 2007
04.1.2.7	Candied fruit	65 mg/kg	161	Adopted 2007
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	100 mg/kg	161	Adopted 2007
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	100 mg/kg	161	Adopted 2007
04.1.2.10	Fermented fruit products	65 mg/kg	161	Adopted 2007
04.1.2.11	Fruit fillings for pastries	100 mg/kg	161	Adopted 2007
04.1.2.12	Cooked fruit	65 mg/kg	161	Adopted 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	Adopted 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	Adopted 2008

FA/46 INF/01 - Table One Page 144 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 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	Adopted 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)	33 mg/kg	161	Adopted 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	Adopted 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	Adopted 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	Adopted 2008
05.1.2	Cocoa mixes (syrups)	33 mg/kg	97 & 161	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	100 mg/kg	161	Adopted 2007
05.1.4	Cocoa and chocolate products	80 mg/kg	161	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	100 mg/kg	161	Adopted 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	Adopted 2007
05.3	Chewing gum	1000 mg/kg	161	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	100 mg/kg	161	Adopted 2007
06.3	Breakfast cereals, including rolled oats	160 mg/kg	161	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	33 mg/kg	161	Adopted 2007
07.1	Bread and ordinary bakery wares	70 mg/kg	161	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	80 mg/kg	161 & 165	Adopted 2008
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	10 mg/kg	161	Adopted 2008
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	10 mg/kg	161	Adopted 2008
10.4	Egg-based desserts (e.g., custard)	100 mg/kg	161	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	70 mg/kg	159	Adopted 2007
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		Adopted 2007
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	32 mg/kg	161	Adopted 2008
12.3	Vinegars	12 mg/kg	161	Adopted 2008
12.4	Mustards	12 mg/kg		Adopted 2007
12.5	Soups and broths	20 mg/kg	161	Adopted 2007

FA/46 INF/01 - Table One	Page 145 of 490

NEOTAME

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	65 mg/kg		Adopted 2007
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	70 mg/kg		Adopted 2007
12.6.3	Mixes for sauces and gravies	12 mg/kg		Adopted 2007
12.6.4	Clear sauces (e.g., fish sauce)	12 mg/kg		Adopted 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	Adopted 2007
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	33 mg/kg		Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	33 mg/kg		Adopted 2007
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	65 mg/kg		Adopted 2007
13.6	Food supplements	90 mg/kg		Adopted 2007
14.1.3.2	Vegetable nectar	65 mg/kg	161	Adopted 2007
14.1.3.4	Concentrates for vegetable nectar	65 mg/kg	127 & 161	Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	33 mg/kg	161	Adopted 2007
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	50 mg/kg	160	Adopted 2007
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	33 mg/kg		Adopted 2007
15.0	Ready-to-eat savouries	32 mg/kg		Adopted 2007

NISIN

INS 234 Nisin Functional Class: Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	12.5 mg/kg	28 & 233	3
01.4	Cream (plain) and the like	12.5 mg/kg	28 & 233	3
01.4.3	Clotted cream (plain)	10 mg/kg	28	Adopted 2009
01.6.1	Unripened cheese	12.5 mg/kg	28 & 233	6
01.6.2	Ripened cheese	12.5 mg/kg	28	Adopted 2009
01.6.4	Processed cheese	12.5 mg/kg	28 & 233	6
01.6.5	Cheese analogues	12.5 mg/kg	28	Adopted 2010
01.6.6	Whey protein cheese	12.5 mg/kg	28	Adopted 2006
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	12.5 mg/kg	28 & 233	3
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	6.25 mg/kg	28 & 233	6

FA/46 INF/01 - Table One Page 146 of 490

N			
		ı	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	3 mg/kg	28	Adopted 2010
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	6.25 mg/kg	28 & 233	6
10.2.1	Liquid egg products	6.25 mg/kg	28 & 233	3
12.5.1	Ready-to-eat soups and broths, including canned, bottled, and frozen	5 mg/kg	28 & 233	6

NITRATES

INS 251 Sodium nitrate Functional Class: Colour retention agent, Preservative

INS 252 Potassium nitrate Functional Class: Colour retention agent, Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.1	Unripened cheese	40 mg/kg	30	7
01.6.2	Ripened cheese	40 mg/kg	30	7
01.6.4	Processed cheese	40 mg/kg	30	7
01.6.5	Cheese analogues	40 mg/kg	30	7
08.1	Fresh meat, poultry, and game	150 mg/kg	30	7
08.2.1.1	Cured (including salted) non-heat treated processed meat, poultry, and game products in whole pieces or cuts	1600 mg/kg	30	7
08.2.1.2	Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts	450 mg/kg	30	7
08.2.1.3	Fermented non-heat treated processed meat, poultry, and game products in whole pieces or cuts	450 mg/kg	30	7
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	365 mg/kg	30	7
08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts	220 mg/kg	30	7
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	1250 mg/kg	30	7
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	365 mg/kg	30	7
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	365 mg/kg	30	7
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	365 mg/kg	30	7
08.3.3	Frozen processed comminuted meat, poultry, and game products	365 mg/kg	30	7
08.4	Edible casings (e.g., sausage casings)	150 mg/kg	30	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	150 mg/kg	30	7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	365 mg/kg	22 & 30	7
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	220 mg/kg	30	7
14.2.4	Wines (other than grape)	70 mg/kg	30 & 31	7

FA/46 INF/01 - Table One Page 147 of 490

NITRITES

NITRITES

INS 249 Potassium nitrite Functional Class: Colour retention agent, Preservative

INS 250 Sodium nitrite Functional Class: Colour retention agent, Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.1	Unripened cheese	20 mg/kg	32	7
01.6.2	Ripened cheese	20 mg/kg	32	7
01.6.4	Processed cheese	20 mg/kg	32	7
01.6.5	Cheese analogues	20 mg/kg	32	7
08.1	Fresh meat, poultry, and game	130 mg/kg	32	7
08.2.1.1	Cured (including salted) non-heat treated processed meat, poultry, and game products in whole pieces or cuts	420 mg/kg	32	7
08.2.1.2	Cured (including salted) and dried non-heat treated processed meat, poultry, and game products in whole pieces or cuts	300 mg/kg	32	7
08.2.1.3	Fermented non-heat treated processed meat, poultry, and game products in whole pieces or cuts	130 mg/kg	32	7
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	170 mg/kg	32	7
08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts	170 mg/kg	32	7
08.3	Processed comminuted meat, poultry, and game products	130 mg/kg	32	7
08.4	Edible casings (e.g., sausage casings)	130 mg/kg	32	7
09.2.4.1	Cooked fish and fish products	100 mg/kg	32	4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	130 mg/kg	22 & 32	7
09.3.3	Salmon substitutes, caviar, and other fish roe products	5 mg/kg	32	7

NITROGEN

INS 941 Nitrogen Functional Class: Packaging gas, Propellant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.1	Milk and buttermilk (plain)	GMP	59	7	
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP	59	7	
01.4.1	Pasteurized cream (plain)	GMP	59	7	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	59	4	
02.1.2	Vegetable oils and fats	GMP	59	7	
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP	59	7	
04.1.1	Fresh fruit	GMP	59	7	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	59	7	

FA/46 INF/01 - Table One	Page 148 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	59	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	59	7
13.1.1	Infant formulae	GMP	59	4
13.1.3	Formulae for special medical purposes for infants	GMP	59	4
13.2	Complementary foods for infants and young children	GMP	59	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	59	7
14.2.3	Grape wines	GMP	59	7

NITROUS OXIDE

INS 942 Nitrous oxide

Functional Class: Antioxidant, Foaming agent, Packaging gas, Propellant

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.1.1	Milk and buttermilk (plain)	GMP	7
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	7
01.4.1	Pasteurized cream (plain)	GMP	7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	7
02.1.2	Vegetable oils and fats	GMP	7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP	7
04.1.1.1	Untreated fresh fruit	GMP	7
04.1.1.3	Peeled or cut fresh fruit	GMP	7
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	GMP	7
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	GMP	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	7
06.1	Whole, broken, or flaked grain, including rice	GMP	7
06.2	Flours and starches (including soybean powder)	GMP	7
06.4.2	Dried pastas and noodles and like products	GMP	7
08.1	Fresh meat, poultry, and game	GMP	7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	7
10.1	Fresh eggs	GMP	7
10.2.1	Liquid egg products	GMP	7

FA/46 INF/01 - Table One Page 149 of 4				of 490		
NITROUS OX	IDE					
FoodCatNo	FoodCategory	 -	MaxLevel	Notes	Step	Year
10.2.2	Frozen egg products		GMP		7	
11.4	Other sugars and syrups (e.g., toppings)	xylose, maple syrup, sugar	GMP		7	
12.1.2	Salt Substitutes		GMP		7	
12.2	Herbs, spices, seasonings and for instant noodles)	condiments (e.g., seasoning	GMP	51	7	
13.2	Complementary foods for infant	s and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, hot cereal and grain beverages		GMP		7	
ORTHO-F	PHENYLPHENOLS					
INS 231	ortho-Phenylphenol	Functional Class: Preservative	е			
INS 232	Sodium ortho-phenylphenol	Functional Class: Preservative	е			
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
04.1.1.2	Surface-treated fresh fruit		12 mg/kg	49	Adopted	1999
	D STARCH					
INS 1404	Oxidized starch	Functional Class: Emulsifier, S	Stabilizer, Thicke	ener		
FoodCatNo	Oxidized starch FoodCategory	Functional Class: Emulsifier, S	Stabilizer, Thicke	ener Notes	Step	Year
		Functional Class: Emulsifier, S			Step 7	Year
FoodCatNo	FoodCategory		MaxLevel		- -	
FoodCatNo 01.1.1.2	FoodCategory Buttermilk (plain)	at-treated after fermentation	MaxLevel	Notes	7	2013
FoodCatNo 01.1.1.2 01.2.1.1	FoodCategory Buttermilk (plain) Fermented milks (plain), not he	at-treated after fermentation	MaxLevel GMP	Notes 234 & 235	7 Adopted	2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr	at-treated after fermentation	MaxLevel GMP GMP	Notes 234 & 235	7 Adopted	2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain)	at-treated after fermentation	MaxLevel GMP GMP GMP	Notes 234 & 235 234	7 Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh	at-treated after fermentation	MaxLevel GMP GMP GMP GMP GMP	Notes 234 & 235 234 236	7 Adopted Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain)	at-treated after fermentation reated after fermentation ripping and whipped creams, res (including mushrooms and and legumes, and aloe	MaxLevel GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234 236 236	7 Adopted Adopted Adopted Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 04.1.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain) Surface-treated fresh fruit Surface-treated fresh vegetable fungi, roots and tubers, pulses a	at-treated after fermentation reated after fermentation ripping and whipped creams, res (including mushrooms and legumes, and aloe seeds	MaxLevel GMP GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234 236 236 16	7 Adopted Adopted Adopted Adopted Adopted Adopted	2013 2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 04.1.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain) Surface-treated fresh fruit Surface-treated fresh vegetable fungi, roots and tubers, pulses a vera), seaweeds, and nuts and	at-treated after fermentation reated after fermentation ripping and whipped creams, res (including mushrooms and and legumes, and aloe seeds whole pieces or cuts	MaxLevel GMP GMP GMP GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234 236 236 16 16	7 Adopted Adopted Adopted Adopted Adopted Adopted 7 7	2013 2013 2013 2013
ToodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 04.1.1.2 04.2.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain) Surface-treated fresh fruit Surface-treated fresh vegetable fungi, roots and tubers, pulses a vera), seaweeds, and nuts and Fresh meat, poultry, and game,	at-treated after fermentation reated after fermentation spiping and whipped creams, ses (including mushrooms and and legumes, and aloe seeds whole pieces or cuts comminuted	MaxLevel GMP GMP GMP GMP GMP GMP GMP GMP GMP	Notes 234 & 235 234 236 236 16 16	7 Adopted Adopted Adopted Adopted Adopted 7 7	2013 2013 2013 2013
FoodCatNo 01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 04.1.1.2 04.2.1.2 08.1.1 08.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain) Surface-treated fresh fruit Surface-treated fresh vegetable fungi, roots and tubers, pulses a vera), seaweeds, and nuts and Fresh meat, poultry, and game, Fresh meat, poultry, and game, Fresh fish and fish products, inc	at-treated after fermentation reated after fermentation spiping and whipped creams, ses (including mushrooms and and legumes, and aloe seeds whole pieces or cuts comminuted cluding mollusks, products, including	GMP	Notes 234 & 235 234 236 236 16 16 16	7 Adopted Adopted Adopted Adopted Adopted 7 7 7	2013 2013 2013 2013
01.1.1.2 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 04.1.1.2 04.2.1.2 08.1.1 08.1.2	FoodCategory Buttermilk (plain) Fermented milks (plain), not he Fermented milks (plain), heat-tr Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, wh and reduced fat creams (plain) Surface-treated fresh fruit Surface-treated fresh vegetable fungi, roots and tubers, pulses a vera), seaweeds, and nuts and Fresh meat, poultry, and game, Fresh fish and fish products, inc crustaceans, and echinoderms Frozen fish, fish fillets, and fish	at-treated after fermentation reated after fermentation ripping and whipped creams, ripping and whipped creams, res (including mushrooms and and legumes, and aloe seeds whole pieces or cuts comminuted cluding mollusks, products, including inoderms and fish products, including	MaxLevel GMP	Notes 234 & 235 234 236 236 16 16 16	7 Adopted Adopted Adopted Adopted Adopted 7 7 7	2013 2013 2013 2013

FA/46 INF/0	1 - Table One			Page 15	of 490
OXIDIZED ST	ARCH				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	50000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7	
PAPAIN INS 1101(ii)	Papain Functional Class: Flavour e	nhancer			
1101(11)	Tapani Tancional Glass. Tiavour c	manoci			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
06.1	Whole, broken, or flaked grain, including rice	1000 mg/kg		7	
06.2.1	Flours	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7	
14.2.3	Grape wines	GMP		7	
PECTINS INS 440	Pectins Functional Class: Emulsifie	r, Gelling agent, St	abilizer, Thicke	ener	
FoodCatNo	FoodCategory	 MaxLevel	Notes	Step	Year
01.1.1	Milk and buttermilk (plain)	GMP		- -	
01.2.1.1	" ,	GMP	234 & 235		
01.2.1.1		GIVIP	234 & 233	Adobled	1 2012
	Fermented milks (plain), not heat-treated after fermentation	CMD	224		1 2013
	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted	2013
01.2.2	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain)	GMP		Adopted	i 2013 i 2013
01.4.1	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain)	GMP GMP	234	Adopted Adopted	i 2013 i 2013 i 2013
	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain)	GMP		Adopted	i 2013 i 2013 i 2013
01.4.1 01.4.2	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	GMP GMP		Adopted Adopted	i 2013 i 2013 i 2013
01.4.1 01.4.2 02.1.2	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP GMP		Adopted Adopted Adopted	i 2013 i 2013 i 2013
01.4.1 01.4.2 02.1.2 02.1.3	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats	GMP GMP GMP		Adopted Adopted Adopted Adopted	i 2013 i 2013 i 2013
01.4.1	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats	GMP GMP GMP GMP		Adopted Adopted Adopted 7 7	i 2013 i 2013 i 2013
01.4.1 01.4.2 02.1.2 02.1.3 04.1.1.2	Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Surface-treated fresh fruit	GMP GMP GMP GMP GMP		Adopted Adopted Adopted 7 7 7	i 2013 i 2013 i 2013

FA/46 INF/01 - Table One	Page 151 of 490

PECTINS	
PECHINA	

FoodCatNo		MaxLevel	Notes	Step Year
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	20000 mg/kg		7
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1	Fresh meat, poultry, and game	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	20000 mg/kg	16	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 61	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
13.1.2	Follow-up formulae	10000 mg/kg	72	7
13.2	Complementary foods for infants and young children	20000 mg/kg		7
14.1.2.1	Fruit juice	GMP	35	Adopted 2005
14.1.2.3	Concentrates for fruit juice	GMP	35 & 127	Adopted 2005
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.2	Vegetable nectar	3000 mg/kg		4
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	3000 mg/kg		4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7

PHOSPHATED DISTARCH PHOSPHATE

INS 1413 Phosphated distarch phosphate Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013

FA/46 INF/01 - Table One Page 152 of 490

PHOSPHATED DISTARCH PHOSPHATE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted	2013
01.2.2	Renneted milk (plain)	GMP		Adopted	2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted	2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
06.4.1	Fresh pastas and noodles and like products	200 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	200 mg/kg		4	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
13.1.1	Infant formulae	5000 mg/kg	72 & 150	7	
13.1.2	Follow-up formulae	5000 mg/kg	72 & 150	7	
13.1.3	Formulae for special medical purposes for infants	5000 mg/kg	72 & 150	4	
13.2	Complementary foods for infants and young children	60000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7	

FA/46 INF/01 - Table One Page 153 of 490

PHOSPHATES

PH	OSPH/	ATES		
	338	Phosphoric acid	Functional Class:	Acidity regulator, Antioxidant, Sequestrant
INS	339(i)	Sodium dihydrogen phosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	339(ii)	Disodium hydrogen phosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	339(iii)	Trisodium phosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Preservative, Sequestrant, Stabilizer, Thickener
INS	340(i)	Potassium dihydrogen phosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	340(ii)	Dipotassium hydrogen phosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	340(iii)	Tripotassium phosphate	Functional Class:	Acidity regulator, Anticaking agent, Firming agent, Flour treatment agent, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	341(i)	Calcium dihydrogen phosphate	Functional Class:	Acidity regulator, Anticaking agent, Firming agent, Flour treatment agent, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	341(ii)	Calcium hydrogen phosphate	Functional Class:	Acidity regulator, Anticaking agent, Firming agent, Flour treatment agent, Humectant, Raising agent, Stabilizer, Thickener
INS	341(iii)	Tricalcium phosphate	Functional Class:	Acidity regulator, Anticaking agent, Emulsifier, Firming agent, Flour treatment agent, Humectant, Raising agent, Stabilizer, Thickener
INS	342(i)	Ammonium dihydrogen phosphate	Functional Class:	Acidity regulator, Flour treatment agent
INS	342(ii)	Diammonium hydrogen phosphate	Functional Class:	Acidity regulator, Flour treatment agent
INS	343(i)	Magnesium dihydrogen phosphate	Functional Class:	Acidity regulator, Anticaking agent
INS	343(ii)	Magnesium hydrogen phosphate	Functional Class:	Acidity regulator, Anticaking agent
INS	343(iii)	Trimagnesium phosphate	Functional Class:	Acidity regulator, Anticaking agent
INS	450(i)	Disodium diphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	450(ii)	Trisodium diphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	450(iii)	Tetrasodium diphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	450(v)	Tetrapotassium diphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	450(vi)	Dicalcium diphosphate	Functional Class:	Acidity regulator, Emulsifier, Firming agent, Raising agent, Sequestrant, Stabilizer, Thickener
INS	450(vii)	Calcium dihydrogen diphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer
INS	451(i)	Pentasodium triphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	451(ii)	Pentapotassium triphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	452(i)	Sodium polyphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	452(ii)	Potassium polyphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	452(iii)	Sodium calcium polyphosphate	Functional Class:	Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer

FA/46 INF/01 - Table One Page 154 of 490

PHC	SPHATES	3	
INS	452(iv)	Calcium polyphosphate	Functional Class: Acidity regulator, Emulsifier, Humectant, Raising agent, Sequestrant, Stabilizer, Thickener
INS	452(v)	Ammonium polyphosphate	Functional Class: Emulsifier, Humectant, Sequestrant, Stabilizer, Thickener
INS	542	Bone phosphate	Functional Class: Anticaking agent, Emulsifier, Humectant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	1500 mg/kg	33 & 227	Adopted 2012
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	1320 mg/kg	33	Adopted 2012
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	1000 mg/kg	33	Adopted 2010
01.3.1	Condensed milk (plain)	880 mg/kg	33	Adopted 2012
01.3.2	Beverage whiteners	13000 mg/kg	33	Adopted 2012
01.4	Cream (plain) and the like	2200 mg/kg	33	Adopted 2012
01.5.1	Milk powder and cream powder (plain)	4400 mg/kg	33	Adopted 2012
01.5.2	Milk and cream powder analogues	4400 mg/kg	33 & 88	Adopted 2009
01.6.1	Unripened cheese	4400 mg/kg	33	Adopted 2012
01.6.4	Processed cheese	9000 mg/kg	33	Adopted 2012
01.6.5	Cheese analogues	9000 mg/kg	33	Adopted 2012
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	1500 mg/kg	33	Adopted 2012
01.8.1	Liquid whey and whey products, excluding whey cheeses	880 mg/kg	33 & 228	Adopted 2012
01.8.2	Dried whey and whey products, excluding whey cheeses	4400 mg/kg	33	Adopted 2006
02.2.1	Butter	880 mg/kg	33 & 34	Adopted 2008
02.2.2	Fat spreads, dairy fat spreads and blended spreads	2200 mg/kg	33	Adopted 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	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	1500 mg/kg	33	Adopted 2012
03.0	Edible ices, including sherbet and sorbet	7500 mg/kg	33	Adopted 2012
04.1.2.3	Fruit in vinegar, oil, or brine	2200 mg/kg	33	Adopted 2012
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	1100 mg/kg	33	Adopted 2009
04.1.2.7	Candied fruit	10 mg/kg	33	Adopted 2012
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	350 mg/kg	33	Adopted 2012
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	1500 mg/kg	33	Adopted 2012
04.1.2.10	Fermented fruit products	2200 mg/kg	33	Adopted 2009
04.1.2.11	Fruit fillings for pastries	1500 mg/kg	33	Adopted 2012
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	Adopted 2009

FA/46 INF/01 - Table One Page 155 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	5600 mg/kg	33 & 76	Adopted 2012
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	5000 mg/kg	33 & 76	Adopted 2012
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	5000 mg/kg	33 & 76	Adopted 2012
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	2200 mg/kg	33	Adopted 2012
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	2200 mg/kg	33	Adopted 2012
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)	2200 mg/kg	33 & 76	Adopted 2012
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	2200 mg/kg	33	Adopted 2012
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	2200 mg/kg	33	Adopted 2010
04.2.2.8	Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	2200 mg/kg	33 & 76	Adopted 2012
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	1100 mg/kg	33	Adopted 2012
05.1.3	Cocoa-based spreads, including fillings	880 mg/kg	33	Adopted 2012
05.1.4	Cocoa and chocolate products	1100 mg/kg	33	Adopted 2012
05.1.5	Imitation chocolate, chocolate substitute products	2200 mg/kg	33	Adopted 2009
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	2200 mg/kg	33	Adopted 2012
05.3	Chewing gum	44000 mg/kg	33	Adopted 2012
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1500 mg/kg	33	Adopted 2012
06.2.1	Flours	2500 mg/kg	33 & 225	Adopted 2012
06.3	Breakfast cereals, including rolled oats	2200 mg/kg	33	Adopted 2009
06.4.1	Fresh pastas and noodles and like products	2500 mg/kg	33 & 211	Adopted 2012
06.4.2	Dried pastas and noodles and like products	900 mg/kg	33 & 211	Adopted 2012
06.4.3	Pre-cooked pastas and noodles and like products	2500 mg/kg	33 & 211	Adopted 2012
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	7000 mg/kg	33	Adopted 2012
06.6	Batters (e.g., for breading or batters for fish or poultry)	5600 mg/kg	33	Adopted 2012
06.8.1	Soybean-based beverages	1300 mg/kg	33	Adopted 2012
06.8.3	Soybean curd (tofu)	100 mg/kg	33	Adopted 2012

FA/46 INF/01 - Table One Page 156 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
07.1.1.2	Soda breads	9300 mg/kg	33 & 229	Adopted 2012
07.1.2	Crackers, excluding sweet crackers	9300 mg/kg	33 & 229	Adopted 2012
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	9300 mg/kg	33 & 229	Adopted 2012
07.1.4	Bread-type products, including bread stuffing and bread crumbs	9300 mg/kg	33 & 229	Adopted 2012
07.1.5	Steamed breads and buns	9300 mg/kg	33 & 229	Adopted 2012
07.1.6	Mixes for bread and ordinary bakery wares	9300 mg/kg	33 & 229	Adopted 2012
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	9300 mg/kg	33 & 229	Adopted 2012
08.2.1	Non-heat treated processed meat, poultry, and game products in whole pieces or cuts	2200 mg/kg	33	Adopted 2012
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	3100 mg/kg	33	6
08.2.3	Frozen processed meat, poultry, and game products in whole pieces or cuts	2200 mg/kg	33	Adopted 2009
08.3	Processed comminuted meat, poultry, and game products	2200 mg/kg	33	Adopted 2009
08.4	Edible casings (e.g., sausage casings)	1100 mg/kg	33	Adopted 2010
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	2200 mg/kg	33	Adopted 2012
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	2200 mg/kg	33	Adopted 2012
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	2200 mg/kg	33	Adopted 2012
09.2.4.1	Cooked fish and fish products	2200 mg/kg	33	Adopted 2012
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	2200 mg/kg	33	Adopted 2012
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	2200 mg/kg	33	Adopted 2012
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	2200 mg/kg	33	Adopted 2012
09.3.3	Salmon substitutes, caviar, and other fish roe products	2200 mg/kg	33	Adopted 2012
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	2200 mg/kg	33 & 193	Adopted 2010
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	2200 mg/kg	33	Adopted 2012
10.2.1	Liquid egg products	4400 mg/kg	33 & 67	Adopted 2009
10.2.2	Frozen egg products	1290 mg/kg	33	Adopted 2009
10.3	Preserved eggs, including alkaline, salted, and canned eggs	1000 mg/kg	33	Adopted 2012
10.4	Egg-based desserts (e.g., custard)	1400 mg/kg	33	Adopted 2012
11.1.2	Powdered sugar, powdered dextrose	6600 mg/kg	33 & 56	Adopted 2006
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	1320 mg/kg	33	Adopted 2009
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	1000 mg/kg	33	Adopted 2009
12.1.1	Salt	8800 mg/kg	33	Adopted 2006

FA/46 INF/01 - Table One Page 157 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.1.2	Salt Substitutes	4400 mg/kg	33	Adopted 2012
12.2.2	Seasonings and condiments	2200 mg/kg	33 & 226	Adopted 2012
12.5	Soups and broths	1500 mg/kg	33 & 127	Adopted 2012
12.6	Sauces and like products	2200 mg/kg	33	Adopted 2012
12.9	Soybean-based seasonings and condiments	1200 mg/kg	33	Adopted 2012
13.2	Complementary foods for infants and young children	4400 mg/kg	33 & 230	Adopted 2012
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	2200 mg/kg	33	Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	2200 mg/kg	33	Adopted 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	Adopted 2009
13.6	Food supplements	2200 mg/kg	33	Adopted 2010
14.1.2.1	Fruit juice	1000 mg/kg	33, 40 & 122	Adopted 2005
14.1.2.2	Vegetable juice	1000 mg/kg	33	7
14.1.2.3	Concentrates for fruit juice	1000 mg/kg	33, 40, 122 & 127	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	1000 mg/kg	33 & 127	7
14.1.3.1	Fruit nectar	1000 mg/kg	33, 40 & 122	Adopted 2005
14.1.3.2	Vegetable nectar	1000 mg/kg	33	7
14.1.3.3	Concentrates for fruit nectar	1000 mg/kg	33, 40, 122 & 127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	1000 mg/kg	33 & 127	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg	33	Adopted 2012
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	300 mg/kg	33 & 160	Adopted 2012
14.2.2	Cider and perry	880 mg/kg	33	Adopted 2010
14.2.5	Mead	440 mg/kg	33 & 88	Adopted 2009
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	440 mg/kg	33 & 88	Adopted 2009
15.0	Ready-to-eat savouries	2200 mg/kg	33	Adopted 2009

POLYDEXTROSES

INS 1200 Polydextroses Functional Class: Bulking agent, Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	GMP		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013

FA/46 INF/01 - Table One Page 158 of 490

POLYDEXTROSES

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	7
10.2.1	Liquid egg products	GMP	7
10.2.2	Frozen egg products	GMP	7
11.2	Brown sugar excluding products of food category 11.1.3	GMP	7
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	GMP	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	7
12.2.1	Herbs and spices	GMP	51 7

POLYDIMETHYLSILOXANE

INS 900a Polydimethylsiloxane Functional Class: Anticaking agent, Antifoaming agent, Emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.5.1	Milk powder and cream powder (plain)	10 mg/kg		Adopted 1999
02.1.2	Vegetable oils and fats	10 mg/kg		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	10 mg/kg		Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10 mg/kg	152	Adopted 2007
04.1.2.3	Fruit in vinegar, oil, or brine	10 mg/kg		Adopted 1999
04.1.2.4	Canned or bottled (pasteurized) fruit	10 mg/kg		Adopted 1999
04.1.2.5	Jams, jellies, marmelades	30 mg/kg		Adopted 1999
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	10 mg/kg		Adopted 1999
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	110 mg/kg		Adopted 1999
04.1.2.10	Fermented fruit products	10 mg/kg		Adopted 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	Adopted 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		Adopted 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		Adopted 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		Adopted 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		Adopted 2004

FA/46 INF/01 - Table One	Page 159 of 490

POLYDIMETHYLSILOXANE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		Adopted 2008
05.1.5	Imitation chocolate, chocolate substitute products	10 mg/kg		Adopted 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		Adopted 1999
05.3	Chewing gum	100 mg/kg		Adopted 1999
06.4.3	Pre-cooked pastas and noodles and like products	50 mg/kg	153	Adopted 2007
06.6	Batters (e.g., for breading or batters for fish or poultry)	10 mg/kg		Adopted 1999
06.8.1	Soybean-based beverages	50 mg/kg		4
06.8.2	Soybean-based beverage film	50 mg/kg		4
06.8.3	Soybean curd (tofu)	50 mg/kg		4
12.5	Soups and broths	10 mg/kg		Adopted 1999
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted 2004
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted 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		Adopted 2004
13.6	Food supplements	50 mg/kg		Adopted 2004
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	20 mg/kg		Adopted 1999
14.2.1	Beer and malt beverages	10 mg/kg		Adopted 1999
14.2.2	Cider and perry	10 mg/kg		Adopted 1999
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	10 mg/kg		Adopted 1999

POLYETHYLENE GLYCOL

INS 1521 Polyethylene glycol Functional Class: Antifoaming agent, Carrier, Emulsifier, Glazing agent, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 2001
05.3	Chewing gum	20000 mg/kg		Adopted 2001
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	10000 mg/kg		Adopted 2001
13.6	Food supplements	70000 mg/kg		Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg		Adopted 2001

FA/46 INF/01 - Table One Page 160 of 490

POLYGLYCEROL ESTERS OF FATTY ACIDS

POLYGLYCEROL ESTERS OF FATTY ACIDS

INS 475 Polyglycerol esters of fatty acids Functional Class: Emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg		7	
01.2.1	Fermented milks (plain)	30000 mg/kg		7	
01.3.2	Beverage whiteners	5000 mg/kg		7	
01.4	Cream (plain) and the like	10000 mg/kg		7	
01.5	Milk powder and cream powder and powder analogues (plain)	10000 mg/kg		7	
01.6.4	Processed cheese	10000 mg/kg		7	
01.6.5	Cheese analogues	5000 mg/kg		7	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	10000 mg/kg		7	
02.1.2	Vegetable oils and fats	20000 mg/kg		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	20000 mg/kg		7	
02.2.2	Fat spreads, dairy fat spreads and blended spreads	20000 mg/kg		7	
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	20000 mg/kg		7	
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	20000 mg/kg		7	
03.0	Edible ices, including sherbet and sorbet	10000 mg/kg		7	
04.1.1.2	Surface-treated fresh fruit	1000 mg/kg		7	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	5000 mg/kg		7	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	9000 mg/kg		7	
04.1.2.11	Fruit fillings for pastries	5000 mg/kg		7	
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	3000 mg/kg		7	
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		7	
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	9000 mg/kg		7	
05.1.4	Cocoa and chocolate products	10000 mg/kg		7	
05.1.5	Imitation chocolate, chocolate substitute products	10000 mg/kg		7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	5000 mg/kg		7	
05.3	Chewing gum	20000 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	10000 mg/kg		7	

FA/46 INF/01 - Table One Page 161 of 490

POLYGLYCEROL ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
06.1	Whole, broken, or flaked grain, including rice	10000 mg/kg	7
06.2	Flours and starches (including soybean powder)	10000 mg/kg	7
06.3	Breakfast cereals, including rolled oats	10000 mg/kg	7
06.4.2	Dried pastas and noodles and like products	20000 mg/kg	7
06.4.3	Pre-cooked pastas and noodles and like products	20000 mg/kg	7
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	9000 mg/kg	7
06.6	Batters (e.g., for breading or batters for fish or poultry)	10000 mg/kg	7
07.1.1	Breads and rolls	10000 mg/kg	7
07.1.2	Crackers, excluding sweet crackers	6000 mg/kg	7
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	6000 mg/kg	7
07.1.4	Bread-type products, including bread stuffing and bread crumbs	10000 mg/kg	7
07.1.5	Steamed breads and buns	6000 mg/kg	7
07.1.6	Mixes for bread and ordinary bakery wares	6000 mg/kg	7
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	10000 mg/kg	7
08.0	Meat and meat products, including poultry and game	5000 mg/kg	7
09.0	Fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg	7
10.2	Egg products	5000 mg/kg	7
10.4	Egg-based desserts (e.g., custard)	9000 mg/kg	7
12.5.1	Ready-to-eat soups and broths, including canned, bottled, and frozen	5000 mg/kg	7
12.5.2	Mixes for soups and broths	9000 mg/kg	127 7
12.6	Sauces and like products	10000 mg/kg	4
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	GMP	7
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	10000 mg/kg	7
12.6.3	Mixes for sauces and gravies	10000 mg/kg	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg	7
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg	7
13.6	Food supplements	50000 mg/kg	4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	9000 mg/kg	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	5000 mg/kg	7
14.2.1	Beer and malt beverages	500 mg/kg	7
14.2.2	Cider and perry	5000 mg/kg	7
14.2.3	Grape wines	500 mg/kg	7

FA/46 INF/01 - Table One Page 162 of 490

POLYGLYCEROL ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
14.2.4	Wines (other than grape)	500 mg/kg	7
14.2.5	Mead	500 mg/kg	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	5000 mg/kg	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	5000 mg/kg	7
15.0	Ready-to-eat savouries	10000 mg/kg	7

POLYGLYCEROL ESTERS OF INTERESTERIFIED RICINOLEIC ACID

INS 476 Polyglycerol esters of interesterified ricinoleic acid

Functional Class: Emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.4	Cream (plain) and the like	5000 mg/kg	7
01.5	Milk powder and cream powder and powder analogues (plain)	10000 mg/kg	7
01.6.4	Processed cheese	5000 mg/kg	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg	7
02.1.2	Vegetable oils and fats	10000 mg/kg	7
02.1.3	Lard, tallow, fish oil, and other animal fats	10000 mg/kg	7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg	7
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	20000 mg/kg	7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	10000 mg/kg	7
03.0	Edible ices, including sherbet and sorbet	10000 mg/kg	7
04.1.1.2	Surface-treated fresh fruit	1000 mg/kg	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	5000 mg/kg	7
04.1.2.11	Fruit fillings for pastries	5000 mg/kg	7
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	5000 mg/kg	97 4
05.1.4	Cocoa and chocolate products	5000 mg/kg	7
05.1.5	Imitation chocolate, chocolate substitute products	5000 mg/kg	7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	3000 mg/kg	7
05.3	Chewing gum	20000 mg/kg	7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	5000 mg/kg	7
06.0	Cereals and cereal products, derived from cereal grains, from roots and tubers, pulses, legumes and pith or soft core of palm tree, excluding bakery wares of food category 07.0	5000 mg/kg	7
07.0	Bakery wares	5000 mg/kg	7
08.0	Meat and meat products, including poultry and game	5000 mg/kg	7

FA/46 INF/01 - Table One Page 163 of 490

POLYGLYCEROL ESTERS OF INTERESTERIFIED RICINOLEIC ACID

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
09.0	Fish and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg	7
10.2	Egg products	5000 mg/kg	7
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg	7
12.5	Soups and broths	5000 mg/kg	7
12.6	Sauces and like products	5000 mg/kg	7
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	4000 mg/kg	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg	7
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	5000 mg/kg	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	5000 mg/kg	7
14.2.1	Beer and malt beverages	1000 mg/kg	7
14.2.2	Cider and perry	1000 mg/kg	7
14.2.3	Grape wines	1000 mg/kg	7
14.2.4	Wines (other than grape)	1000 mg/kg	7
15.0	Ready-to-eat savouries	1000 mg/kg	7

POLYOXYETHYLENE STEARATES

INS 430 Polyoxyethylene (8) stearate Functional Class: Emulsifier
INS 431 Polyoxyethylene (40) stearate Functional Class: Emulsifier

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
02.1.2	Vegetable oils and fats	5000 mg/kg		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		7	
05.3	Chewing gum	20000 mg/kg		7	
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg	2	4	
07.1	Bread and ordinary bakery wares	5000 mg/kg		7	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	4000 mg/kg		7	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg		7	
14.2.3	Grape wines	GMP		7	

FA/46 INF/01 - Table One Page 164 of 490

POLYSORBATES

PO	LYSO	RBATES	
INS	432	Polyoxyethylene (20) sorbitan monolaurate	Functional Class: Emulsifier, Stabilizer
INS	433	Polyoxyethylene (20) sorbitan monooleate	Functional Class: Emulsifier, Stabilizer
INS	434	Polyoxyethylene (20) sorbitan monopalmitate	Functional Class: Emulsifier
INS	435	Polyoxyethylene (20) sorbitan monostearate	Functional Class: Emulsifier, Stabilizer
INS	436	Polyoxyethylene (20) sorbitan tristearate	Functional Class: Emulsifier, Stabilizer

	tristearate			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	3000 mg/kg		Adopted 2008
01.3.2	Beverage whiteners	4000 mg/kg		Adopted 2007
01.4.1	Pasteurized cream (plain)	1000 mg/kg		Adopted 2008
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	1000 mg/kg		Adopted 2008
01.4.3	Clotted cream (plain)	1000 mg/kg		Adopted 2008
01.4.4	Cream analogues	5000 mg/kg		Adopted 2005
01.5.2	Milk and cream powder analogues	4000 mg/kg		Adopted 2007
01.6.1	Unripened cheese	80 mg/kg	38	Adopted 2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	3000 mg/kg		Adopted 2007
02.1.2	Vegetable oils and fats	5000 mg/kg	102	Adopted 2007
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg	102	Adopted 2007
02.2.2	Fat spreads, dairy fat spreads and blended spreads	5000 mg/kg	102	Adopted 2007
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg		3
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	5000 mg/kg	102	Adopted 2007
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	3000 mg/kg	102	Adopted 2007
03.0	Edible ices, including sherbet and sorbet	1000 mg/kg		Adopted 2005
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	1000 mg/kg	154	Adopted 2007
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	3000 mg/kg		Adopted 2007
04.1.2.11	Fruit fillings for pastries	3000 mg/kg		Adopted 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		Adopted 2007
05.1.2	Cocoa mixes (syrups)	500 mg/kg		Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	1000 mg/kg		Adopted 2007

FA/46 INF/01 - Table One Page 165 of 490

POLYSORBATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.1.4	Cocoa and chocolate products	5000 mg/kg	101	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	5000 mg/kg		Adopted 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		Adopted 2007
05.3	Chewing gum	5000 mg/kg		Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	3000 mg/kg		Adopted 2007
06.4.2	Dried pastas and noodles and like products	5000 mg/kg		Adopted 2008
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg	153	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	3000 mg/kg		Adopted 2005
06.6	Batters (e.g., for breading or batters for fish or poultry)	5000 mg/kg	2	Adopted 2007
07.1.1	Breads and rolls	3000 mg/kg		Adopted 2008
07.1.2	Crackers, excluding sweet crackers	5000 mg/kg	11	Adopted 2008
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	3000 mg/kg	11	Adopted 2008
07.1.4	Bread-type products, including bread stuffing and bread crumbs	3000 mg/kg	11	Adopted 2008
07.1.5	Steamed breads and buns	3000 mg/kg	11	Adopted 2008
07.1.6	Mixes for bread and ordinary bakery wares	3000 mg/kg	11	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	3000 mg/kg		Adopted 2008
08.2	Processed meat, poultry, and game products in whole pieces or cuts	5000 mg/kg		Adopted 2007
08.3	Processed comminuted meat, poultry, and game products	5000 mg/kg		Adopted 2007
08.4	Edible casings (e.g., sausage casings)	1500 mg/kg		Adopted 2007
10.4	Egg-based desserts (e.g., custard)	3000 mg/kg		Adopted 2007
12.1.1	Salt	10 mg/kg		Adopted 2006
12.2.1	Herbs and spices	2000 mg/kg		Adopted 2008
12.2.2	Seasonings and condiments	5000 mg/kg		Adopted 2007
12.5	Soups and broths	1000 mg/kg		Adopted 2005
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	3000 mg/kg		Adopted 2007
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	5000 mg/kg		Adopted 2007
12.6.3	Mixes for sauces and gravies	5000 mg/kg	127	Adopted 2007
12.6.4	Clear sauces (e.g., fish sauce)	5000 mg/kg		Adopted 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		Adopted 2007
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	1000 mg/kg		Adopted 2005
13.4	Dietetic formulae for slimming purposes and weight reduction	1000 mg/kg		Adopted 2005

FA/46 INF/0	11 - Table One			Page 166 of 4
POLYSORBA	TES			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
13.6	Food supplements	25000 mg/kg		Adopted 200
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg	127	Adopted 200
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	120 mg/kg		Adopted 200
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	120 mg/kg		Adopted 200
INS 1203	NYL ALCOHOL Polyvinyl alcohol Functional Class: Glazing	agent, Thickener		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea
13.6	Food supplements	45000 mg/kg		Adopted 200
FoodCatNo 	FoodCategory	MaxLevel	Notes	Step Ye
INS 1201	Polyvinylpyrrolidone Functional Class: Emulsif			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Ye
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 199
05.3	Chewing gum	10000 mg/kg		Adopted 199
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	3000 mg/kg		Adopted 19
12.3	Vinegars	40 mg/kg		Adopted 19
13.6	Food supplements	GMP		Adopted 19
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	500 mg/kg		Adopted 19
14.2.1	Beer and malt beverages	10 mg/kg	36	Adopted 19
14.2.2	Cider and perry	2 mg/kg	36	Adopted 19
PONCEA	AU 4R (COCHINEAL RED A)			
INS 124	Ponceau 4R (Cochineal red A) Functional Class: Colour			
				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Ye
FoodCatNo 01.1.2	FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	MaxLevel	Notes	Step Ye
	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-			
 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	Adopted 200
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese	150 mg/kg	 52 & 161	Adopted 200

FA/46 INF/01 - Table One Page 167 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg	161	Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	50 mg/kg		Adopted 2008
03.0	Edible ices, including sherbet and sorbet	50 mg/kg		Adopted 2008
04.1.2.4	Canned or bottled (pasteurized) fruit	300 mg/kg	161	Adopted 2008
04.1.2.5	Jams, jellies, marmelades	100 mg/kg	161	Adopted 2008
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg	161	Adopted 2008
04.1.2.7	Candied fruit	200 mg/kg	161	Adopted 2008
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	50 mg/kg	161 & 182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	50 mg/kg	161	Adopted 2008
04.1.2.11	Fruit fillings for pastries	50 mg/kg	161	Adopted 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	Adopted 2008
05.1.4	Cocoa and chocolate products	300 mg/kg	183	Adopted 2008
05.1.5	Imitation chocolate, chocolate substitute products	50 mg/kg		Adopted 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	Adopted 2008
05.3	Chewing gum	300 mg/kg		Adopted 2008
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	50 mg/kg		Adopted 2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	50 mg/kg		Adopted 2008
06.8.1	Soybean-based beverages	50 mg/kg		7
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	50 mg/kg		Adopted 2008
08.4	Edible casings (e.g., sausage casings)	500 mg/kg	16	Adopted 2008
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16 & 95	Adopted 2008
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16 & 95	Adopted 2008
09.2.4.1	Cooked fish and fish products	500 mg/kg	95	Adopted 2008
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		Adopted 2008
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	22	Adopted 2008
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		Adopted 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		Adopted 2008
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		Adopted 2008
10.1	Fresh eggs	500 mg/kg	4	Adopted 2008

1 - Table One			Page 168	of 490
(COCHINEAL RED A)				
FoodCategory	MaxLevel	Notes	Step	Year
Egg-based desserts (e.g., custard)	50 mg/kg		Adopted	2008
Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg	159	Adopted	2008
Seasonings and condiments	500 mg/kg		Adopted	2008
Mustards	300 mg/kg		Adopted	2008
Soups and broths	50 mg/kg		Adopted	2008
Sauces and like products	50 mg/kg		Adopted	2008
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		Adopted	2008
Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted	2008
Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted	2008
Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	300 mg/kg		Adopted	2008
Food supplements	300 mg/kg		Adopted	2008
Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50 mg/kg		Adopted	2008
Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		Adopted	2008
Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		Adopted	2008
Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		Adopted	2008
Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		Adopted	2008
IUM 5'-INOSINATE	h a a a a a			
Potassium 5 -inosinate Functional Class: Flavour en	inancer			
FoodCategory	MaxLevel	Notes	Step	Year
Salt Substitutes	GMP		7	
Herbs and spices	GMP	51	7	
	Egg-based desserts (e.g., custard) Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Seasonings and condiments Mustards Soups and broths Sauces and like products 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 Dietetic foods intended for special medical purposes (excluding products of food category 13.1) Dietetic formulae for slimming purposes and weight reduction Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6 Food supplements Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks Distilled spirituous beverages containing more than 15% alcohol Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit) UM 5'-INOSINATE Potassium 5'-inosinate Functional Class: Flavour en	FoodCategory Egg-based desserts (e.g., custard) Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Seasonings and condiments 500 mg/kg Mustards Soups and broths 50 mg/kg Sauces and like products 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 Dietetic foods intended for special medical purposes (excluding products of food category 13.1) Dietetic formulae for slimming purposes and weight reduction Dietetic foods (e.g., supplementary foods for dietary use) sculuding products of food categories 13.1 - 13.4 and 13.6 Food supplements Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks Distilled spirituous beverages containing more than 15% alcohol Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit) MaxLevel FoodCategory MaxLevel Salt Substitutes GMP	FoodCategory Egg-based desserts (e.g., custard) Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Seasonings and condiments Sources and like products 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 Dietetic foods intended for special medical purposes (excluding products of food category 13.1) Dietetic foods intended for special medical purposes (excluding products of food categories 04.2, and 05.1.3 Dietetic foods intended for special medical purposes (excluding products of food category 13.1) Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6 Food supplements 300 mg/kg Water-based flavoured drinks, including "sport," "energy," or "60 mg/kg "electrolyte" drinks and particulated drinks bistilled spirituous beverages containing more than 15% alcohol Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit) FoodCategory MaxLevel Notes Rais Substitutes GMP	Egg-based desserts (e.g., custard) Egg-based desserts (e.g., custard) Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Seasonings and condiments 500 mg/kg Adopted Mustards Soups and broths Sauces and like products 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 Dietetic foods intended for special medical purposes for mg/kg Adopted Mount of the sugar syrup (excluding products of food categories of food categories of food category 13.1) Dietetic formulae for slimming purposes and weight sounding products of food categories 13.1 - 13.4 and 13.6 Food supplements Water-based flavoured drinks, including "sport," "energy," or "energy," or "electrolyte" drinks and particulated drinks Distilled spirituous beverages containing more than 15% 200 mg/kg Adopted "electrolyte" drinks and particulated drinks Distilled spirituous beverages containing more than 15% 200 mg/kg Adopted Adopted Spirituous beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes) Processed nuts, including coated nuts and nut mixtures and markers and marker

FA/46 INF/01 - Table One Page 169 of 490

POTASSIUM ALGINATE

POTASSIUM ALGINATE

INS 402 Potassium alginate

Functional Class: Bulking agent, Carrier, Emulsifier, Foaming agent, Gelling agent, Glazing agent, Humectant, Sequestrant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Y	'ear
01.1.1.2	Buttermilk (plain)	6000 mg/kg		7	
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2	013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2	013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2	013
02.1.2	Vegetable oils and fats	GMP		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7	
04.1.1.2	Surface-treated fresh fruit	GMP		7	
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		7	
06.4.2	Dried pastas and noodles and like products	GMP		7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.2.3.2	Sparkling and semi-sparkling grape wines	GMP		7	

POTASSIUM ASCORBATE

INS 303 Potassium ascorbate Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1	Fresh fruit	GMP		7
06.2.1	Flours	300 mg/kg		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	70	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	99	7
13.2	Complementary foods for infants and young children	500 mg/kg	70	7
14.1.2.1	Fruit juice	GMP		Adopted 2005
14.1.2.3	Concentrates for fruit juice	GMP	127	Adopted 2005
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005

FA/46 INF/0	1 - Table One			Page 170 of 490
POTASSIUM	ASCORBATE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.2.3	Grape wines	GMP		7
POTASS	IUM CARBONATE			
INS 501(i)	Potassium carbonate Functional Class: Acidity re	egulator, Stabilizer		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	11000 mg/kg		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	GMP	51	4
13.1.1	Infant formulae	2000 mg/kg	55 & 72	Adopted 2013
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	2000 mg/kg	55 & 72	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
14.2.3	Grape wines	5000 mg/kg		7
	IUM CHLORIDE			
NS 508	Potassium chloride Functional Class: Flavour e	enhancer, Stabilizer	, Thickener	
oodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
1.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
1.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 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	GMP		Adopted 2013

FA/46 INF/01 - Table One	Page 171 of 490

POTASSIUM CHLORIDE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
06.4.2	Dried pastas and noodles and like products	GMP		4	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		4	
12.2.1	Herbs and spices	GMP	51	4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	

POTASSIUM DIHYDROGEN CITRATE

INS 332(i) Potassium dihydrogen citrate Functional Class: Acidity regulator, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
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	16	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013

FA/46 INF/0	01 - Table One			Page 172 of 49
POTASSIUM	DIHYDROGEN CITRATE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	GMP	72	7
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72	4
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
INS 501(ii) FoodCatNo	Potassium hydrogen carbonate Functional Class: Acidity re	gulator, Raising ag	ent, Stabilizer	Step Year
	FoodCategory			Step Year
FoodCatNo		MaxLevel	Notes	Step Year Adopted 2013
FoodCatNo 01.4.1 01.4.2	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	MaxLevel GMP	Notes	Step Year Adopted 2013 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	MaxLevelGMP	Notes	Step Yea Adopted 2013 Adopted 2013 Adopted 2006
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including	MaxLevel — — — — — — — — — — — — — — — — — — —	Notes 236	Step Year Adopted 2013 Adopted 2006 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	MaxLevel — GMP GMP GMP	Notes 236	Step Year Adopted 2013 Adopted 2006 Adopted 2013 Adopted 2013 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae	MaxLevel GMP GMP GMP GMP GMP CMP	Notes 236	Adopted 2013 Adopted 2006 Adopted 2013 Adopted 2013 Adopted 2013 Adopted 2013 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1 13.1.2	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae Follow-up formulae	MaxLevel GMP GMP GMP GMP GMP GMP GMP GMP	Notes 236 41 55 & 72	
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1 13.1.2 13.1.3	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae Follow-up formulae Formulae for special medical purposes for infants	MaxLevel GMP GMP GMP GMP 2000 mg/kg GMP 2000 mg/kg	Notes 236 41 55 & 72	Step Year Adopted 2013 Adopted 2006 Adopted 2013 Adopted 2013 Adopted 2013 Adopted 2013 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1 13.1.2 13.1.3 13.2 14.2.3	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae Follow-up formulae Formulae for special medical purposes for infants Complementary foods for infants and young children Grape wines	MaxLevel GMP GMP GMP GMP 2000 mg/kg GMP 2000 mg/kg GMP	Notes 236 41 55 & 72	Step Year Adopted 2013 Adopted 2006 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1 13.1.2 13.1.3 13.2 14.2.3	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae Follow-up formulae Formulae for special medical purposes for infants Complementary foods for infants and young children	MaxLevel GMP GMP GMP GMP 2000 mg/kg GMP 2000 mg/kg GMP 5000 mg/kg	Notes 236 41 55 & 72	Step Year Adopted 2013 Adopted 2006 Adopted 2013
FoodCatNo 01.4.1 01.4.2 01.8.2 09.2.2 13.1.1 13.1.2 13.1.3 13.2 14.2.3	FoodCategory Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Dried whey and whey products, excluding whey cheeses Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms Infant formulae Follow-up formulae Formulae for special medical purposes for infants Complementary foods for infants and young children Grape wines	MaxLevel GMP GMP GMP GMP 2000 mg/kg GMP 2000 mg/kg GMP 5000 mg/kg	Notes 236 41 55 & 72	Step Year Adopted 2013 Adopted 2006 Adopted 2013

Adopted 2013

Adopted 2013

Adopted 2013

Adopted 2013

55 & 72

72

55 & 72

239

2000 mg/kg

2000 mg/kg

GMP

GMP

13.1.1

13.1.2

13.1.3

13.2

Infant formulae

Follow-up formulae

Formulae for special medical purposes for infants

Complementary foods for infants and young children

FA/46 INF/01 - Table One Page 173 of 490

POTASSIUM LACTATE

POTASSIUM LACTATE

INS 326 Potassium lactate Functional Class: Acidity regulator, Antioxidant, Emulsifier, Humectant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
08.1	Fresh meat, poultry, and game	20000 mg/kg		7
13.2	Complementary foods for infants and young children	GMP	83 & 239	Adopted 2013

POWDERED CELLULOSE

INS 460(ii) Powdered cellulose Functional Class: Anticaking agent, Bulking agent, Emulsifier, Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	r_
01.1.1.2	Buttermilk (plain)	GMP		7	
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013	3
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013	3
01.2.2	Renneted milk (plain)	GMP		Adopted 2013	3
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013	3
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013	3
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 2006	6
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	

FA/46 INF/01 - Table One Page 174 of 490

POWDERED CELLULOSE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

PROCESSED EUCHEUMA SEAWEED (PES)

INS 407a Processed eucheuma seaweed Functional Class: Bulking agent, Carrier, Emulsifier, Gelling agent, Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	⁄ear
01.1.1	Milk and buttermilk (plain)	GMP		4	
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	5000 mg/kg		7	
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2	2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2	2013
02.1.2	Vegetable oils and fats	GMP		7	
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7	
04.1.1.2	Surface-treated fresh fruit	GMP		7	
04.1.1.3	Peeled or cut fresh fruit	GMP		4	
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		7	
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	GMP		4	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		4	
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	GMP		Adopted 2	2013
06.4.1	Fresh pastas and noodles and like products	GMP		4	
06.4.2	Dried pastas and noodles and like products	8330 mg/kg	37	7	
08.1	Fresh meat, poultry, and game	GMP		4	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7	

FA/46 INF/0	11 - Table One			Page 175	of 490
PROCESSED	EUCHEUMA SEAWEED (PES)				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.1	Cooked fish and fish products	5000 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		4	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
10.2.1	Liquid egg products	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		4	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	GMP		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
PROPIOI	NIC ACID Propionic acid Functional Class: Preservat	ive			
		ive MaxLevel	Notes	 Step	Year
INS 280	Propionic acid Functional Class: Preservat		Notes 70	Step Adopted	
FoodCatNo 01.6.6	Propionic acid Functional Class: Preservat FoodCategory Whey protein cheese	MaxLevel 3000 mg/kg		. – <u>-</u> -	
FoodCatNo 01.6.6	Propionic acid Functional Class: Preservat FoodCategory Whey protein cheese	MaxLevel 3000 mg/kg		. – <u>-</u> -	
FoodCatNo 01.6.6	Propionic acid Functional Class: Preservat FoodCategory Whey protein cheese	MaxLevel 3000 mg/kg		. – <u>-</u> -	
FoodCatNo 01.6.6 PROPYL INS 310	Propionic acid Functional Class: Preservat FoodCategory Whey protein cheese GALLATE Propyl gallate Functional Class: Antioxidar	MaxLevel 3000 mg/kg	70	Adopted	2006 Year
FoodCatNo PROPYL INS 310 FoodCatNo	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured	MaxLevel 3000 mg/kg	70 Notes	Adopted	2006 Year 2001
FoodCatNo PROPYL INS 310 FoodCatNo 01.5.1	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain)	MaxLevel 3000 mg/kg ant MaxLevel 200 mg/kg	70 Notes 15, 75 & 196	Adopted Step Adopted	2006 Year 2001 2001
FoodCatNo O1.6.6 PROPYL INS 310 FoodCatNo 01.5.1 01.7	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	MaxLevel 3000 mg/kg The MaxLevel 200 mg/kg 90 mg/kg	70 Notes 15, 75 & 196 2 & 15 15, 133 &	Adopted Step Adopted Adopted	2006 Year 2001 2006
FoodCatNo 01.6.6 PROPYL INS 310 FoodCatNo 01.5.1 01.7 02.1.1	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt) Butter oil, anhydrous milkfat, ghee	MaxLevel 3000 mg/kg nt MaxLevel 200 mg/kg 90 mg/kg 100 mg/kg	70 Notes 15, 75 & 196 2 & 15 15, 133 & 171	Adopted Step Adopted Adopted Adopted	2006 Year 2001 2001 2006 2006
FoodCatNo PROPYL INS 310 FoodCatNo 01.5.1 01.7 02.1.1	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt) Butter oil, anhydrous milkfat, ghee Vegetable oils and fats	MaxLevel 3000 mg/kg The MaxLevel 200 mg/kg 90 mg/kg 100 mg/kg 200 mg/kg	70 Notes 15, 75 & 196 2 & 15 15, 133 & 171 15 & 130	Adopted Step Adopted Adopted Adopted Adopted	2006 Year 2001 2001 2006 2006 2006
FoodCatNo 01.6.6 PROPYL INS 310 FoodCatNo 01.5.1 01.7 02.1.1 02.1.2 02.1.3	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt) Butter oil, anhydrous milkfat, ghee Vegetable oils and fats Lard, tallow, fish oil, and other animal fats	MaxLevel 3000 mg/kg nt MaxLevel 200 mg/kg 90 mg/kg 100 mg/kg 200 mg/kg 200 mg/kg	70 70 Notes 15, 75 & 196 2 & 15 15, 133 & 171 15 & 130 15 & 130	Adopted Step Adopted Adopted Adopted Adopted Adopted Adopted	2006 Year 2001 2006 2006 2006 2006 2004
FoodCatNo 01.6.6 PROPYL INS 310 FoodCatNo 01.5.1 01.7 02.1.1 02.1.2 02.1.3 02.2.2	FoodCategory Whey protein cheese GALLATE Propyl gallate FoodCategory Milk powder and cream powder (plain) Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt) Butter oil, anhydrous milkfat, ghee Vegetable oils and fats Lard, tallow, fish oil, and other animal fats Fat spreads, dairy fat spreads and blended spreads Fat emulsions mainly of type oil-in-water, including mixed	MaxLevel 3000 mg/kg nt MaxLevel 200 mg/kg 90 mg/kg 100 mg/kg 200 mg/kg 200 mg/kg 200 mg/kg	70 70 Notes 15, 75 & 196 2 & 15 15, 133 & 171 15 & 130 15 & 130 15 & 130	Adopted Step Adopted Adopted Adopted Adopted Adopted Adopted Adopted Adopted	2006 Year 2001 2006 2006 2006 2004 2004

FA/46 INF/01 - Table One Page 176 of 490

PROPYL	GAL	LATE
--------	-----	------

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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 & 196	Adopted 2001
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	200 mg/kg	15 & 130	Adopted 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	Adopted 2001
05.3	Chewing gum	1000 mg/kg	130	Adopted 2001
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	200 mg/kg	15 & 130	Adopted 2001
06.1	Whole, broken, or flaked grain, including rice	100 mg/kg	15	Adopted 2001
06.3	Breakfast cereals, including rolled oats	200 mg/kg	15 & 196	Adopted 2001
06.4.3	Pre-cooked pastas and noodles and like products	200 mg/kg	15, 130 & 211	Adopted 2012
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	90 mg/kg	2 & 15	Adopted 2001
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	100 mg/kg	15 & 130	Adopted 2001
07.2.3	Mixes for fine bakery wares (e.g., cakes, pancakes)	200 mg/kg	15 & 196	Adopted 2001
08.2	Processed meat, poultry, and game products in whole pieces or cuts	200 mg/kg	15 & 130	Adopted 2001
08.3	Processed comminuted meat, poultry, and game products	200 mg/kg	15 & 130	Adopted 2001
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	15 & 196	Adopted 2001
10.4	Egg-based desserts (e.g., custard)	90 mg/kg	2 & 15	Adopted 2001
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	200 mg/kg	15 & 130	Adopted 2001
12.5	Soups and broths	200 mg/kg	15, 127 & 130	Adopted 2012
12.6	Sauces and like products	200 mg/kg	15 & 130	Adopted 2001
13.6	Food supplements	400 mg/kg	15 & 196	Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg	15	Adopted 2001
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg	15 & 130	Adopted 2005
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	200 mg/kg	15 & 130	Adopted 2005

PROPYLENE GLYCOL

INS 1520 Propylene glycol Functional Class: Emulsifier, Glazing agent, Humectant

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.6.1	Unripened cheese	6000 mg/kg	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	25000 mg/kg	7
03.0	Edible ices, including sherbet and sorbet	25000 mg/kg	7

FA/46 INF/01 - Table One Page 177 of 490

PROPYLENE GLYCOL

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
04.1.2.2	Dried fruit	50000 mg/kg		7	
04.1.2.7	Candied fruit	50000 mg/kg		7	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	200000 mg/kg		7	
04.1.2.11	Fruit fillings for pastries	200000 mg/kg		7	
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	50000 mg/kg		7	
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	79	7	
05.0	Confectionery	240000 mg/kg		7	
06.4.1	Fresh pastas and noodles and like products	20000 mg/kg		7	
06.4.3	Pre-cooked pastas and noodles and like products	20000 mg/kg		4	
06.6	Batters (e.g., for breading or batters for fish or poultry)	500 mg/kg	72	7	
07.1	Bread and ordinary bakery wares	10000 mg/kg		7	
07.2.1	Cakes, cookies and pies (e.g., fruit-filled or custard types)	50000 mg/kg		7	
07.2.2	Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)	10000 mg/kg		7	
07.2.3	Mixes for fine bakery wares (e.g., cakes, pancakes)	10000 mg/kg		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	20000 mg/kg	22	7	
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		7	
12.2.2	Seasonings and condiments	970000 mg/kg		7	
12.4	Mustards	15000 mg/kg		7	
12.5.2	Mixes for soups and broths	500 mg/kg	127	7	
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	800 mg/kg		7	
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	500 mg/kg		7	
13.6	Food supplements	2000 mg/kg		4	
14.1.4.1	Carbonated water-based flavoured drinks	3000 mg/kg		7	
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	3000 mg/kg		7	
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	200000 mg/kg		7	
14.2	Alcoholic beverages, including alcohol-free and low-alcoholic counterparts	50000 mg/kg		7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	300 mg/kg		7	
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	50000 mg/kg		7	

FA/46 INF/01 - Table One Page 178 of 490

PROPYLENE GLYCOL ALGINATE

PROPYLENE GLYCOL ALGINATE

INS 405 Propylene glycol alginate Functional Class: Bulking agent, Carrier, Emulsifier, Foaming agent, Gelling agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.1.1.2	Buttermilk (plain)	3000 mg/kg	7
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	10000 mg/kg	4
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	10000 mg/kg	4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	5000 mg/kg	7
01.3.2	Beverage whiteners	5000 mg/kg	7
01.4.3	Clotted cream (plain)	5000 mg/kg	7
01.4.4	Cream analogues	2500 mg/kg	7
01.6.1	Unripened cheese	9000 mg/kg	7
01.6.2.1	Ripened cheese, includes rind	9000 mg/kg	7
01.6.2.2	Rind of ripened cheese	9000 mg/kg	7
01.6.2.3	Cheese powder (for reconstitution; e.g., for cheese sauces)	16000 mg/kg	7
01.6.4	Processed cheese	9000 mg/kg	7
01.6.5	Cheese analogues	9000 mg/kg	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	10000 mg/kg	7
02.1.2	Vegetable oils and fats	11000 mg/kg	7
02.1.3	Lard, tallow, fish oil, and other animal fats	11000 mg/kg	7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg	7
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	3000 mg/kg	7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	10000 mg/kg	7
03.0	Edible ices, including sherbet and sorbet	10000 mg/kg	4
04.1.1.2	Surface-treated fresh fruit	10000 mg/kg	4
04.1.1.3	Peeled or cut fresh fruit	10000 mg/kg	4
04.1.2.1	Frozen fruit	10000 mg/kg	7
04.1.2.5	Jams, jellies, marmelades	20000 mg/kg	7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	7500 mg/kg	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	10000 mg/kg	7
04.1.2.11	Fruit fillings for pastries	7500 mg/kg	7
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	10000 mg/kg	4

FA/46 INF/01 - Table One Page 179 of 490

PROPYLENE GLYCOL ALGINATE

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	10000 mg/kg	4
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	6000 mg/kg	7
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	10000 mg/kg	39 7
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)	10000 mg/kg	4
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	7
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	10000 mg/kg	4
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	5000 mg/kg	7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	5000 mg/kg	7
05.3	Chewing gum	10000 mg/kg	7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	7500 mg/kg	7
06.4.1	Fresh pastas and noodles and like products	10000 mg/kg	4
06.4.2	Dried pastas and noodles and like products	1000 mg/kg	4
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg	7
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	10000 mg/kg	7
07.0	Bakery wares	5000 mg/kg	7
08.3	Processed comminuted meat, poultry, and game products	5000 mg/kg	7
08.4	Edible casings (e.g., sausage casings)	20000 mg/kg	7
10.2.1	Liquid egg products	10000 mg/kg	4
10.2.2	Frozen egg products	10000 mg/kg	4
10.4	Egg-based desserts (e.g., custard)	10000 mg/kg	7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg	7
12.2.2	Seasonings and condiments	6000 mg/kg	7
12.5	Soups and broths	10000 mg/kg	4
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	10000 mg/kg	7
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	8000 mg/kg	7
12.6.3	Mixes for sauces and gravies	8000 mg/kg	7

FA/46 INF/01 - Table One Page 180 of 490

PROPYLENE GLYCOL ALGINATE

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
12.6.4	Clear sauces (e.g., fish sauce)	8000 mg/kg	7
13.2	Complementary foods for infants and young children	10000 mg/kg	4
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	1200 mg/kg	7
13.4	Dietetic formulae for slimming purposes and weight reduction	1200 mg/kg	7
13.6	Food supplements	1000 mg/kg	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg	4
14.2.1	Beer and malt beverages	3000 mg/kg	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	10000 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	3000 mg/kg	7

PROPYLENE GLYCOL ESTERS OF FATTY ACIDS

INS 477 Propylene glycol esters of fatty Functional Class: Emulsifier acids

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg		Adopted 2001
01.3.2	Beverage whiteners	1000 mg/kg		Adopted 2001
01.4.4	Cream analogues	5000 mg/kg	86	Adopted 2001
01.5.2	Milk and cream powder analogues	100000 mg/kg		Adopted 2001
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg		Adopted 2001
02.1.2	Vegetable oils and fats	10000 mg/kg		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	10000 mg/kg		Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	20000 mg/kg		Adopted 2001
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	30000 mg/kg		Adopted 2001
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	40000 mg/kg		Adopted 2006
03.0	Edible ices, including sherbet and sorbet	5000 mg/kg		Adopted 2001
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	40000 mg/kg		Adopted 2001
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	40000 mg/kg		Adopted 2001
04.1.2.11	Fruit fillings for pastries	40000 mg/kg		Adopted 2001

FA/46 INF/0	1 - Table One			Page 181 of 49
PROPYLENE	GLYCOL ESTERS OF FATTY ACIDS			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		Adopted 2001
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	5000 mg/kg	97	Adopted 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		Adopted 2001
05.3	Chewing gum	20000 mg/kg		Adopted 2001
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	40000 mg/kg		Adopted 2001
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg	2 & 153	Adopted 2007
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	40000 mg/kg		Adopted 2001
06.8.1	Soybean-based beverages	500 mg/kg		4
07.0	Bakery wares	15000 mg/kg	11 & 72	Adopted 2001
10.4	Egg-based desserts (e.g., custard)	40000 mg/kg		Adopted 2001
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg		Adopted 2001
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg		Adopted 2001
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg		Adopted 2001
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg		Adopted 2001
PROTEA				
INS 1101(i)	Protease Functional Class: Flavour	enhancer, Flour trea	itment agent,	Stabilizer
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.1	Whole, broken, or flaked grain, including rice	GMP		7
06.2.1	Flours	GMP		Adopted 1999
08.1	Fresh meat, poultry, and game	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7
PULLUL				
INS 1204	Pullulan Functional Class: Glazing a	agent, Thickener		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1	Fresh fruit	30000 mg/kg	- 	4
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	30000 mg/kg		4

FA/46 INF/0	11 - Table One			Page 18	2 01 490
PULLULAN					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	30000 mg/kg		4	
06.2.1	Flours	50000 mg/kg		4	
06.4.1	Fresh pastas and noodles and like products	10000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	10000 mg/kg		4	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	30000 mg/kg		4	
10.2.1	Liquid egg products	20000 mg/kg		4	
10.2.2	Frozen egg products	20000 mg/kg		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		4	
12.2.1	Herbs and spices	30000 mg/kg		4	
13.2	Complementary foods for infants and young children	30000 mg/kg		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	4000 mg/kg		4	
	A EXTRACTS Quillaia extract type I Functional Class: Emulsifi	er, Foaming agent			
INS 999(i)					
INS 999(i) INS 999(ii)	Quillaia extract type I Functional Class: Emulsifi		Notes	Step	Year
INS 999(i)	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi	er, Foaming agent	Notes 132 & 168	Step Adopted	
INS 999(i) INS 999(ii) FoodCatNo 14.1.4	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	er, Foaming agent MaxLevel			
INS 999(i) INS 999(ii) FoodCatNo 14.1.4	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or	er, Foaming agent MaxLevel			
999(i) INS 999(ii) FoodCatNo 14.1.4 QUINOLI	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	er, Foaming agent MaxLevel			
FoodCatNo QUINOLI INS 104 FoodCatNo	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour	er, Foaming agent — — — — — — — — — — — — — — — — — — —		Adopted	d 2007
PoodCatNo 14.1.4 QUINOLI INS 104 FoodCatNo 01.1.2	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-	er, Foaming agent MaxLevel 50 mg/kg	132 & 168	Adopted	d 2007
PoodCatNo 14.1.4 QUINOLI INS 104 FoodCatNo 01.1.2	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	er, Foaming agent MaxLevel 50 mg/kg MaxLevel 150 mg/kg	132 & 168	Adopted Step 7	d 2007
FoodCatNo 14.1.4 QUINOLI INS 104 FoodCatNo 01.1.2	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese	er, Foaming agent MaxLevel 50 mg/kg MaxLevel 150 mg/kg	132 & 168	Adopted Step 7	d 2007
FoodCatNo 14.1.4 QUINOLI INS 104 FoodCatNo 01.1.2 01.6.1 01.6.2.2 01.6.4	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese	er, Foaming agent MaxLevel 50 mg/kg MaxLevel 150 mg/kg GMP GMP	132 & 168	Adopted Step 7 7 7	d 2007
QUINOLI INS 999(ii) FoodCatNo 14.1.4 QUINOLI INS 104 FoodCatNo 01.1.2 01.6.1 01.6.2.2 01.6.4 01.6.5	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese Processed cheese	er, Foaming agent MaxLevel 50 mg/kg MaxLevel 150 mg/kg GMP GMP 200 mg/kg	132 & 168 132 & 168 Notes 52	Step 7 7 7 7	d 2007
INS 999(i) INS 999(ii) FoodCatNo 14.1.4	Quillaia extract type I Functional Class: Emulsifi Quillaia extract type 2 Functional Class: Emulsifi FoodCategory Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks INE YELLOW Quinoline yellow Functional Class: Colour FoodCategory Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks) Unripened cheese Rind of ripened cheese Processed cheese Cheese analogues Dairy-based desserts (e.g., pudding, fruit or flavoured	er, Foaming agent MaxLevel 50 mg/kg MaxLevel 50 mg/kg MaxLevel MaxLevel	132 & 168 132 & 168 Notes 52	Adopted Step 7 7 7 7 7	d 2007

FA/46 INF/01 - Table One Page 183 of 490

QUINOLINE YELLOW

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	_
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7	
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7	
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7	
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7	
04.1.2.7	Candied fruit	200 mg/kg		7	
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	7	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7	
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	7	
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		7	
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		7	
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		7	
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	7	
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	300 mg/kg	183	7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7	
05.3	Chewing gum	300 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	200 mg/kg		7	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	200 mg/kg		7	
08.0	Meat and meat products, including poultry and game	500 mg/kg	4 & 16	7	
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7	
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.4.1	Cooked fish and fish products	500 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7	

FA/46 INF/01 - Table One	Page 184 of 490

\sim 1	IINIOI		V/F1	1 (1)
	111210 11	11/11	γ⊢ι	1 ()////

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7	
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7	
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7	
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7	
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	500 mg/kg		7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7	
10.1	Fresh eggs	GMP	4	7	
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		7	
12.2.2	Seasonings and condiments	500 mg/kg		7	
12.4	Mustards	300 mg/kg		7	
12.5	Soups and broths	300 mg/kg		7	
12.6	Sauces and like products	500 mg/kg		7	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		7	
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		7	
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		7	
13.6	Food supplements	300 mg/kg		7	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg		7	
14.2.2	Cider and perry	200 mg/kg		7	
14.2.4	Wines (other than grape)	200 mg/kg		7	
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		7	
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		7	
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg		7	

RED 2G

INS 128 Red 2G Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step \	Year
08.1.2	Fresh meat, poultry, and game, comminuted	25 mg/kg	4 & 16	7	
10.1	Fresh eggs	GMP	4	7	

FA/46 INF/01 - Table One			Page 185 of 490
RED 2G			
FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	GMP	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	GMP	7

RIBOFLAVINS

INS 101(i) Riboflavin, synthetic Functional Class: Colour
 INS 101(ii) Riboflavin 5'-phosphate sodium Functional Class: Colour
 INS 101(iii) Riboflavin from Bacillus subtilis Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
01.3.2	Beverage whiteners	300 mg/kg		Adopted 2005
01.5.2	Milk and cream powder analogues	300 mg/kg		Adopted 2005
01.6.1	Unripened cheese	300 mg/kg		Adopted 2005
01.6.2.1	Ripened cheese, includes rind	300 mg/kg		Adopted 2005
01.6.2.2	Rind of ripened cheese	300 mg/kg		Adopted 2005
01.6.4	Processed cheese	300 mg/kg		Adopted 2005
01.6.5	Cheese analogues	300 mg/kg		Adopted 2005
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg		Adopted 2005
02.2.2	Fat spreads, dairy fat spreads and blended spreads	300 mg/kg		Adopted 2005
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	300 mg/kg		Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	300 mg/kg		Adopted 2005
03.0	Edible ices, including sherbet and sorbet	500 mg/kg		Adopted 2005
04.1.1.2	Surface-treated fresh fruit	300 mg/kg	4 & 16	Adopted 2008
04.1.2.4	Canned or bottled (pasteurized) fruit	300 mg/kg		Adopted 2005
04.1.2.5	Jams, jellies, marmelades	200 mg/kg		Adopted 2005
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		Adopted 2005
04.1.2.7	Candied fruit	300 mg/kg		Adopted 2005
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	300 mg/kg	182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	300 mg/kg		Adopted 2005
04.1.2.10	Fermented fruit products	500 mg/kg		Adopted 2008
04.1.2.11	Fruit fillings for pastries	300 mg/kg		Adopted 2005

FA/46 INF/01 - Table One Page 186 of 490

0	ID	\cap	Λ	١.	/1	N	c

FoodCatNo	FoodCategory	MaxLevel	Notes	Step \	Year
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	Adopted 2	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		Adopted 2	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	Adopted 2	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		Adopted 2	2008
05.1.5	Imitation chocolate, chocolate substitute products	1000 mg/kg		Adopted 2	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		Adopted 2	2005
05.3	Chewing gum	1000 mg/kg		Adopted 2	2005
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1000 mg/kg		Adopted 2	2005
06.3	Breakfast cereals, including rolled oats	300 mg/kg		Adopted 2	2005
06.4.3	Pre-cooked pastas and noodles and like products	300 mg/kg	153	Adopted 2	2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	300 mg/kg		Adopted 2	2005
06.6	Batters (e.g., for breading or batters for fish or poultry)	300 mg/kg		Adopted 2	2005
06.8.1	Soybean-based beverages	50 mg/kg		Adopted 2	2010
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	300 mg/kg		Adopted 2	2005
08.2	Processed meat, poultry, and game products in whole pieces or cuts	1000 mg/kg	16	Adopted 2	2008
08.3	Processed comminuted meat, poultry, and game products	1000 mg/kg	16	Adopted 2	2008
08.4	Edible casings (e.g., sausage casings)	1000 mg/kg	16	Adopted 2	2008
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	95	Adopted 2	2008
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16	Adopted 2	2005
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16	Adopted 2	2005
09.2.4.1	Cooked fish and fish products	300 mg/kg	95	Adopted 2	2008
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	300 mg/kg		Adopted 2	2008
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16	Adopted 2	2005
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	22	Adopted 2	2005
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	300 mg/kg	16	Adopted 2	2005
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	300 mg/kg	16	Adopted 2	2005

FA/46 INF/01 - Table One Page 187 of 490

RIBOFLAVINS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.3.3	Salmon substitutes, caviar, and other fish roe products	300 mg/kg		Adopted 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	300 mg/kg		Adopted 2005
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	95	Adopted 2008
10.1	Fresh eggs	300 mg/kg	4	Adopted 2005
10.4	Egg-based desserts (e.g., custard)	300 mg/kg		Adopted 2005
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	300 mg/kg		Adopted 2005
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg		Adopted 2005
12.2.2	Seasonings and condiments	350 mg/kg		Adopted 2005
12.4	Mustards	300 mg/kg		Adopted 2005
12.5	Soups and broths	200 mg/kg		Adopted 2005
12.6	Sauces and like products	350 mg/kg		Adopted 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	300 mg/kg		Adopted 2005
12.9.1	Fermented soybean paste (e.g., miso)	30 mg/kg		Adopted 2010
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	300 mg/kg		Adopted 2005
13.4	Dietetic formulae for slimming purposes and weight reduction	300 mg/kg		Adopted 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		Adopted 2005
13.6	Food supplements	300 mg/kg		Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	50 mg/kg		Adopted 2005
14.2.2	Cider and perry	300 mg/kg		Adopted 2005
14.2.4	Wines (other than grape)	300 mg/kg		Adopted 2005
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	100 mg/kg		Adopted 2005
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	1000 mg/kg		Adopted 2005
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	1000 mg/kg		Adopted 2005

SACCHARINS

INS	954(i)	Saccharin	Functional Class:	Sweetener
INS	954(ii)	Calcium saccharin	Functional Class:	Sweetener
INS	954(iii)	Potassium saccharin	Functional Class:	Sweetener
INS	954(iv)	Sodium saccharin	Functional Class:	Sweetener

FA/46 INF/01 - Table One Page 188 of 490

SACCHARINS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	80 mg/kg	161	Adopted	2007
01.6.5	Cheese analogues	100 mg/kg	161	Adopted	2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	100 mg/kg	161	Adopted	2007
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	100 mg/kg	161	Adopted	2007
03.0	Edible ices, including sherbet and sorbet	100 mg/kg	161	Adopted	2007
04.1.2.3	Fruit in vinegar, oil, or brine	160 mg/kg	144	Adopted	2007
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg	161	Adopted	2007
04.1.2.5	Jams, jellies, marmelades	200 mg/kg	161	Adopted	2007
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	200 mg/kg	161	Adopted	2007
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	200 mg/kg	161	Adopted	2007
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	100 mg/kg	161	Adopted	2007
04.1.2.10	Fermented fruit products	160 mg/kg	161	Adopted	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	Adopted	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	Adopted	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	Adopted	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	Adopted	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	Adopted	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	Adopted	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	Adopted	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	Adopted	2008
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	100 mg/kg	97 & 161	Adopted	2008
05.1.2	Cocoa mixes (syrups)	80 mg/kg	161	Adopted	2007
05.1.3	Cocoa-based spreads, including fillings	200 mg/kg	161	Adopted	2007
05.1.4	Cocoa and chocolate products	500 mg/kg	161	Adopted	2007

FA/46 INF/01 - Table One Page 189 of 490

SACCHARINS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.1.5	Imitation chocolate, chocolate substitute products	500 mg/kg	161	Adopted 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	161 & 163	Adopted 2007
05.3	Chewing gum	2500 mg/kg	161	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg	161	Adopted 2007
06.3	Breakfast cereals, including rolled oats	100 mg/kg	161	Adopted 2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	100 mg/kg	161	Adopted 2007
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	170 mg/kg	165	Adopted 2007
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	500 mg/kg	161	Adopted 2008
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	500 mg/kg	161	Adopted 2008
09.2.4.1	Cooked fish and fish products	500 mg/kg	161	Adopted 2008
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	160 mg/kg	144	Adopted 2007
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	160 mg/kg	144	Adopted 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	Adopted 2007
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	144	Adopted 2007
10.4	Egg-based desserts (e.g., custard)	100 mg/kg	144	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg	159	Adopted 2008
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		Adopted 2007
12.2.2	Seasonings and condiments	1500 mg/kg	161	Adopted 2008
12.3	Vinegars	300 mg/kg		Adopted 2008
12.4	Mustards	320 mg/kg		Adopted 2007
12.5	Soups and broths	110 mg/kg	161	Adopted 2007
12.6	Sauces and like products	160 mg/kg		Adopted 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	200 mg/kg	161 & 166	Adopted 2010
12.9.1	Fermented soybean paste (e.g., miso)	200 mg/kg		Adopted 2012
12.9.2.1	Fermented soybean sauce	500 mg/kg		Adopted 2012
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	200 mg/kg		Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	300 mg/kg		Adopted 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		Adopted 2007
13.6	Food supplements	1200 mg/kg		Adopted 2007
14.1.3.1	Fruit nectar	80 mg/kg		Adopted 2005

FA/46 INF/01 - Table One	Page 190 of 490

SACCHARINS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.1.3.2	Vegetable nectar	80 mg/kg	161	Adopted 2008
14.1.3.3	Concentrates for fruit nectar	80 mg/kg	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	80 mg/kg	127 & 161	6
14.1.4.1	Carbonated water-based flavoured drinks	300 mg/kg	161	Adopted 2008
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	300 mg/kg	161	Adopted 2008
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	300 mg/kg	127 & 161	Adopted 2008
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	200 mg/kg	160	Adopted 2007
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	80 mg/kg		Adopted 2007
15.0	Ready-to-eat savouries	100 mg/kg		Adopted 2007

SALTS OF MYRISTIC, PALMITIC AND STEARIC ACIDS WITH AMMONIA, CALCIUM, POTASSIUM AND SODIUM

INS 470(i) Salts of myristic, palmitic and

stearic acids with ammonia, calcium, potassium and sodium

Functional Class: Anticaking agent, Emulsifier, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16 & 71	7
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	16 & 71	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16 & 71	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP	71	7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16 & 71	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	71	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16 & 71	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16 & 71	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7

FA/46 INF/01 - Table One Page 191 of 490

SALTS OF MYRISTIC, PALMITIC AND STEARIC ACIDS WITH AMMONIA, CALCIUM,

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	71	7
12.1.1	Salt	GMP	71	Adopted 2006
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

SALTS OF OLEIC ACID WITH CALCIUM, POTASSIUM AND SODIUM

INS 470(ii) Salts of oleic acid with calcium, Functional Class: Anticaking agent, Emulsifier, Stabilizer potassium and sodium

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7

FA/46 INF/01 - Table One Page 192 of 490

SHELLAC, BLEACHED

SHELLAC, BLEACHED

INS 904 Shellac, bleached Functional Class: Glazing agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 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	Adopted 2003
05.1.4	Cocoa and chocolate products	GMP	3	Adopted 2001
05.1.5	Imitation chocolate, chocolate substitute products	GMP	3	Adopted 2001
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	GMP	3	Adopted 2001
05.3	Chewing gum	GMP	3	Adopted 2003
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	GMP		Adopted 2003
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	GMP	3	Adopted 2001
13.6	Food supplements	GMP	3	Adopted 2001
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	108	Adopted 2001
15.0	Ready-to-eat savouries	GMP	3	Adopted 2001

SILICON DIOXIDE, AMORPHOUS

INS 551 Silicon dioxide, amorphous Functional Class: Anticaking agent, Antifoaming agent, Carrier

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted	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	GMP		4	
06.2	Flours and starches (including soybean powder)	GMP		4	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
11.1.2	Powdered sugar, powdered dextrose	15000 mg/kg	56	Adopted	2006
12.1.1	Salt	GMP		Adopted	2006
12.1.2	Salt Substitutes	10000 mg/kg		7	
12.2.1	Herbs and spices	GMP	51	4	
13.2	Complementary foods for infants and young children	10000 mg/kg	65	7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	15000 mg/kg	2	4	

FA/46 INF/01 - Table One Page 193 of 490

SODIUM ACETATE

SODIUM ACETATE

INS 262(i) Sodium acetate Functional Class: Acidity regulator, Preservative, Sequestrant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg		7
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	GMP		Adopted 2013
06.1	Whole, broken, or flaked grain, including rice	6000 mg/kg		7
06.2	Flours and starches (including soybean powder)	6000 mg/kg		7
06.4.1	Fresh pastas and noodles and like products	6000 mg/kg		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	4
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

SODIUM ALGINATE

Functional Class: Bulking agent, Carrier, Emulsifier, Foaming agent, Gelling agent, Glazing agent, Humectant, Sequestrant, Stabilizer, Thickener INS 401 Sodium alginate

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.1	Milk (plain)	GMP		4
01.1.1.2	Buttermilk (plain)	6000 mg/kg		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		4

FA/46 INF/01 - Table One Page 194 of 490

SODII	10.4	Λ.	\sim 1k	$I \land T \vdash $

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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		7	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		4	
06.4.1	Fresh pastas and noodles and like products	GMP		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	15000 mg/kg		7	
08.1.2	Fresh meat, poultry, and game, comminuted	8000 mg/kg		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	5000 mg/kg		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 99	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4	
10.2.1	Liquid egg products	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	

SODIUM ALUMINIUM PHOSPHATES

INS 541(i) Sodium aluminium phosphate, Functional Class: Acidity regulator, Emulsifier, Raising agent, Stabilizer, acidic Thickener

INS 541(ii) Sodium aluminium phosphate, Functional Class: Acidity regulator, Emulsifier, Stabilizer, Thickener basic

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.4	Processed cheese	1600 mg/kg	6 & 251	Adopted 2013
06.2.1	Flours	1600 mg/kg	6 & 252	Adopted 2013
06.6	Batters (e.g., for breading or batters for fish or poultry)	1000 mg/kg	6	Adopted 2013
07.1.2	Crackers, excluding sweet crackers	100 mg/kg	6 & 246	Adopted 2013
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	100 mg/kg	6, 244 & 246	Adopted 2013
07.1.5	Steamed breads and buns	40 mg/kg	6, 246 & 248	Adopted 2013
07.1.6	Mixes for bread and ordinary bakery wares	40 mg/kg	6, 246 & 249	Adopted 2013

FA/46 INF/01 - Table One Page 195 of 490

SODIUM ALUMINOSILICATE

SODIUM ALUMINOSILICATE

INS 554 Sodium aluminosilicate Functional Class: Anticaking agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	60 mg/kg	6 & 253	Adopted 2013
01.3.2	Beverage whiteners	570 mg/kg	6 & 260	Adopted 2013
01.5.1	Milk powder and cream powder (plain)	265 mg/kg	6 & 259	Adopted 2013
01.5.2	Milk and cream powder analogues	570 mg/kg	6 & 259	Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	1140 mg/kg	6	Adopted 2013
05.3	Chewing gum	100 mg/kg	6 & 174	Adopted 2013
12.1.1	Salt	1000 mg/kg	6 & 254	Adopted 2013
12.2.2	Seasonings and condiments	1000 mg/kg	6 & 255	Adopted 2013
12.5.2	Mixes for soups and broths	570 mg/kg	6	Adopted 2013
12.6.3	Mixes for sauces and gravies	570 mg/kg	6	Adopted 2013

SODIUM ASCORBATE

INS 301 Sodium ascorbate Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
02.1.2	Vegetable oils and fats	200 mg/kg	7
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg	7
04.1.1	Fresh fruit	GMP	7
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	GMP	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP	7
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	GMP	4
06.2	Flours and starches (including soybean powder)	GMP	4
06.2.1	Flours	300 mg/kg	7
06.4.1	Fresh pastas and noodles and like products	200 mg/kg	4
06.4.2	Dried pastas and noodles and like products	200 mg/kg	4
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	500 mg/kg	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP	7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	7

FA/46 INF/01 - Table One	Page 196 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	400 mg/kg		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg		7
12.1.2	Salt Substitutes	GMP		4
12.2.1	Herbs and spices	GMP	51	4
13.1.2	Follow-up formulae	50 mg/kg	70 & 72	7
13.2	Complementary foods for infants and young children	3000 mg/kg		7
14.1.2.1	Fruit juice	GMP		Adopted 2005
14.1.2.3	Concentrates for fruit juice	GMP	127	Adopted 2005
14.1.3.1	Fruit nectar	GMP		Adopted 2005
14.1.3.3	Concentrates for fruit nectar	GMP	127	Adopted 2005
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4
14.2.3	Grape wines	200 mg/kg		7

SODIUM CARBONATE

INS 500(i) Sodium carbonate Functional Class: Acidity regulator, Anticaking agent, Raising agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
02.2.1	Butter	GMP		Adopted 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	GMP		Adopted 2013
06.2	Flours and starches (including soybean powder)	GMP		4
06.4.1	Fresh pastas and noodles and like products	10000 mg/kg		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1	Fresh meat, poultry, and game	GMP		4
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7

FA/46 INF/01 - Table One Page 197 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	4
13.1.1	Infant formulae	2000 mg/kg	55 & 72	Adopted 2013
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	2000 mg/kg	55 & 72	Adopted 2013
13.2	Complementary foods for infants and young children	GMP	240 & 243	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

SODIUM CARBOXYMETHYL CELLULOSE (CELLULOSE GUM)

INS 466 Sodium carboxymethyl cellulose Functional Class: Bulking agent, Emulsifier, Firming agent, Gelling agent, (Cellulose gum) Glazing agent, Humectant, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.1	Milk (plain)	GMP		4
01.1.1.2	Buttermilk (plain)	2000 mg/kg		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
04.1.1.3	Peeled or cut fresh fruit	GMP		4
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	16	7
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	GMP		4
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		4
06.4.1	Fresh pastas and noodles and like products	50000 mg/kg		4
06.4.2	Dried pastas and noodles and like products	50000 mg/kg		4
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	15000 mg/kg		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7

FA/46 INF/01 - Table One Page 198 of 490

SODIUM CARBOXYMETHYL CELLULOSE (CELLULOSE GUM)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 61	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.1	Liquid egg products	GMP		4	
10.2.2	Frozen egg products	GMP		4	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	GMP		4	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	

SODIUM DIACETATE

INS 262(ii) Sodium diacetate Functional Class: Acidity regulator, Preservative, Sequestrant

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
02.1.2	Vegetable oils and fats	1000 mg/kg	7
02.1.3	Lard, tallow, fish oil, and other animal fats	1000 mg/kg	7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	1000 mg/kg	4
02.2.2	Fat spreads, dairy fat spreads and blended spreads	GMP	7
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	GMP	7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	GMP	7
04.1.2.3	Fruit in vinegar, oil, or brine	GMP	7
04.1.2.4	Canned or bottled (pasteurized) fruit	GMP	7
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	GMP	7
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	7
05.1.3	Cocoa-based spreads, including fillings	GMP	4
05.1.5	Imitation chocolate, chocolate substitute products	GMP	4
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	3000 mg/kg	7
06.4.2	Dried pastas and noodles and like products	3000 mg/kg	7

FA/46 INF/01 - Table One Page 199 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
06.4.3	Pre-cooked pastas and noodles and like products	3000 mg/kg	7
07.0	Bakery wares	4000 mg/kg	7
08.2	Processed meat, poultry, and game products in whole pieces or cuts	1000 mg/kg	7
08.3	Processed comminuted meat, poultry, and game products	1000 mg/kg	7
09.2.4.1	Cooked fish and fish products	3000 mg/kg	7
10.2	Egg products	1000 mg/kg	7
10.3	Preserved eggs, including alkaline, salted, and canned eggs	1000 mg/kg	7
10.4	Egg-based desserts (e.g., custard)	2000 mg/kg	7
12.5	Soups and broths	500 mg/kg	7
12.6	Sauces and like products	2500 mg/kg	7
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	3000 mg/kg	7
13.2	Complementary foods for infants and young children	GMP	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	150 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	500 mg/kg	7

SODIUM DIHYDROGEN CITRATE

INS 331(i) Sodium dihydrogen citrate Functional Class: Acidity regulator, Emulsifier, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.1	Butter oil, anhydrous milkfat, ghee	GMP	171	Adopted 2006
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7

FA/46 INF/01 - Table One	Page 200 of 490
SODIUM DIHYDROGEN CITRATE	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	GMP	72	4
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72	4
13.2	Complementary foods for infants and young children	5000 mg/kg	238	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

SODIUM DL-MALATE

INS 350(ii) Sodium DL-malate Functional Class: Acidity regulator, Humectant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
12.2.1	Herbs and spices	GMP	51	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

SODIUM ERYTHORBATE (SODIUM ISOASCORBATE)

Sodium erythorbate (Sodium isoascorbate) INS 316 Functional Class: Antioxidant

FA/46 INF/	01 - Table One			Page 201 of 49
SODIUM ER	YTHORBATE (SODIUM ISOASCORBATE)			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	100 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	100 mg/kg		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
)4.2.1.3	Peeled, cut or shredded fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
)4.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
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	GMP		4
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
9.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	1500 mg/kg		7
4.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7
NS 365	Sodium fumarates Functional Class: Acidity rec	gulator		
oodCatNo	FoodCategory	MaxLevel	Notes	Step Year
4.2.2.7	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	GMP		Adopted 2013
		GMP	41	Adopted 2013
9.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms		16	Adopted 2013
9.2.2	· · · · · · · · · · · · · · · · · · ·	GMP		
	mollusks, crustaceans, and echinoderms Frozen minced and creamed fish products, including	GMP GMP		Adopted 2013
9.2.3	mollusks, crustaceans, and echinoderms Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms Cooked and/or fried fish and fish products, including		266 & 267	Adopted 2013 Adopted 2013
9.2.3 9.2.4	mollusks, crustaceans, and echinoderms Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms Smoked, dried, fermented, and/or salted fish and fish	GMP	266 & 267	·

INS 576	Sodium gluconate	Functional Class: Sequestra	ant, Stabilizer, Thick	ener		
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year

FA/46 INF/01 - Table One Page 202 of 490

SODIUM GLUCONATE

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP		4
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
12.1.2	Salt Substitutes	GMP		4
12.2.1	Herbs and spices	GMP	51	4
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4

SODIUM HYDROGEN CARBONATE

INS 500(ii) Sodium hydrogen carbonate Functional Class: Acidity regulator, Anticaking agent, Raising agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	1000 mg/kg		7
02.2.1	Butter	GMP		Adopted 2008
06.2.1	Flours	45000 mg/kg		7
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013
13.1.1	Infant formulae	2000 mg/kg	55 & 72	Adopted 2013
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	2000 mg/kg	55 & 72	Adopted 2013
13.2	Complementary foods for infants and young children	GMP	240	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

SODIUM HYDROXIDE

INS 524 Sodium hydroxide Functional Class: Acidity regulator

FA/46 INF/	01 - Table One			Page 203 of 49
SODIUM HY	DROXIDE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.2.1	Butter	GMP		Adopted 2008
13.1.1	Infant formulae	2000 mg/kg	55 & 72	Adopted 2013
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	2000 mg/kg	55 & 72	Adopted 2013
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013
SODIUN INS 325	I LACTATE Sodium lactate Functional Class: Acidity re Humecta	egulator, Antioxidan ant, Thickener	t, Bulking age	nt, Emulsifier,
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
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	GMP		Adopted 2013
06.4.1	Fresh pastas and noodles and like products	GMP		Adopted 2013
06.4.2	Dried pastas and noodles and like products	GMP	256	Adopted 2013
08.1	Fresh meat, poultry, and game	20000 mg/kg		7
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		4
10 0 1	Liquid egg products	GMP		Adopted 2013
10.2.1	Frozen egg products	GMP		Adopted 2013
			400	
10.2.2	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013
10.2.1 10.2.2 14.1.5		GMP	160	Adopted 2013

01.6.6

Whey protein cheese

3000 mg/kg

70

Adopted 2006

FA/46 INF/01 - Table One Page 204 of 490

SODIUM SESQUICARBONATE

SODIUM SESQUICARBONATE

INS 500(iii) Sodium sesquicarbonate Functional Class: Acidity regulator, Anticaking agent, Raising agent

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP		Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41	Adopted 2013

SORBATES

INS200Sorbic acidFunctional Class: PreservativeINS201Sodium sorbateFunctional Class: PreservativeINS202Potassium sorbateFunctional Class: PreservativeINS203Calcium sorbateFunctional Class: Preservative

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	1000 mg/kg	42 & 220	Adopted 2012
01.2.2	Renneted milk (plain)	1000 mg/kg	42	Adopted 2012
01.3.2	Beverage whiteners	200 mg/kg	42	Adopted 2009
01.6.1	Unripened cheese	1000 mg/kg	42 & 223	Adopted 2012
01.6.2	Ripened cheese	3000 mg/kg	42	Adopted 2012
01.6.3	Whey cheese	1000 mg/kg	42	Adopted 2006
01.6.4	Processed cheese	3000 mg/kg	42	Adopted 2012
01.6.5	Cheese analogues	3000 mg/kg	3 & 42	Adopted 2010
01.6.6	Whey protein cheese	3000 mg/kg	42	Adopted 2006
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	1000 mg/kg	42	Adopted 2012
02.2.2	Fat spreads, dairy fat spreads and blended spreads	2000 mg/kg	42	Adopted 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	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	1000 mg/kg	42	Adopted 2010
04.1.2.2	Dried fruit	500 mg/kg	42	Adopted 2012
04.1.2.3	Fruit in vinegar, oil, or brine	1000 mg/kg	42	Adopted 2009
04.1.2.5	Jams, jellies, marmelades	1000 mg/kg	42	Adopted 2012

FA/46 INF/01 - Table One Page 205 of 490

SORBATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	1000 mg/kg	42	Adopted 2009
04.1.2.7	Candied fruit	500 mg/kg	42	Adopted 2012
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	1000 mg/kg	42	Adopted 2012
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	1000 mg/kg	42	Adopted 2012
04.1.2.10	Fermented fruit products	1000 mg/kg	42	Adopted 2009
04.1.2.11	Fruit fillings for pastries	1000 mg/kg	42	Adopted 2009
04.1.2.12	Cooked fruit	1200 mg/kg	42	Adopted 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	1000 mg/kg	42	Adopted 2012
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	42	Adopted 2012
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	42	Adopted 2012
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	42	Adopted 2012
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	42 & 221	Adopted 2012
05.1.2	Cocoa mixes (syrups)	1000 mg/kg	42	Adopted 2012
05.1.3	Cocoa-based spreads, including fillings	1000 mg/kg	42	Adopted 2012
05.1.5	Imitation chocolate, chocolate substitute products	1500 mg/kg	42	Adopted 2009
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	1500 mg/kg	42	Adopted 2012
05.3	Chewing gum	1500 mg/kg	42	Adopted 2009
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1000 mg/kg	42	Adopted 2012
06.4.3	Pre-cooked pastas and noodles and like products	2000 mg/kg	42 & 211	Adopted 2012
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	1000 mg/kg	42	Adopted 2012
06.6	Batters (e.g., for breading or batters for fish or poultry)	2000 mg/kg	42	Adopted 2009
07.0	Bakery wares	1000 mg/kg	42	Adopted 2012
08.2	Processed meat, poultry, and game products in whole pieces or cuts	2000 mg/kg	42	6
08.3	Processed comminuted meat, poultry, and game products	2000 mg/kg	42	6
08.4	Edible casings (e.g., sausage casings)	200 mg/kg	42 & 222	7
09.2.4.1	Cooked fish and fish products	2000 mg/kg	42	Adopted 2009
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	2000 mg/kg	42 & 82	Adopted 2009

FA/46 INF/01 - Table One Page 206 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	42	Adopted 2012
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg	42	Adopted 2012
10.2.1	Liquid egg products	5000 mg/kg	42	Adopted 2009
10.2.2	Frozen egg products	1000 mg/kg	42	Adopted 2009
10.2.3	Dried and/or heat coagulated egg products	1000 mg/kg	42	Adopted 2009
10.4	Egg-based desserts (e.g., custard)	1000 mg/kg	42	Adopted 2009
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	1000 mg/kg	42	Adopted 2009
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	1000 mg/kg	42 & 192	Adopted 2010
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	1000 mg/kg	42	Adopted 2009
12.4	Mustards	1000 mg/kg	42	Adopted 2012
12.5	Soups and broths	1000 mg/kg	42	Adopted 2012
12.6	Sauces and like products	1000 mg/kg	42 & 127	Adopted 2012
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	Adopted 2009
12.9.1	Fermented soybean paste (e.g., miso)	1000 mg/kg	42	Adopted 2010
12.9.2.1	Fermented soybean sauce	1000 mg/kg	42	Adopted 2010
12.9.2.3	Other soybean sauces	1000 mg/kg	42	Adopted 2010
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	1500 mg/kg	42	Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	1500 mg/kg	42	Adopted 2009
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	1500 mg/kg	42	Adopted 2012
13.6	Food supplements	2000 mg/kg	42	Adopted 2012
14.1.2.1	Fruit juice	1000 mg/kg	42, 91 & 122	Adopted 2005
14.1.2.3	Concentrates for fruit juice	1000 mg/kg	42, 91, 122 & 127	Adopted 2005
14.1.3.1	Fruit nectar	1000 mg/kg	42, 91 & 122	Adopted 2005
14.1.3.3	Concentrates for fruit nectar	1000 mg/kg	42, 91, 122 & 127	Adopted 2005
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg	42 & 127	Adopted 2012
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	500 mg/kg	42 & 160	Adopted 2012
14.2.2	Cider and perry	500 mg/kg	42	Adopted 2012
14.2.3	Grape wines	200 mg/kg	42	Adopted 2012
14.2.4	Wines (other than grape)	500 mg/kg	42	Adopted 2012
14.2.5	Mead	200 mg/kg	42	Adopted 2012

FA/46 INF/0	1 - Table One				Page 207	7 of 490
SORBATES						
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
14.2.7	Aromatized alcoholic beverages (e.g spirituous cooler-type beverages, lov		500 mg/kg	42 & 224	Adopted	2012
15.1	Snacks - potato, cereal, flour or stard and tubers, pulses and legumes)	ch based (from roots	1000 mg/kg	42	Adopted	2009
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)		1000 mg/kg	42	Adopted	2009
CODDITA	AN ECTEDO OF FATTY A	CIDC				
INS 491	AN ESTERS OF FATTY A Sorbitan monostearate	unctional Class: Emulsifier				
INS 492	Sorbitan tristearate F	unctional Class: Emulsifier				
INS 493	Sorbitan monolaurate F	unctional Class: Emulsifier,	, Stabilizer			
INS 494	Sorbitan monooleate F	unctional Class: Emulsifier,	, Stabilizer			
INS 495	Sorbitan monopalmitate F	unctional Class: Emulsifier				
FoodCatNo	FoodCategory		MaxLevel	Notes	Step	Year
01.1.2	Dairy-based drinks, flavoured and/or chocolate milk, cocoa, eggnog, drink based drinks)		5000 mg/kg		7	
01.3.2	Beverage whiteners		5000 mg/kg		7	
01.4.4	Cream analogues		5000 mg/kg		7	
01.5.2	Milk and cream powder analogues		4000 mg/kg		7	
01.7	Dairy-based desserts (e.g., pudding, yoghurt)	, fruit or flavoured	5000 mg/kg		7	
02.1.2	Vegetable oils and fats		10000 mg/kg		7	
02.1.3	Lard, tallow, fish oil, and other anima	al fats	10000 mg/kg		7	
02.2.2	Fat spreads, dairy fat spreads and b	lended spreads	20000 mg/kg		7	
02.3	Fat emulsions mainly of type oil-in-w and/or flavoured products based on		10000 mg/kg		7	
02.4	Fat-based desserts excluding dairy-l of food category 01.7	based dessert products	10000 mg/kg		7	
03.0	Edible ices, including sherbet and so	orbet	1200 mg/kg		7	
04.1.1.2	Surface-treated fresh fruit		5000 mg/kg	16	4	
04.1.2.5	Jams, jellies, marmelades		25 mg/kg		7	
04.1.2.8	Fruit preparations, including pulp, pu coconut milk	urees, fruit toppings and	5000 mg/kg		7	
04.1.2.9	Fruit-based desserts, including fruit-desserts	flavoured water-based	5000 mg/kg		7	
04.1.2.11	Fruit fillings for pastries		10000 mg/kg		7	
04.2.2.2	Dried vegetables (including mushroo and tubers, pulses and legumes, and and nuts and seeds	_	5000 mg/kg		7	

FA/46 INF/01 - Table One Page 208 of 490

SORBITAN ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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		7
05.0	Confectionery	20000 mg/kg		7
06.4.2	Dried pastas and noodles and like products	5000 mg/kg	11	4
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg	11	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	5000 mg/kg		7
07.1.1	Breads and rolls	10000 mg/kg		7
07.1.2	Crackers, excluding sweet crackers	5000 mg/kg	11	7
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	10000 mg/kg	11	7
07.1.4	Bread-type products, including bread stuffing and bread crumbs	5000 mg/kg	11	7
07.1.5	Steamed breads and buns	5000 mg/kg	11	7
07.1.6	Mixes for bread and ordinary bakery wares	5000 mg/kg	11	7
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	10000 mg/kg		7
08.4	Edible casings (e.g., sausage casings)	3500 mg/kg		7
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	1000 mg/kg		4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg		4
10.2	Egg products	500 mg/kg		7
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg		7
12.5.2	Mixes for soups and broths	250 mg/kg	127	7
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	10000 mg/kg		7
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	4000 mg/kg		7
12.6.3	Mixes for sauces and gravies	5000 mg/kg		7
12.8	Yeast and like products	15000 mg/kg	104	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg		7
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg		7
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		4
13.6	Food supplements	20000 mg/kg		4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	5000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	5000 mg/kg		7
14.2.3	Grape wines	1000 mg/kg		4

FA/46 INF/01 - Table One Page 209 of 490

SORBITAN ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	5000 mg/kg		4	

SORBITOL

INS 420(i) Sorbitol

Functional Class: Bulking agent, Humectant, Sequestrant, Stabilizer, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		7	
01.2.2	Renneted milk (plain)	GMP		7	
01.4.1	Pasteurized cream (plain)	200000 mg/kg		4	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	200000 mg/kg		4	
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
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	70000 mg/kg		4	
06.4.1	Fresh pastas and noodles and like products	35000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	5000 mg/kg		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	35000 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.2	Frozen egg products	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	

FA/46 INF/01 - Table One			Page 210 of 490		
SORBITOL					
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		4	

SORBITOL SYRUP

INS 420(ii) Sorbitol syrup

Functional Class: Bulking agent, Humectant, Sequestrant, Stabilizer, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		7	
01.2.2	Renneted milk (plain)	GMP		7	
01.4.1	Pasteurized cream (plain)	200000 mg/kg		4	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	200000 mg/kg		4	
04.1.1.2	Surface-treated fresh fruit	GMP	16	7	
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	16	7	
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	70000 mg/kg		4	
06.4.1	Fresh pastas and noodles and like products	35000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	GMP		7	
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7	
08.1.2	Fresh meat, poultry, and game, comminuted	5000 mg/kg		7	
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2	Processed fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		4	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	35000 mg/kg		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.2	Frozen egg products	GMP		7	

11.4 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) 12.1.2 Salt Substitutes GMP 12.2.1 Herbs and spices GMP 51 13.2 Complementary foods for infants and young children GMP 14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A Government of the company of the	FoodCatNo	/RIID				
11.4 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) 12.1.2 Salt Substitutes GMP 12.2.1 Herbs and spices GMP 13.2 Complementary foods for infants and young children GMP 14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A Gould of the company		11(0)				
toppings) 12.1.2 Salt Substitutes GMP 12.2.1 Herbs and spices GMP 51 13.2 Complementary foods for infants and young children GMP 14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A Government of the composition of the control of the	11.4	FoodCategory	MaxLevel	Notes	Step	Υe
12.2.1 Herbs and spices GMP 51 13.2 Complementary foods for infants and young children GMP 14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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		7	
Complementary foods for infants and young children GMP 14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	12.1.2	Salt Substitutes	GMP		7	
14.1.5 Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	12.2.1	Herbs and spices	GMP	51	7	
STANNOUS CHLORIDE INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	13.2	Complementary foods for infants and young children	GMP		7	
INS 512 Stannous chloride Functional Class: Antioxidant, Colour retention agent FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	14.1.5		GMP		4	
FoodCatNo FoodCategory MaxLevel Notes 04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	STANNO	US CHLORIDE				
04.1.2.4 Canned or bottled (pasteurized) fruit 20 mg/kg 43 A 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	INS 512	Stannous chloride Functional Class: Antioxida	nt, Colour retention	n agent		
04.2.2.4 Canned or bottled (pasteurized) or retort pouch vegetables 25 mg/kg (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Υe
(including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	04.1.2.4	Canned or bottled (pasteurized) fruit	20 mg/kg	43	Adopted	20
44.4.4. Weter breed flavoured displaying light l	04.2.2.4	(including mushrooms and fungi, roots and tubers, pulses	25 mg/kg	43	Adopted	20
"electrolyte" drinks and particulated drinks "electrolyte" drinks and particulated drinks	14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	20 mg/kg	43	Adopted	20
	STARCH INS 1420	_	r, Stabilizer, Thicke	ener		
FoodCategory MaxLevel Notes	INS 1420	Starch acetate Functional Class: Emulsifie				Ye
	INS 1420 FoodCatNo	Starch acetate Functional Class: Emulsifie FoodCategory	MaxLevel	Notes	Step	
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235	INS 1420 FoodCatNo 01.2.1.1	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted	20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A	FoodCatNo 01.2.1.1 01.2.1.2	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted Adopted	20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain)	MaxLevel GMP GMP	Notes 234 & 235	Adopted Adopted Adopted	20 20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A 01.4.1 Pasteurized cream (plain) GMP 236 A	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams,	MaxLevel GMP GMP GMP GMP	Notes 234 & 235	Adopted Adopted	20 20 20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A 01.4.1 Pasteurized cream (plain) GMP 236 A 01.4.2 Sterilized and UHT creams, whipping and whipped creams, GMP	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including	MaxLevel GMP GMP GMP GMP GMP	Notes 234 & 235 234	Adopted Adopted Adopted Adopted	20 20 20 20
Functional Class: Emulsifier, Stabilizer, Thickener						
	_	_	r, Stabilizer, Thicke	ener		
	INS 1420	Starch acetate Functional Class: Emulsifie				Ye
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235	INS 1420 FoodCatNo 01.2.1.1	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted	20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A	FoodCatNo 01.2.1.1 01.2.1.2	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation	MaxLevel GMP	Notes 234 & 235	Adopted Adopted	20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2	Starch acetate Functional Class: Emulsifie FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain)	MaxLevel GMP GMP	Notes 234 & 235	Adopted Adopted Adopted	20 20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A 01.4.1 Pasteurized cream (plain) GMP 236 A	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain)	MaxLevel GMP GMP GMP GMP	Notes 234 & 235	Adopted Adopted Adopted Adopted	20 20 20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A 01.4.1 Pasteurized cream (plain) GMP 236 A 01.4.2 Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	MaxLevel GMP GMP GMP GMP GMP	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted	20 20 20 20
01.2.1.1 Fermented milks (plain), not heat-treated after fermentation GMP 234 & 235 A 01.2.1.2 Fermented milks (plain), heat-treated after fermentation GMP 234 A 01.2.2 Renneted milk (plain) GMP A 01.4.1 Pasteurized cream (plain) GMP 236 A 01.4.2 Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) GMP A 09.2.2 Frozen battered fish, fish fillets, and fish products, including GMP 41	FoodCatNo 01.2.1.1 01.2.1.2 01.2.2 01.4.1 01.4.2 09.2.2	FoodCategory Fermented milks (plain), not heat-treated after fermentation Fermented milks (plain), heat-treated after fermentation Renneted milk (plain) Pasteurized cream (plain) Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain) Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	MaxLevel — — — — — — — — — — — — — — — — — — —	Notes 234 & 235 234	Adopted Adopted Adopted Adopted Adopted	20 20 20 20

FA/46 INF/01 - Table One					2 of 490
STARCH SOI	DIUM OCTENYL SUCCINATE				
FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
13.2	Complementary foods for infants and young children	50000 mg/kg		7	

STARCHES, ENZYME TREATED

INS 1405 Starches, enzyme treated Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	10000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10000 mg/kg		7

STEAROYL LACTYLATES

Functional Class: Emulsifier, Flour treatment agent, Foaming agent, INS 481(i) Sodium stearoyl lactylate

Stabilizer

Functional Class: Emulsifier, Flour treatment agent, Foaming agent, Stabilizer INS 482(i) Calcium stearoyl lactylate

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg		7
01.3.2	Beverage whiteners	5000 mg/kg		7
01.4.4	Cream analogues	10000 mg/kg	2	7
01.5.1	Milk powder and cream powder (plain)	2000 mg/kg		7
01.6.5	Cheese analogues	2000 mg/kg		7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg		7
02.1.2	Vegetable oils and fats	3000 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	3000 mg/kg		7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg		Adopted 2009
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	20000 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	5000 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	5000 mg/kg	15	7
04.1.2.7	Candied fruit	2000 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	200 mg/kg		7

FA/46 INF/01 - Table One Page 213 of 490

STEAROYL LACTYLATES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	10000 mg/kg		7
04.1.2.11	Fruit fillings for pastries	5000 mg/kg		7
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	5000 mg/kg	76	7
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)	5000 mg/kg	2	7
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	2000 mg/kg		7
05.1.3	Cocoa-based spreads, including fillings	5000 mg/kg		7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	5000 mg/kg		7
05.3	Chewing gum	20000 mg/kg		7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	5000 mg/kg		7
06.1	Whole, broken, or flaked grain, including rice	4000 mg/kg		7
06.2.1	Flours	5000 mg/kg		7
06.3	Breakfast cereals, including rolled oats	5000 mg/kg		7
06.4.2	Dried pastas and noodles and like products	5000 mg/kg		4
06.4.3	Pre-cooked pastas and noodles and like products	5000 mg/kg		4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	6000 mg/kg		7
06.6	Batters (e.g., for breading or batters for fish or poultry)	7500 mg/kg	2	7
07.1	Bread and ordinary bakery wares	5000 mg/kg		7
07.2.1	Cakes, cookies and pies (e.g., fruit-filled or custard types)	5500 mg/kg		7
07.2.2	Other fine bakery products (e.g., doughnuts, sweet rolls, scones, and muffins)	5000 mg/kg		7
07.2.3	Mixes for fine bakery wares (e.g., cakes, pancakes)	8000 mg/kg		7
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	4000 mg/kg		7
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	4000 mg/kg		7
10.2.1	Liquid egg products	500 mg/kg		7
10.2.2	Frozen egg products	500 mg/kg		7
10.2.3	Dried and/or heat coagulated egg products	5000 mg/kg		7
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg		7
12.4	Mustards	2500 mg/kg		7
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	10000 mg/kg		7
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	2500 mg/kg		7
12.6.3	Mixes for sauces and gravies	2500 mg/kg		7
12.6.4	Clear sauces (e.g., fish sauce)	2500 mg/kg		7

FA/46 INF/0	1 - Table One			Page 214 of 490
STEAROYL L	ACTYLATES			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	2000 mg/kg		7
13.4	Dietetic formulae for slimming purposes and weight reduction	2000 mg/kg		7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	2000 mg/kg		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	2000 mg/kg	2	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	8000 mg/kg		7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	8000 mg/kg		7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	5000 mg/kg		7
STEARYI	L CITRATE Stearyl citrate Functional Class: Antioxidar	nt Emulsifier Sea	uestrant	
1110 101	Tunctional Glass. Antioxida	it, Emaisiner, ocq	ucstrant	
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	GMP		Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	100 mg/kg	15	Adopted 2012
05.3	Chewing gum	15000 mg/kg		Adopted 1999
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg		Adopted 1999
SIEVIOL INS 960	. GLYCOSIDES Steviol glycosides Functional Class: Sweetene	r		
110 500	Tanotional Glass. Gweetene	·!		
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	200 mg/kg	26 & 201	Adopted 2011
01.5.2	Milk and cream powder analogues	330 mg/kg	26 & 201	Adopted 2011
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	330 mg/kg	26	Adopted 2011
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	330 mg/kg	26	Adopted 2011
03.0	Edible ices, including sherbet and sorbet	270 mg/kg	26	Adopted 2011
04.1.2.1	Frozen fruit	40 mg/kg	26 & 161	3
04.1.2.3	Fruit in vinegar, oil, or brine	100 mg/kg	26	Adopted 2011
04.1.2.4	Canned or bottled (pasteurized) fruit	330 mg/kg	26	Adopted 2011
04.1.2.5	Jams, jellies, marmelades	360 mg/kg	26	Adopted 2011
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	330 mg/kg	26	Adopted 2011

FA/46 INF/01 - Table One Page 215 of 490

CTC	$^{\prime\prime}$	\sim \sim	്ററട	חבכ

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.7	Candied fruit	40 mg/kg	26	Adopted 2011
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	330 mg/kg	26	Adopted 2011
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	350 mg/kg	26	Adopted 2011
04.1.2.10	Fermented fruit products	115 mg/kg	26	Adopted 2011
04.1.2.11	Fruit fillings for pastries	330 mg/kg	26	Adopted 2011
04.1.2.12	Cooked fruit	40 mg/kg	26	Adopted 2011
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	40 mg/kg	26	3
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	40 mg/kg	26	Adopted 2011
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	330 mg/kg	26	Adopted 2011
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	70 mg/kg	26	Adopted 2011
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)	330 mg/kg	26	Adopted 2011
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	165 mg/kg	26	Adopted 2011
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	26	Adopted 2011
04.2.2.8	Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	40 mg/kg	26	Adopted 2011
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	350 mg/kg	26	3
05.1.2	Cocoa mixes (syrups)	350 mg/kg	26	3
05.1.3	Cocoa-based spreads, including fillings	350 mg/kg	26	3
05.1.4	Cocoa and chocolate products	350 mg/kg	26	3
05.1.5	Imitation chocolate, chocolate substitute products	350 mg/kg	26	3
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	700 mg/kg	26 & 199	Adopted 2012
05.3	Chewing gum	3500 mg/kg	26	Adopted 2011
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	330 mg/kg	26	3
06.3	Breakfast cereals, including rolled oats	350 mg/kg	26	Adopted 2011
06.4.2	Dried pastas and noodles and like products	200 mg/kg	26	3
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	165 mg/kg	26	Adopted 2011

FA/46 INF/01 - Table One Page 216 of 490

STEVIOL GLYCOSIDES

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.8.1	Soybean-based beverages	200 mg/kg	26	Adopted 2011
07.1	Bread and ordinary bakery wares	50 mg/kg	26	3
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	350 mg/kg	26	3
08.2	Processed meat, poultry, and game products in whole pieces or cuts	80 mg/kg	26 & 200	3
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	100 mg/kg	26 & 202	Adopted 2011
09.2.4.1	Cooked fish and fish products	70 mg/kg	26 & 208	3
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	165 mg/kg	26 & 208	3
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	250 mg/kg		4
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	165 mg/kg	26 & 208	3
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	100 mg/kg	26 & 144	Adopted 2011
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	120 mg/kg		4
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	165 mg/kg	26	Adopted 2011
09.3.3	Salmon substitutes, caviar, and other fish roe products	100 mg/kg	26	Adopted 2011
09.3.3	Salmon substitutes, caviar, and other fish roe products	120 mg/kg		4
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	26	Adopted 2011
10.4	Egg-based desserts (e.g., custard)	330 mg/kg	26	Adopted 2011
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP	26	Adopted 2011
12.2.2	Seasonings and condiments	30 mg/kg	26	Adopted 2011
12.4	Mustards	130 mg/kg	26	Adopted 2011
12.5	Soups and broths	50 mg/kg	26	Adopted 2011
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	350 mg/kg	26	Adopted 2011
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	350 mg/kg	26	Adopted 2011
12.6.3	Mixes for sauces and gravies	350 mg/kg	26 & 127	Adopted 2011
12.6.4	Clear sauces (e.g., fish sauce)	350 mg/kg	26	Adopted 2011
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	115 mg/kg	26	Adopted 2011
12.9.2.1	Fermented soybean sauce	30 mg/kg	26	Adopted 2011
12.9.2.2	Non-fermented soybean sauce	165 mg/kg	26	Adopted 2011
12.9.2.3	Other soybean sauces	165 mg/kg	26	Adopted 2011
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	350 mg/kg	26	Adopted 2011
13.4	Dietetic formulae for slimming purposes and weight reduction	270 mg/kg	26	Adopted 2011

FA/46 INF/01 - Table One Page 217 of 490

CTE	/101	\sim \sim	്ററട	DEC

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	660 mg/kg	26 & 198	Adopted 2011
13.6	Food supplements	2500 mg/kg	26 & 203	Adopted 2011
14.1.3	Fruit and vegetable nectars	200 mg/kg	26	Adopted 2011
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	26	Adopted 2011
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	200 mg/kg	26 & 160	Adopted 2011
14.2.1	Beer and malt beverages	50 mg/kg	26	3
14.2.2	Cider and perry	50 mg/kg	26	3
14.2.3	Grape wines	160 mg/kg	26	3
14.2.4	Wines (other than grape)	160 mg/kg	26	3
14.2.5	Mead	160 mg/kg	26	3
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	160 mg/kg	26	3
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	26	Adopted 2011
15.0	Ready-to-eat savouries	170 mg/kg	26	Adopted 2011

SUCRALOSE (TRICHLOROGALACTOSUCROSE)

INS 955 Sucralose Functional Class: Sweetener (Trichlorogalactosucrose)

Notes FoodCatNo FoodCategory MaxLevel Step Year 01.1.2 Dairy-based drinks, flavoured and/or fermented (e.g., 300 mg/kg 161 Adopted 2007 chocolate milk, cocoa, eggnog, drinking yoghurt, wheybased drinks) 01.3.2 Beverage whiteners 580 mg/kg 161 Adopted 2008 01.4.4 Cream analogues 580 mg/kg 161 Adopted 2008 01.5.2 Milk and cream powder analogues 400 mg/kg 01.6.5 Cheese analogues 161 Adopted 2008 500 mg/kg 01.7 Dairy-based desserts (e.g., pudding, fruit or flavoured 400 mg/kg 161 Adopted 2007 yoghurt) 02.4 Fat-based desserts excluding dairy-based dessert products 400 mg/kg 161 Adopted 2007 of food category 01.7 03.0 Edible ices, including sherbet and sorbet 320 mg/kg 161 Adopted 2007 04.1.2.1 Frozen fruit 400 mg/kg 161 Adopted 2008 04.1.2.2 Dried fruit 1500 mg/kg 161 Adopted 2008 180 mg/kg 04.1.2.3 Fruit in vinegar, oil, or brine 144 Adopted 2007 04.1.2.4 Canned or bottled (pasteurized) fruit Adopted 2007 400 mg/kg 161 04.1.2.5 Jams, jellies, marmelades 400 mg/kg 161 Adopted 2007 04.1.2.6 Fruit-based spreads (e.g., chutney) excluding products of 400 mg/kg 161 Adopted 2007 food category 04.1.2.5

FA/46 INF/01 - Table One Page 218 of 490

SUCRALOSE (TRICHLOROGALACTOSUCROSE)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.7	Candied fruit	800 mg/kg	161	Adopted 2007
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	400 mg/kg	161	Adopted 2007
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	400 mg/kg	161	Adopted 2007
04.1.2.10	Fermented fruit products	150 mg/kg	161	Adopted 2007
04.1.2.11	Fruit fillings for pastries	400 mg/kg	161	Adopted 2007
04.1.2.12	Cooked fruit	150 mg/kg	161	Adopted 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	Adopted 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	Adopted 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		Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 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	Adopted 2008
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	580 mg/kg	97	Adopted 2007
05.1.2	Cocoa mixes (syrups)	400 mg/kg	97 & 161	Adopted 2007
05.1.3	Cocoa-based spreads, including fillings	400 mg/kg	161 & 169	Adopted 2007
05.1.4	Cocoa and chocolate products	800 mg/kg	161	Adopted 2007
05.1.5	Imitation chocolate, chocolate substitute products	800 mg/kg	161	Adopted 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	Adopted 2008
05.3	Chewing gum	5000 mg/kg	161	Adopted 2007
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	1000 mg/kg	161	Adopted 2008
06.3	Breakfast cereals, including rolled oats	1000 mg/kg	161	Adopted 2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	400 mg/kg	161	Adopted 2007
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	200 mg/kg	72	Adopted 2007

FA/46 INF/01 - Table One Page 219 of 490

SUCRALOSE (TR	RICHLOROGALACTO	DSUCROSE)
---------------	-----------------	-----------

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.8.1	Soybean-based beverages	400 mg/kg		Adopted 2012
07.1	Bread and ordinary bakery wares	650 mg/kg	161	Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	700 mg/kg	161 & 165	Adopted 2008
09.3	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms	120 mg/kg	144	Adopted 2007
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	120 mg/kg	144	Adopted 2007
10.4	Egg-based desserts (e.g., custard)	400 mg/kg	161	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	1500 mg/kg	159 & 161	Adopted 2008
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP		Adopted 2007
12.2.1	Herbs and spices	400 mg/kg	161	Adopted 2008
12.2.2	Seasonings and condiments	700 mg/kg	161	Adopted 2008
12.3	Vinegars	400 mg/kg	161	Adopted 2008
12.4	Mustards	140 mg/kg		Adopted 2007
12.5	Soups and broths	600 mg/kg	161	Adopted 2008
12.6	Sauces and like products	450 mg/kg	127	Adopted 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	Adopted 2007
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	400 mg/kg		Adopted 2007
13.4	Dietetic formulae for slimming purposes and weight reduction	320 mg/kg		Adopted 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		Adopted 2007
13.6	Food supplements	2400 mg/kg		Adopted 2007
14.1.3.1	Fruit nectar	300 mg/kg		Adopted 2005
14.1.3.2	Vegetable nectar	300 mg/kg	161	Adopted 2007
14.1.3.3	Concentrates for fruit nectar	300 mg/kg	127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	300 mg/kg	127 & 161	Adopted 2007
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	300 mg/kg	127 & 161	Adopted 2007
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	300 mg/kg	160 & 161	Adopted 2007
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	700 mg/kg	161	Adopted 2008
15.0	Ready-to-eat savouries	1000 mg/kg	161	Adopted 2008

CI.		α	VC	ED	IDES
3L	JUR	UGL	_ 1	ER	IDEO

INS 474 Sucroglycerides Functional Class: Emulsifier

FoodCatNo	FoodCategory	Mayl evel	Notes S	ten Year
1 0000001110	rocacategory	IVIANECVOI	140100	top roui

FA/46 INF/01 - Table One Page 220 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg		Adopted 2009
01.3.2	Beverage whiteners	20000 mg/kg		Adopted 2010
01.5.1	Milk powder and cream powder (plain)	10000 mg/kg		Adopted 2009
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg		Adopted 2009
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg	102	Adopted 2010
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	10000 mg/kg	102	Adopted 2009
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	5000 mg/kg		Adopted 2009
03.0	Edible ices, including sherbet and sorbet	5000 mg/kg		Adopted 2009
04.1.1.2	Surface-treated fresh fruit	GMP		Adopted 2009
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	5000 mg/kg		Adopted 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		Adopted 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		Adopted 2009
05.3	Chewing gum	10000 mg/kg		Adopted 2009
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	5000 mg/kg		Adopted 2009
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	10000 mg/kg		Adopted 2009
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	5000 mg/kg	15	Adopted 2009
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	5000 mg/kg	15	Adopted 2009
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg		Adopted 2009
12.5	Soups and broths	2000 mg/kg		Adopted 2009
12.6	Sauces and like products	10000 mg/kg		Adopted 2009
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg		Adopted 2009
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg		Adopted 2009
13.6	Food supplements	2500 mg/kg		Adopted 2012
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg	219	Adopted 2012
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	1000 mg/kg	176	Adopted 2009
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	5000 mg/kg		Adopted 2009
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	5000 mg/kg		Adopted 2012

FA/46 INF/01 - Table One Page 221 of 490

SUCROSE ACETATE ISOBUTYRATE

SUCROSE ACETATE ISOBUTYRATE

INS 444 Sucrose acetate isobutyrate Functional Class: Emulsifier, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	500 mg/kg		Adopted	l 1999

SUCROSE ESTERS OF FATTY ACIDS

INS 473 Sucrose esters of fatty acids Functional Class: Emulsifier, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.1.2	Dairy-based drinks, flavoured and/or fermented (e.g., chocolate milk, cocoa, eggnog, drinking yoghurt, whey-based drinks)	5000 mg/kg	7
01.3.2	Beverage whiteners	20000 mg/kg	7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	10000 mg/kg	4
01.4.4	Cream analogues	10000 mg/kg	4
01.5.1	Milk powder and cream powder (plain)	10000 mg/kg	7
01.5.2	Milk and cream powder analogues	10000 mg/kg	7
01.6.4	Processed cheese	10000 mg/kg	7
01.6.5	Cheese analogues	10000 mg/kg	7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	10000 mg/kg	7
02.1.2	Vegetable oils and fats	10000 mg/kg	7
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	10000 mg/kg	7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	10000 mg/kg	7
03.0	Edible ices, including sherbet and sorbet	5000 mg/kg	7
04.1.1.2	Surface-treated fresh fruit	1000 mg/kg	4
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	1500 mg/kg	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	5000 mg/kg	7
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	1000 mg/kg	4
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	3000 mg/kg	7
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	7
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	10000 mg/kg	7

FA/46 INF/01 - Table One Page 222 of 490

SUCROSE ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	20000 mg/kg		7	
05.3	Chewing gum	15000 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	10000 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	10000 mg/kg		7	
06.4	Pastas and noodles and like products (e.g., rice paper, rice vermicelli, soybean pastas and noodles)	2000 mg/kg		4	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	10000 mg/kg		7	
06.6	Batters (e.g., for breading or batters for fish or poultry)	10000 mg/kg		7	
06.7	Pre-cooked or processed rice products, including rice cakes (Oriental type only)	10000 mg/kg		7	
06.8.1	Soybean-based beverages	500 mg/kg		4	
07.1	Bread and ordinary bakery wares	10000 mg/kg		4	
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	10000 mg/kg		7	
08.2.2	Heat-treated processed meat, poultry, and game products in whole pieces or cuts	5000 mg/kg	15	7	
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	5000 mg/kg	15	7	
08.4	Edible casings (e.g., sausage casings)	5000 mg/kg		7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		7	
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	10000 mg/kg		4	
10.4	Egg-based desserts (e.g., custard)	5000 mg/kg		7	
12.5	Soups and broths	5000 mg/kg		7	
12.6	Sauces and like products	10000 mg/kg		7	
13.2	Complementary foods for infants and young children	5000 mg/kg		7	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	5000 mg/kg		7	
13.4	Dietetic formulae for slimming purposes and weight reduction	5000 mg/kg		7	
13.6	Food supplements	50000 mg/kg		4	
14.1.4.1	Carbonated water-based flavoured drinks	1000 mg/kg		7	
14.1.4.2	Non-carbonated water-based flavoured drinks, including punches and ades	5000 mg/kg		7	
14.1.4.3	Concentrates (liquid or solid) for water-based flavoured drinks	10000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	5000 mg/kg		7	
14.2.2	Cider and perry	5000 mg/kg		7	

Page 223 of 490 FA/46 INF/01 - Table One

SUCROSE ESTERS OF FATTY ACIDS

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
14.2.4	Wines (other than grape)	5000 mg/kg	7
14.2.5	Mead	5000 mg/kg	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	5000 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	10000 mg/kg	7

SUCROSE OLIGOESTERS, TYPE I AND TYPE II

Sucrose Oligoesters, Type I and Functional Class: Emulsifier, Stabilizer Type II INS 473a

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
01.3.2	Beverage whiteners	5000 mg/kg	4
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	5000 mg/kg	4
01.4.4	Cream analogues	5000 mg/kg	4
01.6.4	Processed cheese	1500 mg/kg	4
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	5000 mg/kg	4
02.1.2	Vegetable oils and fats	50000 mg/kg	4
02.1.3	Lard, tallow, fish oil, and other animal fats	5000 mg/kg	4
02.2.2	Fat spreads, dairy fat spreads and blended spreads	10000 mg/kg	4
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	5000 mg/kg	4
05.1.4	Cocoa and chocolate products	6000 mg/kg	4
05.1.5	Imitation chocolate, chocolate substitute products	6000 mg/kg	4
05.2.1	Hard candy	50000 mg/kg	4
05.2.2	Soft candy	5000 mg/kg	4
05.3	Chewing gum	50000 mg/kg	4
06.8.8	Other soybean protein products	10000 mg/kg	4
12.2.1	Herbs and spices	2000 mg/kg	4
12.2.2	Seasonings and condiments	20000 mg/kg	4
12.6.3	Mixes for sauces and gravies	5000 mg/kg	4
13.6	Food supplements	50000 mg/kg	4

FA/46 INF/01 - Table One Page 224 of 490

SULFITES

SULFITE	S		
INS 220	Sulfur dioxide		tioxidant, Bleaching agent, Flour treatment agent, eservative
INS 221	Sodium sulfite		tioxidant, Bleaching agent, Flour treatment agent, eservative
INS 222	Sodium hydrogen sulfite	Functional Class: An	tioxidant, Preservative
INS 223	Sodium metabisulfite		tioxidant, Bleaching agent, Flour treatment agent, eservative
INS 224	Potassium metabisulfite		tioxidant, Bleaching agent, Flour treatment agent, eservative
INS 225	Potassium sulfite	Functional Class: An	tioxidant, Preservative
INS 227	Calcium hydrogen sulfite	Functional Class: An	tioxidant, Preservative
INS 228	Potassium bisulfite	Functional Class: An	tioxidant, Preservative
INS 539	Sodium thiosulfate	Functional Class: An	tioxidant, Sequestrant
FoodCatNo	FoodCategory		MaxLevel Notes Step Year
04.1.1.2	Surface-treated fresh fruit		30 mg/kg 44 & 204 Adopted 2011
04.1.2.1	Frozen fruit		500 mg/kg 44 & 155 Adopted 2007
04.1.2.2	Dried fruit		1000 mg/kg 44, 135 & Adopted 2006 218
04.1.2.3	Fruit in vinegar, oil, or brine		100 mg/kg 44 Adopted 2006
04.1.2.5	Jams, jellies, marmelades		100 mg/kg 44 Adopted 2008
04.1.2.7	Candied fruit		100 mg/kg 44 Adopted 2006
04.1.2.8	Fruit preparations, including pulp, coconut milk	purees, fruit toppings	and 100 mg/kg 44 & 206 Adopted 2012
04.1.2.9	Fruit-based desserts, including fred desserts	uit-flavoured water-bas	ed 100 mg/kg 44 Adopted 2008
04.1.2.10	Fermented fruit products		100 mg/kg 44 Adopted 2008
04.1.2.11	Fruit fillings for pastries		100 mg/kg 44 Adopted 2006
04.2.1.3	Peeled, cut or shredded fresh veg mushrooms and fungi, roots and legumes, and aloe vera), seawee	tubers, pulses and	50 mg/kg 44, 76 & 136 Adopted 2006 s
04.2.2.1	Frozen vegetables (including mus and tubers, pulses and legumes, and nuts and seeds		
04.2.2.2	Dried vegetables (including mush and tubers, pulses and legumes, and nuts and seeds		
04.2.2.3	Vegetables (including mushrooms tubers, pulses and legumes, and in vinegar, oil, brine, or soybean s	aloe vera), and seawe	100 mg/kg 44 Adopted 2006 eds
04.2.2.4	Canned or bottled (pasteurized) of (including mushrooms and fungi, and legumes, and aloe vera), and	roots and tubers, pulse	
04.2.2.5	Vegetable (including mushrooms tubers, pulses and legumes, and nut and seed purees and spreads	aloe vera), seaweed, a	500 mg/kg 44 & 138 Adopted 2006 and

FA/46 INF/01 - Table One Page 225 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	44 & 205	Adopted 2011
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	Adopted 2006
06.2.1	Flours	200 mg/kg	44	Adopted 2006
06.2.2	Starches	50 mg/kg	44	Adopted 2006
06.4.3	Pre-cooked pastas and noodles and like products	20 mg/kg	44	Adopted 2006
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	50 mg/kg	44	Adopted 2006
09.1.2	Fresh mollusks, crustaceans, and echinoderms	100 mg/kg	44	Adopted 2006
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	44 & 139	Adopted 2006
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	150 mg/kg	44	Adopted 2007
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	30 mg/kg	44	Adopted 2007
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	150 mg/kg	44 & 140	Adopted 2007
11.1.1	White sugar, dextrose anhydrous, dextrose monohydrate, fructose	15 mg/kg	44	Adopted 2005
11.1.2	Powdered sugar, powdered dextrose	15 mg/kg	44	Adopted 2005
11.1.3	Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar	20 mg/kg	44 & 111	Adopted 2006
11.1.5	Plantation or mill white sugar	70 mg/kg	44	Adopted 2005
11.2	Brown sugar excluding products of food category 11.1.3	40 mg/kg	44	Adopted 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	Adopted 2007
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	40 mg/kg	44	Adopted 2006
12.2.1	Herbs and spices	150 mg/kg	44	Adopted 2006
12.2.2	Seasonings and condiments	200 mg/kg	44	Adopted 2006
12.3	Vinegars	100 mg/kg	44	Adopted 2006
12.4	Mustards	250 mg/kg	44 & 106	Adopted 2007
12.6	Sauces and like products	300 mg/kg	44	Adopted 2007
14.1.2.1	Fruit juice	50 mg/kg	44 & 122	Adopted 2005
14.1.2.2	Vegetable juice	50 mg/kg	44 & 122	Adopted 2006
14.1.2.3	Concentrates for fruit juice	50 mg/kg	44, 122 & 127	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	50 mg/kg	44, 122 & 127	Adopted 2006
14.1.3.1	Fruit nectar	50 mg/kg	44 & 122	Adopted 2005

FA/46 INF/01 - Table One Page 226 of 490	FA/46 INF/01 - Table One	Page 226 of 490
--	--------------------------	-----------------

SULFITE	S
---------	---

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.1.3.2	Vegetable nectar	50 mg/kg	44 & 122	Adopted 2006
14.1.3.3	Concentrates for fruit nectar	50 mg/kg	44, 122 & 127	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	50 mg/kg	44, 122 & 127	Adopted 2006
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	70 mg/kg	44, 127 & 143	Adopted 2006
14.2.1	Beer and malt beverages	50 mg/kg	44	Adopted 2006
14.2.2	Cider and perry	200 mg/kg	44	Adopted 2006
14.2.3	Grape wines	350 mg/kg	44 & 103	Adopted 2006
14.2.4	Wines (other than grape)	200 mg/kg	44	Adopted 2006
14.2.5	Mead	200 mg/kg	44	Adopted 2006
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg	44	Adopted 2006
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	250 mg/kg	44	Adopted 2011
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	50 mg/kg	44	Adopted 2006

SUNSET YELLOW FCF

INS 110 Sunset yellow FCF Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	Adopted 2008
01.6.1	Unripened cheese	300 mg/kg	3	Adopted 2008
01.6.2.2	Rind of ripened cheese	300 mg/kg		Adopted 2008
01.6.4	Processed cheese	200 mg/kg	3	Adopted 2008
01.6.5	Cheese analogues	300 mg/kg	3	Adopted 2008
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg	161	Adopted 2009
02.1.3	Lard, tallow, fish oil, and other animal fats	300 mg/kg	161	Adopted 2008
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	50 mg/kg		Adopted 2008
03.0	Edible ices, including sherbet and sorbet	50 mg/kg		Adopted 2008
04.1.2.5	Jams, jellies, marmelades	300 mg/kg	161	Adopted 2008
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	300 mg/kg	161	Adopted 2008
04.1.2.7	Candied fruit	200 mg/kg	161	Adopted 2008
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	300 mg/kg	161 & 182	Adopted 2008
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	50 mg/kg	161	Adopted 2008

FA/46 INF/01 - Table One Page 227 of 490

CI.	INSET	VEI	$I \cap V$	۸,	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
04.1.2.11	Fruit fillings for pastries	300 mg/kg	161	Adopted 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	Adopted 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	Adopted 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	Adopted 2008
05.1.4	Cocoa and chocolate products	400 mg/kg	183	Adopted 2008
05.1.5	Imitation chocolate, chocolate substitute products	300 mg/kg	161	Adopted 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	Adopted 2008
05.3	Chewing gum	300 mg/kg		Adopted 2008
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	300 mg/kg		Adopted 2008
06.3	Breakfast cereals, including rolled oats	300 mg/kg	161	Adopted 2008
06.4.3	Pre-cooked pastas and noodles and like products	300 mg/kg	153	Adopted 2008
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	50 mg/kg		Adopted 2008
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	50 mg/kg		Adopted 2008
08.1	Fresh meat, poultry, and game	300 mg/kg	4 & 16	Adopted 2008
08.2	Processed meat, poultry, and game products in whole pieces or cuts	300 mg/kg	16	Adopted 2008
08.3.1.1	Cured (including salted) non-heat treated processed comminuted meat, poultry, and game products	300 mg/kg	16	Adopted 2008
08.3.1.2	Cured (including salted) and dried non-heat treated processed comminuted meat, poultry, and game products	135 mg/kg		Adopted 2008
08.3.1.3	Fermented non-heat treated processed comminuted meat, poultry, and game products	300 mg/kg	16	Adopted 2008
08.3.2	Heat-treated processed comminuted meat, poultry, and game products	300 mg/kg	16	Adopted 2008
08.3.3	Frozen processed comminuted meat, poultry, and game products	300 mg/kg	16	Adopted 2008
08.4	Edible casings (e.g., sausage casings)	300 mg/kg	16	Adopted 2008
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	Adopted 2008
09.1.2	Fresh mollusks, crustaceans, and echinoderms	300 mg/kg	4 & 16	Adopted 2008
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	95	Adopted 2008
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16	Adopted 2008
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16 & 95	Adopted 2008
09.2.4.1	Cooked fish and fish products	300 mg/kg	95	Adopted 2008

FA/46 INF/01 - Table One	Page 228 of 490
SUNSET YELLOW FCF	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		Adopted 2008
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	16	Adopted 2008
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	100 mg/kg	22	Adopted 2008
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	300 mg/kg	16	Adopted 2008
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	300 mg/kg	16	Adopted 2008
09.3.3	Salmon substitutes, caviar, and other fish roe products	300 mg/kg		Adopted 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		Adopted 2008
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	300 mg/kg	95	Adopted 2008
10.1	Fresh eggs	GMP	4	Adopted 2008
10.4	Egg-based desserts (e.g., custard)	50 mg/kg		Adopted 2008
12.2.2	Seasonings and condiments	300 mg/kg		Adopted 2008
12.4	Mustards	300 mg/kg		Adopted 2008
12.5	Soups and broths	50 mg/kg		Adopted 2008
12.6	Sauces and like products	300 mg/kg		Adopted 2008
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg		Adopted 2008
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg		Adopted 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		Adopted 2008
13.6	Food supplements	300 mg/kg		Adopted 2008
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg	127 & 161	Adopted 2008
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	200 mg/kg		Adopted 2008
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg		Adopted 2008
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		Adopted 2008

TALC		
INS 553(iii)	Talc	Functional Class: Anticaking agent, Glazing agent, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.8.2	Dried whey and whey products, excluding whey cheeses	10000 mg/kg		Adopted 2006
06.1	Whole, broken, or flaked grain, including rice	GMP		7
12.1.2	Salt Substitutes	10000 mg/kg	51	7

FA/46 INF/01 - Table One Page 229 of 490

TARA GUM

TARA GUM

INS 417 Tara gum Functional Class: Gelling agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	GMP		7
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP		7
04.1.1.3	Peeled or cut fresh fruit	GMP		7
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		7
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	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
06.1	Whole, broken, or flaked grain, including rice	GMP		7
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1	Fresh meat, poultry, and game	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	73	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	73	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
10.2.1	Liquid egg products	GMP		7
10.2.2	Frozen egg products	GMP		7
12.2.1	Herbs and spices	GMP	51	7
13.2	Complementary foods for infants and young children	GMP		7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7

FA/46 INF/01 - Table One Page 230 of 490

TARTRATES

7,4110,1120							
TARTRA	TES						
INS 334	L(+)-Tartaric acid Fu		Acidity regulator, Sequestrant	Antioxidant, I	Flavour enha	ncer,	
INS 335(i)	Monosodium tartrate Fu	inctional Class: /	Acidity regulator,	Sequestrant,	Stabilizer		
INS 335(ii)	Sodium L(+)-tartrate Fu	inctional Class: /	Acidity regulator,	Sequestrant,	Stabilizer		
INS 336(i)	Monopotassium tartrate Fu	inctional Class: /	Acidity regulator,	Sequestrant,	Stabilizer		
INS 336(ii)	Dipotassium tartrate Fu	inctional Class: /	Acidity regulator,	Sequestrant,	Stabilizer		
INS 337	Potassium sodium L(+)-tartrate Fu	inctional Class: /	Acidity regulator,	Sequestrant,	Stabilizer		
FoodCatNo	FoodCategory		Ma	xLevel	Notes	Step	Year
01.2.1	Fermented milks (plain)			GMP	45	7	
01.6.1	Unripened cheese		1500) mg/kg	45	4	
01.6.2	Ripened cheese			GMP	45	7	
01.6.4	Processed cheese		3490	0 mg/kg	45	7	
01.6.5	Cheese analogues			GMP	45	7	
01.7	Dairy-based desserts (e.g., pudding, yoghurt)	fruit or flavoured	2000) mg/kg	45	7	
02.1.2	Vegetable oils and fats		5000	0 mg/kg	45	4	
02.1.3	Lard, tallow, fish oil, and other animal	l fats	5000) mg/kg	45	4	
02.2.2	Fat spreads, dairy fat spreads and ble	ended spreads	5000) mg/kg	45	4	
02.3	Fat emulsions mainly of type oil-in-wa and/or flavoured products based on fa		xed	GMP	45	7	
02.4	Fat-based desserts excluding dairy-b of food category 01.7	ased dessert pro	oducts	GMP	45	7	
03.0	Edible ices, including sherbet and so	rbet	2000) mg/kg	45	7	
04.1.2.1	Frozen fruit			GMP	45	7	
04.1.2.2	Dried fruit			GMP	45	7	
04.1.2.3	Fruit in vinegar, oil, or brine			GMP	45	7	
04.1.2.4	Canned or bottled (pasteurized) fruit		1300) mg/kg	45	7	
04.1.2.5	Jams, jellies, marmelades		3000) mg/kg	45	7	
04.1.2.6	Fruit-based spreads (e.g., chutney) e food category 04.1.2.5	xcluding product	s of 3000	0 mg/kg	45	7	
04.1.2.7	Candied fruit			GMP	45	7	
04.1.2.8	Fruit preparations, including pulp, pur coconut milk	rees, fruit topping	gs and	GMP	45	7	
04.1.2.9	Fruit-based desserts, including fruit-fl desserts	avoured water-ba	ased 2000) mg/kg	45	4	
04.1.2.10	Fermented fruit products			GMP	45	7	
04.1.2.11	Fruit fillings for pastries		1000	0 mg/kg	45	7	
04.1.2.12	Cooked fruit			GMP	45	7	

FA/46 INF/01 - Table One Page 231 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
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	15000 mg/kg	45	7
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	10000 mg/kg	45	7
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	45	7
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	2000 mg/kg	45	7
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	10000 mg/kg	45	4
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	5000 mg/kg	45	7
05.1.2	Cocoa mixes (syrups)	2000 mg/kg	45	7
05.1.3	Cocoa-based spreads, including fillings	5000 mg/kg	45	4
05.1.4	Cocoa and chocolate products	10000 mg/kg	45	7
05.1.5	Imitation chocolate, chocolate substitute products	10000 mg/kg	45	7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	20000 mg/kg	45	7
05.3	Chewing gum	30000 mg/kg	45	7
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	8000 mg/kg	45	7
06.2	Flours and starches (including soybean powder)	6000 mg/kg	45	4
06.4.1	Fresh pastas and noodles and like products	GMP	45	7
06.4.3	Pre-cooked pastas and noodles and like products	7500 mg/kg	45	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	2860 mg/kg	45	7
07.0	Bakery wares	10000 mg/kg	45	7
0.80	Meat and meat products, including poultry and game	GMP	45	7
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	45	4
10.4	Egg-based desserts (e.g., custard)	2000 mg/kg	45	7
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	GMP	45	7
12.2.2	Seasonings and condiments	7500 mg/kg	45	7
12.4	Mustards	5000 mg/kg	45	7
12.5	Soups and broths	5000 mg/kg	45	7
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	2860 mg/kg	45	7
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	5000 mg/kg	45	7

FA/46 INF/01 - Table One	Page 232 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
12.6.3	Mixes for sauces and gravies	GMP	45	7
12.6.4	Clear sauces (e.g., fish sauce)	200 mg/kg	45	4
13.2	Complementary foods for infants and young children	5000 mg/kg	45	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	GMP	45	4
13.4	Dietetic formulae for slimming purposes and weight reduction	GMP	45	4
13.6	Food supplements	GMP	45	4
14.1.2.1	Fruit juice	4000 mg/kg	45, 128 & 129	Adopted 2005
14.1.2.2	Vegetable juice	4000 mg/kg	45	7
14.1.2.3	Concentrates for fruit juice	4000 mg/kg	45, 127, 128 & 129	Adopted 2005
14.1.2.4	Concentrates for vegetable juice	4000 mg/kg	45	7
14.1.3.1	Fruit nectar	4000 mg/kg	45 & 128	Adopted 2005
14.1.3.2	Vegetable nectar	1600 mg/kg	45	7
14.1.3.3	Concentrates for fruit nectar	4000 mg/kg	45, 127 & 128	Adopted 2005
14.1.3.4	Concentrates for vegetable nectar	1600 mg/kg	45	7
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	5000 mg/kg	45	7
14.2.1	Beer and malt beverages	2000 mg/kg	45	7
14.2.2	Cider and perry	2000 mg/kg	45	7
14.2.3.1	Still grape wine	9000 mg/kg	45	7
14.2.3.2	Sparkling and semi-sparkling grape wines	4000 mg/kg	45	4
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	4000 mg/kg	45	4
14.2.4	Wines (other than grape)	GMP	45	7
14.2.5	Mead	GMP	45	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	3000 mg/kg	45	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	3000 mg/kg	45	7
15.0	Ready-to-eat savouries	2000 mg/kg	45	4

TARTRAZINE

INS 102 Tartrazine Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	7	
01.3.2	Beverage whiteners	300 mg/kg		7	

FA/46 INF/01 - Table One Page 233 of 490

TARTRAZINE	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.6.1	Unripened cheese	300 mg/kg	3	4
01.6.2.2	Rind of ripened cheese	100 mg/kg		7
01.6.4	Processed cheese	200 mg/kg		7
01.6.5	Cheese analogues	300 mg/kg	3	4
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	300 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	300 mg/kg		4
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	300 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	300 mg/kg		7
04.1.1.2	Surface-treated fresh fruit	500 mg/kg	4 & 16	7
04.1.2.2	Dried fruit	200 mg/kg		7
04.1.2.4	Canned or bottled (pasteurized) fruit	200 mg/kg		7
04.1.2.5	Jams, jellies, marmelades	500 mg/kg		7
04.1.2.6	Fruit-based spreads (e.g., chutney) excluding products of food category 04.1.2.5	500 mg/kg		7
04.1.2.7	Candied fruit	300 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	500 mg/kg	182	7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	300 mg/kg		7
04.1.2.11	Fruit fillings for pastries	300 mg/kg		7
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	7
04.2.2.2	Dried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	300 mg/kg		7
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		7
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		7
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	7
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		4
05.1	Cocoa products and chocolate products including imitations and chocolate substitutes	300 mg/kg	183	7
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg		7
05.3	Chewing gum	300 mg/kg		7

FA/46 INF/01 - Table One Page 234 of 490

TARTRAZINE	

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg		7
06.3	Breakfast cereals, including rolled oats	300 mg/kg		7
06.4.2	Dried pastas and noodles and like products	300 mg/kg		7
06.4.3	Pre-cooked pastas and noodles and like products	300 mg/kg	153	7
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	300 mg/kg		7
06.8.1	Soybean-based beverages	30 mg/kg		4
07.0	Bakery wares	300 mg/kg		7
08.0	Meat and meat products, including poultry and game	500 mg/kg	4 & 16	7
09.1.1	Fresh fish	300 mg/kg	4, 16 & 50	7
09.1.2	Fresh mollusks, crustaceans, and echinoderms	500 mg/kg	4 & 16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7
09.2.4.1	Cooked fish and fish products	500 mg/kg		7
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	250 mg/kg		7
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	16	7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg	22	7
09.3.1	Fish and fish products, including mollusks, crustaceans, and echinoderms, marinated and/or in jelly	500 mg/kg	16	7
09.3.2	Fish and fish products, including mollusks, crustaceans, and echinoderms, pickled and/or in brine	500 mg/kg	16	7
09.3.3	Salmon substitutes, caviar, and other fish roe products	500 mg/kg		7
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	500 mg/kg		7
09.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	500 mg/kg		7
10.1	Fresh eggs	500 mg/kg	4	4
10.4	Egg-based desserts (e.g., custard)	300 mg/kg		7
11.3	Sugar solutions and syrups, also (partially) inverted, including treacle and molasses, excluding products of food category 11.1.3	300 mg/kg		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	300 mg/kg		7
11.6	Table-top sweeteners, including those containing high- intensity sweeteners	300 mg/kg		7
12.2.1	Herbs and spices	300 mg/kg		7
12.2.2	Seasonings and condiments	500 mg/kg		7
12.4	Mustards	300 mg/kg		7

FA/46 INF/01 - Table One	Page 235 of 490
--------------------------	-----------------

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
12.5	Soups and broths	300 mg/kg	7
12.6	Sauces and like products	500 mg/kg	7
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg	7
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg	7
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	7
13.6	Food supplements	300 mg/kg	7
14.1.2.2	Vegetable juice	500 mg/kg	4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	300 mg/kg	7
14.2.1	Beer and malt beverages	500 mg/kg	4
14.2.2	Cider and perry	200 mg/kg	7
14.2.4	Wines (other than grape)	200 mg/kg	7
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	300 mg/kg	7
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	200 mg/kg	7
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	300 mg/kg	7
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	100 mg/kg	7

TERTIARY BUTYLHYDROQUINONE

INS 319 Tertiary butylhydroquinone Functional Class: Antioxidant (TBHQ)

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.3.2	Beverage whiteners	100 mg/kg	15 & 195	Adopted 2007
02.1.2	Vegetable oils and fats	200 mg/kg	15 & 130	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg	15 & 130	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	200 mg/kg	15 & 130	Adopted 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	Adopted 2005
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	200 mg/kg	15 & 130	Adopted 2005
03.0	Edible ices, including sherbet and sorbet	200 mg/kg	15 & 195	Adopted 2006
05.1.4	Cocoa and chocolate products	200 mg/kg	15, 130 & 141	Adopted 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	Adopted 2006
05.3	Chewing gum	400 mg/kg	130	Adopted 2006
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	200 mg/kg	15 & 130	Adopted 2006

FA/40 INF/C	01 - Table One			Page 236 of 49
TERTIARY B	UTYLHYDROQUINONE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
06.4.3	Pre-cooked pastas and noodles and like products	200 mg/kg	15 & 130	Adopted 2006
07.1.1	Breads and rolls	200 mg/kg	15 & 195	Adopted 2006
07.1.2	Crackers, excluding sweet crackers	200 mg/kg	15 & 195	Adopted 2006
07.1.3	Other ordinary bakery products (e.g., bagels, pita, English muffins)	200 mg/kg	15 & 130	Adopted 2006
07.1.4	Bread-type products, including bread stuffing and bread crumbs	200 mg/kg	15 & 195	Adopted 2006
08.2	Processed meat, poultry, and game products in whole pieces or cuts	100 mg/kg	15, 130 & 167	Adopted 2007
08.3	Processed comminuted meat, poultry, and game products	100 mg/kg	15, 130 & 162	Adopted 2007
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	200 mg/kg	15 & 130	Adopted 2005
12.4	Mustards	200 mg/kg	15	Adopted 2006
12.5	Soups and broths	200 mg/kg	15 & 130	Adopted 2006
12.6	Sauces and like products	200 mg/kg	15 & 130	Adopted 2005
15.0	Ready-to-eat savouries	200 mg/kg	15 & 130	Adopted 2005
THAUMA	Thaumatin Functional Class: Flavour er			
THAUMA	Thaumatin Functional Class: Flavour er			
THAUMA NS 957 FoodCatNo	Thaumatin Functional Class: Flavour er FoodCategory	MaxLevel	er Notes	
THAUMA NS 957 FoodCatNo	Thaumatin Functional Class: Flavour er FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	MaxLevel GMP		4
THAUMA NS 957 FoodCatNo	Thaumatin Functional Class: Flavour er FoodCategory Fermented and renneted milk products (plain), excluding	MaxLevel		- ·
THAUMANS 957 FoodCatNo 01.2	FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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	MaxLevel GMP		4
THAUMA NS 957 FoodCatNo 01.2 04.2.2.7	FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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 Other sugars and syrups (e.g., xylose, maple syrup, sugar	MaxLevel GMP		4
THAUMA INS 957 FoodCatNo 01.2 04.2.2.7	FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	MaxLevel GMP GMP	Notes	4 4
THAUMANS 957 FoodCatNo 01.2 04.2.2.7	FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Salt Substitutes	MaxLevel GMP GMP 500 mg/kg	Notes	4 4 7
THAUMA INS 957 FoodCatNo 01.2 04.2.2.7 11.4 12.1.2 13.2 14.1.5	Thaumatin Functional Class: Flavour er FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Salt Substitutes Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other	MaxLevel GMP GMP 500 mg/kg 400 mg/kg GMP GMP	Notes 51	4 4 7 7
THAUMANS 957 FoodCatNo 101.2 11.4 12.1.2 13.2 14.1.5 THERMA	FoodCategory Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks) 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 Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings) Salt Substitutes Complementary foods for infants and young children Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa ALLY OXIDIZED SOYA BEAN OIL INTERACELY CERIDES OF FATTY ACIDS Thermally oxidized soya bean oil Functional Class: Emulsifier interacted with mono- and	MaxLevel GMP GMP 500 mg/kg 400 mg/kg GMP GMP	Notes 51	4 4 7 7

FA/46 INF/01 - Table One Page 237 of 490

THIODIPROPIONATES

THIODIPROPIONATES

INS 388 Thiodipropionic acid Functional Class: Antioxidant
INS 389 Dilauryl thiodipropionate Functional Class: Antioxidant

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
02.1.2	Vegetable oils and fats	200 mg/kg	46	Adopted 2006
02.1.3	Lard, tallow, fish oil, and other animal fats	200 mg/kg	46	Adopted 2006
02.2.2	Fat spreads, dairy fat spreads and blended spreads	200 mg/kg	46	Adopted 1999
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	200 mg/kg	15 & 46	Adopted 1999
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg	15 & 46	Adopted 1999
15.0	Ready-to-eat savouries	200 mg/kg	46	Adopted 1999

TITANIUM DIOXIDE

INS 171 Titanium dioxide Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2.2	Renneted milk (plain)	GMP		7
01.4.1	Pasteurized cream (plain)	GMP		7
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		7
04.1.1.2	Surface-treated fresh fruit	GMP	4 & 16	7
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	4 & 16	7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	4 & 16	7
08.1.2	Fresh meat, poultry, and game, comminuted	1000 mg/kg	4, 16 & 94	7
09.1.1	Fresh fish	GMP	4, 16 & 50	7
09.1.2	Fresh mollusks, crustaceans, and echinoderms	GMP	4 & 16	7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	95	7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4.1	Cooked fish and fish products	GMP		7
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	22	7
10.1	Fresh eggs	GMP	4	7

FA/46 INF/01 - Table One			Page 23	8 of 490
TITANIUM DIOXIDE				
FoodCatNo FoodCategory	MaxLevel	Notes	Step	Year

GMP

7

TOCOPHEROLS

14.2.3.2

INS307ad-alpha-TocopherolFunctional Class: AntioxidantINS307bTocopherol concentrate, mixedFunctional Class: AntioxidantINS307cdl-alpha-TocopherolFunctional Class: Antioxidant

Sparkling and semi-sparkling grape wines

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1	Milk and dairy-based drinks	200 mg/kg		7
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	200 mg/kg		7
01.3	Condensed milk and analogues (plain)	200 mg/kg		7
01.4	Cream (plain) and the like	200 mg/kg		7
01.5.1	Milk powder and cream powder (plain)	5000 mg/kg		7
01.5.2	Milk and cream powder analogues	200 mg/kg		7
01.6.1	Unripened cheese	200 mg/kg		7
01.6.2	Ripened cheese	200 mg/kg		7
01.6.4	Processed cheese	200 mg/kg		7
01.6.5	Cheese analogues	200 mg/kg		7
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	500 mg/kg		7
01.8.1	Liquid whey and whey products, excluding whey cheeses	200 mg/kg		7
02.1.1	Butter oil, anhydrous milkfat, ghee	500 mg/kg	171	Adopted 2006
02.1.2	Vegetable oils and fats	300 mg/kg		7
02.1.3	Lard, tallow, fish oil, and other animal fats	300 mg/kg		7
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500 mg/kg		Adopted 2009
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	200 mg/kg		7
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	200 mg/kg		7
03.0	Edible ices, including sherbet and sorbet	500 mg/kg	15	7
04.1.2.2	Dried fruit	200 mg/kg		7
04.1.2.8	Fruit preparations, including pulp, purees, fruit toppings and coconut milk	150 mg/kg		7
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		7
04.1.2.11	Fruit fillings for pastries	150 mg/kg		7
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		7

FA/46 INF/01 - Table One Page 239 of 490

TOCOPHEROLS

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year	-
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)	25 mg/kg		7	
04.2.2.8	Cooked or fried vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), and seaweeds	200 mg/kg		7	
05.1.1	Cocoa mixes (powders) and cocoa mass/cake	500 mg/kg	15	7	
05.1.2	Cocoa mixes (syrups)	500 mg/kg	15	7	
05.1.3	Cocoa-based spreads, including fillings	500 mg/kg	15	7	
05.1.4	Cocoa and chocolate products	750 mg/kg	15	7	
05.1.5	Imitation chocolate, chocolate substitute products	500 mg/kg	15	7	
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	500 mg/kg	15	7	
05.3	Chewing gum	1500 mg/kg		7	
05.4	Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces	500 mg/kg	15	7	
06.2	Flours and starches (including soybean powder)	600 mg/kg		7	
06.3	Breakfast cereals, including rolled oats	85 mg/kg		7	
06.4.2	Dried pastas and noodles and like products	2000 mg/kg		4	
06.4.3	Pre-cooked pastas and noodles and like products	200 mg/kg		4	
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	150 mg/kg		7	
06.6	Batters (e.g., for breading or batters for fish or poultry)	5 mg/kg		7	
07.0	Bakery wares	200 mg/kg		7	
08.1.2	Fresh meat, poultry, and game, comminuted	300 mg/kg	15	7	
08.2	Processed meat, poultry, and game products in whole pieces or cuts	3000 mg/kg		7	
08.3	Processed comminuted meat, poultry, and game products	3000 mg/kg		7	
08.4	Edible casings (e.g., sausage casings)	5000 mg/kg		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	15	7	
10.4	Egg-based desserts (e.g., custard)	150 mg/kg		7	
12.2	Herbs, spices, seasonings and condiments (e.g., seasoning for instant noodles)	1000 mg/kg		7	
12.4	Mustards	200 mg/kg		7	
12.5	Soups and broths	200 mg/kg		7	
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	600 mg/kg		7	
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	600 mg/kg		7	
12.6.3	Mixes for sauces and gravies	300 mg/kg		7	
12.6.4	Clear sauces (e.g., fish sauce)	300 mg/kg		7	

FA/46 INF/01 - Table One	Page 240 of 490

	_						_
т	$^{\sim}$	C	חר	ப	01	n.	_

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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		7	
12.8	Yeast and like products	200 mg/kg		7	
13.1.1	Infant formulae	10 mg/kg	72	7	
13.1.2	Follow-up formulae	30 mg/kg	72	7	
13.1.3	Formulae for special medical purposes for infants	10 mg/kg	72	7	
13.2	Complementary foods for infants and young children	1000 mg/kg		7	
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	GMP		4	
13.4	Dietetic formulae for slimming purposes and weight reduction	GMP		4	
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	GMP		4	
13.6	Food supplements	150 mg/kg		4	
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	1000 mg/kg	15	7	
14.2.7	Aromatized alcoholic beverages (e.g., beer, wine and spirituous cooler-type beverages, low alcoholic refreshers)	150 mg/kg		7	
15.1	Snacks - potato, cereal, flour or starch based (from roots and tubers, pulses and legumes)	200 mg/kg		7	
15.2	Processed nuts, including coated nuts and nut mixtures (with e.g., dried fruit)	1500 mg/kg		7	

TRAGACANTH GUM

INS 413 Tragacanth gum Functional Class: Emulsifier, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP	236	Adopted 2013
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
06.4.1	Fresh pastas and noodles and like products	GMP		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7

FA/46 INF/01 - Table One		Page 241 of 490
TRAGACANTH GUM		
EnadCatNo FoodCategory	— — — — — — — — Not	es Step Vear

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7
12.1.2	Salt Substitutes	GMP		7
12.2.1	Herbs and spices	GMP	51	7
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7
14.2.3	Grape wines	GMP		7

TRICALCIUM CITRATE

INS 333(iii) Tricalcium citrate

Functional Class: Acidity regulator, Firming agent, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7

TRIETHYL CITRATE

INS 1505 Triethyl citrate

Functional Class: Carrier, Emulsifier, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
10.2.1	Liquid egg products	2500 mg/kg	47	Adopted 1999
10.2.3	Dried and/or heat coagulated egg products	2500 mg/kg	47	Adopted 1999

FA/46 INF/0	1 - Table One			Page 242 of 490
TRIETHYL CI	TRATE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	200 mg/kg		Adopted 1999

TRIPOTASSIUM CITRATE

INS 332(ii) Tripotassium citrate Functional Class: Acidity regulator, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1.2	Buttermilk (plain)	GMP	 261	Adopted 2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted 2013
01.2.2	Renneted milk (plain)	GMP	254	Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.1	,	GMP	230	
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GIVIP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
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	16	7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	GMP	72	7
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72	4
13.2	Complementary foods for infants and young children	GMP	239	Adopted 2013

FA/46 INF/01 - Table One Page 243 of 49			Page 243 of 490	
TRIPOTASSIL	JM CITRATE			
FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

TRISODIUM CITRATE

INS 331(iii) Trisodium citrate

Functional Class: Acidity regulator, Emulsifier, Sequestrant, Stabilizer

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.1.1	Milk and buttermilk (plain)	GMP		7
01.1.1.2	Buttermilk (plain)	GMP	261	Adopted 2013
01.2.2	Renneted milk (plain)	GMP		Adopted 2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted 2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted 2013
01.8.2	Dried whey and whey products, excluding whey cheeses	GMP		Adopted 2006
02.1.1	Butter oil, anhydrous milkfat, ghee	GMP	171	Adopted 2006
02.1.2	Vegetable oils and fats	GMP		7
02.1.3	Lard, tallow, fish oil, and other animal fats	GMP		7
04.2.1	Fresh vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	2000 mg/kg		7
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7
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	GMP		Adopted 2013
06.2	Flours and starches (including soybean powder)	GMP		4
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	5000 mg/kg		7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	61	Adopted 2013
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	Adopted 2013
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		Adopted 2013
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	266 & 267	Adopted 2013
10.2.1	Liquid egg products	GMP		Adopted 2013
10.2.2	Frozen egg products	GMP		Adopted 2013

FA/46 INF/01 - Table One	Page 244 of 490

てらいるし	DILIM	CITRATE	=

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP	258	Adopted 2013
12.1.2	Salt Substitutes	GMP		Adopted 2013
12.2.1	Herbs and spices	GMP	51	7
13.1.1	Infant formulae	GMP	72	7
13.1.2	Follow-up formulae	GMP	72	Adopted 2013
13.1.3	Formulae for special medical purposes for infants	GMP	72	4
13.2	Complementary foods for infants and young children	5000 mg/kg	238	Adopted 2013
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP	160	Adopted 2013

XANTHAN GUM

INS 415 Xanthan gum

Functional Class: Emulsifier, Foaming agent, Stabilizer, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
01.1.1.1		GMP	_ 	7	
01.1.1.2	Buttermilk (plain)	3000 mg/kg		7	
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	GMP		4	
01.2.1.1	Fermented milks (plain), not heat-treated after fermentation	GMP	234 & 235	Adopted	2013
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP	234	Adopted	2013
01.4.1	Pasteurized cream (plain)	GMP	236	Adopted	2013
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	GMP		Adopted	2013
02.1.2	Vegetable oils and fats	10000 mg/kg		4	
02.1.3	Lard, tallow, fish oil, and other animal fats	10000 mg/kg		4	
04.1.1.2	Surface-treated fresh fruit	GMP		7	
04.1.1.3	Peeled or cut fresh fruit	GMP		7	
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		7	
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	GMP		7	
04.2.2.1	Frozen vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds	GMP		7	
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	GMP		Adopted	I 2013
06.4.1	Fresh pastas and noodles and like products	10000 mg/kg		4	
06.4.2	Dried pastas and noodles and like products	10000 mg/kg		4	

FA/46 INF/01 - Table One	Page 245 of 490

XANTHAN GUM

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
08.1	Fresh meat, poultry, and game	GMP		7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	160 mg/kg		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	41 & 61	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4	Cooked and/or fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
10.2.1	Liquid egg products	GMP		7	
10.2.2	Frozen egg products	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	5000 mg/kg		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	20000 mg/kg		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	GMP		7	
14.2.3	Grape wines	GMP		7	

XYLITOL

INS 967 Xylitol Functional Class: Emulsifier, Humectant, Stabilizer, Sweetener, Thickener

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Year
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	30000 mg/kg		7
01.2.1.2	Fermented milks (plain), heat-treated after fermentation	GMP		7
01.2.2	Renneted milk (plain)	GMP		7
01.4.1	Pasteurized cream (plain)	30000 mg/kg		4
01.4.2	Sterilized and UHT creams, whipping and whipped creams, and reduced fat creams (plain)	30000 mg/kg		4
04.1.1.2	Surface-treated fresh fruit	GMP	16	7
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	16	7
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	10000 mg/kg		4
06.4.2	Dried pastas and noodles and like products	GMP		7
08.1.1	Fresh meat, poultry, and game, whole pieces or cuts	GMP	16	7
08.1.2	Fresh meat, poultry, and game, comminuted	GMP		7

FA/46 INF/01 - Table One	Page 246 of 490

XYI	ITOI

FoodCatNo	FoodCategory	MaxLevel	Notes	Step Yea	<u></u>
09.1	Fresh fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.1	Frozen fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
09.2.2	Frozen battered fish, fish fillets, and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.3	Frozen minced and creamed fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.4.1	Cooked fish and fish products	GMP		7	
09.2.4.2	Cooked mollusks, crustaceans, and echinoderms	GMP		7	
09.2.4.3	Fried fish and fish products, including mollusks, crustaceans, and echinoderms	GMP	16	7	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	GMP		7	
11.4	Other sugars and syrups (e.g., xylose, maple syrup, sugar toppings)	GMP		7	
12.1.2	Salt Substitutes	GMP		7	
12.2.1	Herbs and spices	GMP	51	7	
13.2	Complementary foods for infants and young children	GMP		7	
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	30000 mg/kg		4	

ZEAXANTHIN, SYNTHETIC

INS 161h(i) Zeaxanthin, synthetic Functional Class: Colour

FoodCatNo	FoodCategory	MaxLevel	Notes	Step	Year
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	4	-
01.2	Fermented and renneted milk products (plain), excluding food category 01.1.2 (dairy-based drinks)	100 mg/kg		4	
01.6.1	Unripened cheese	100 mg/kg		4	
01.6.2	Ripened cheese	100 mg/kg		4	
01.6.4	Processed cheese	100 mg/kg		4	
01.6.5	Cheese analogues	100 mg/kg		4	
01.7	Dairy-based desserts (e.g., pudding, fruit or flavoured yoghurt)	150 mg/kg		4	
02.2.2	Fat spreads, dairy fat spreads and blended spreads	100 mg/kg		4	
02.3	Fat emulsions mainly of type oil-in-water, including mixed and/or flavoured products based on fat emulsions	50 mg/kg		4	
02.4	Fat-based desserts excluding dairy-based dessert products of food category 01.7	150 mg/kg		4	
03.0	Edible ices, including sherbet and sorbet	150 mg/kg		4	
04.1.2.7	Candied fruit	200 mg/kg		4	
04.1.2.9	Fruit-based desserts, including fruit-flavoured water-based desserts	150 mg/kg		4	

FA/46 INF/01 - Table One Page 247 of 490

FoodCatNo	FoodCategory	MaxLevel	Notes Step Year
05.2	Confectionery including hard and soft candy, nougats, etc. other than food categories 05.1, 05.3 and 05.4	300 mg/kg	4
05.3	Chewing gum	100 mg/kg	4
06.3	Breakfast cereals, including rolled oats	100 mg/kg	4
06.5	Cereal and starch based desserts (e.g., rice pudding, tapioca pudding)	100 mg/kg	4
07.1.2	Crackers, excluding sweet crackers	50 mg/kg	4
07.2	Fine bakery wares (sweet, salty, savoury) and mixes	100 mg/kg	4
08.4	Edible casings (e.g., sausage casings)	GMP	4
10.2	Egg products	100 mg/kg	4
10.4	Egg-based desserts (e.g., custard)	100 mg/kg	4
12.2.2	Seasonings and condiments	500 mg/kg	4
12.5	Soups and broths	50 mg/kg	4
12.6.1	Emulsified sauces and dips (e.g., mayonnaise, salad dressing, onion dip)	50 mg/kg	4
12.6.2	Non-emulsified sauces (e.g., ketchup, cheese sauce, cream sauce, brown gravy)	50 mg/kg	4
13.3	Dietetic foods intended for special medical purposes (excluding products of food category 13.1)	50 mg/kg	4
13.4	Dietetic formulae for slimming purposes and weight reduction	50 mg/kg	4
13.5	Dietetic foods (e.g., supplementary foods for dietary use) excluding products of food categories 13.1 - 13.4 and 13.6	100 mg/kg	4
13.6	Food supplements	300 mg/kg	4
14.1.3.2	Vegetable nectar	100 mg/kg	4
14.1.3.4	Concentrates for vegetable nectar	100 mg/kg	4
14.1.4	Water-based flavoured drinks, including "sport," "energy," or "electrolyte" drinks and particulated drinks	100 mg/kg	4
15.0	Ready-to-eat savouries	100 mg/kg	4

FA/46 INF/01 - Table One Page 248 of 490

ZEAXANTHIN, SYNTHETIC

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 Excluding products conforming to the Standard for Jams, Jellies and Marmalades (CODEX STAN 296-2009).
- Note 6 As aluminium.
- Note 7 For coffee substitutes only.
- Note 8 As bixin.
- Note 9 10 000 mg/kg for use in ready-to-drink coffee products.
- 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 As steviol equivalents.
- Note 27 As para-hydroxybenzoic acid.
- Note 28 ADI conversion: if a typical preparation contains 0.025 μ g/U, then the ADI of 33 000 U/kg bw becomes: [(33 000 U/kg bw) x (0.025 μ g/U) x (1 mg/1 000 μ g)] = 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.

FA/46 INF/01 - Table One Page 249 of 490

- 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 50 000 mg/kg for pickling and balsamic vinegars 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 For sandwich spreads only.
- 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 Only for crystalline products and sugar toppings.

FA/46 INF/01 - Table One Page 250 of 490

- 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 1 000 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 2000 mg/kg, bleached raisins at 1500 mg/kg, desiccated coconut at 200 mg/kg and coconut from which oil has been partially extracted at 50 mg/kg.
- Note 136 To prevent browning of certain light coloured vegetables.
- 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.

FA/46 INF/01 - Table One Page 251 of 490

- 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 Excluding products conforming to the Standard for Fermented Milks (CODEX STAN 243-2003).
- 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 Excluding instant noodles containing vegetables and eggs.
- Note 174 Singly or in combination: sodium aluminosilicate (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 To restore the natural colour lost in processing only.
- Note 180 Singly or in combination: butylated hydroxyanisole (BHA, INS 320) and butylated hydroxytoluene (BHT, INS 321).
- 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 Ascorbyl 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).

FA/46 INF/01 - Table One Page 252 of 490

- 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 192 For liquid products only.
- Note 193 For use in crustacean and fish pastes only.
- Note 194 Only for use in instant noodles conforming to the Standard for Instant Noodles (CODEX STAN 249-2006).
- Note 195 Singly or in combination: butylated hydroxyanisole (BHA, INS 320), butylated hydroxytoluene (BHT, INS 321) and tertiary butylhydroquinone (TBHQ, INS 319).
- Note 196 Singly or in combination: butylated hydroxyanisole (BHA, INS 320), butylated hydroxytoluene (BHT, INS 321) and propyl gallate (INS 310).
- Note 197 Singly or in combination: butylated hydroxytoluene (BHT, INS 321) and propyl gallate (INS 310).
- Note 198 Use level for solid products (e.g., energy, meal replacement or fortified bars); 600 mg/kg as steviol equivalents for use in liquid products.
- Note 199 For use in microsweets and breath freshening mints at 6000 mg/kg as steviol equivalents.
- Note 200 Except for use in Japanese style 'lachs ham' of pork loin (cured and non-heat-treated) at 120 mg/kg as steviol equivalents
- Note 201 For use in flavoured products only.
- Note 202 For use in brine used in the production of sausage only.
- Note 203 For use in chewable supplements only.
- Note 204 For use at 50 mg/kg in longan and lichee only.
- Note 205 For use at 50 mg/kg to prevent browning of certain light colored vegetables.
- Note 206 For use at 30 mg/kg as a bleaching agent only for products conforming to the Standard for Aqueous Coconut Products (CODEX STAN 240-2003).
- Note 207 For use at 50,000 mg/kg in soybean sauce intended for further processing.
- Note 208 For use in dried and dehydrated products only.
- Note 209 Excluding products conforming to the Standard for Blend of Skimmed Milk and Vegetable Fat in Powdered Form (CODEX STAN 251-2006).
- Note 210 For use in pasta made from Triticum aestivum, and for use in noodles.
- Note 211 For use in noodles only.
- Note 212 Except for products conforming to the Standard for Bouillon and Consommés (CODEX STAN 117-1981) at 3000 mg/kg.
- Note 213 For use in liquid products containing high intensity sweeteners only.
- Note 214 Excluding products conforming to the Standard for Dairy Fat Spreads (CODEX STAN 253-2006).
- Note 215 Excluding products conforming to the Standard for Fat Spreads and Blended Spreads (CODEX STAN 256-2007).
- Note 216 For use in maize-based products only.
- Note 217 For use at 300 mg/kg in toppings only.
- Note 218 Only sulfites can be used as preservatives and antioxidants in the products covered by the Standard for Desiccated Coconut (CODEX STAN 177-1991).
- Note 219 Except for use at 5,000 mg/kg in non-alcoholic aniseed-based, coconut-based, and almond-based drinks.
- Note 220 For use in flavoured products heat treated after fermentation only.
- Note 221 For use in potato dough and pre-fried potato slices only.
- Note 222 For use in collagen-based casings with a water activity greater than 0.6 only.
- Note 223 Except for use at 3,000 mg/kg in products containing added fruits, vegetables, or meats.
- Note 224 Excluding aromatized beer.
- Note 225 Except for use in self-raising flour at 12,000 mg/kg.
- Note 226 Except for use as a meat tenderizer at 35,000 mg/kg.
- Note 227 For use in sterilized and UHT treated milks only.
- Note 228 Except for use at 1,320 mg/kg to stabilize higher protein liquid whey used for further processing into whey protein concentrates.
- Note 229 For use as a flour treatment agent, raising agent or leavening agent.
- Note 230 For use as an acidity regulator only.

FA/46 INF/01 - Table One Page 253 of 490

ZEAXANTHIN, SYNTHETIC

Note 231 Only for use in flavoured fermented milks and flavoured fermented milks heat treated after fermentation.

- Note 232 Only for use in vegetable fats conforming to the Standard for Edible Fats and Oils Not Covered by Individual Standards (CODEX STAN 19-1981), singly or in combination.
- Note 233 As nisin.
- Note 234 For use as stabilizer or thickener only.
- Note 235 Use restricted to reconstitution and recombination only.
- Note 236 Excluding products conforming to the Standard for Cream and Prepared Creams (reconstituted cream, recombined cream, prepackaged liquid cream) (CODEX STAN 288-1976).
- Note 237 Excluding products conforming to the Standard for Processed Cereal-Based Foods for Infants and Young Children (CODEX STAN 74-1981).
- Note 238 GMP in foods corresponding to the Standard for Processed Cereal-Based Foods for Infants and Young Children (CODEX STAN 74-1981).
- Note 239 Excluding products conforming to the Standard for Canned Baby Foods (CODEX STAN 73-1981).
- Note 240 Within the limit for sodium listed in the Standard for Canned Baby Foods (CODEX STAN 73-1981).
- Note 241 For use as acidity regulator and raising agent.
- Note 242 For use as an antioxidant.
- Note 243 For use as a raising agent in products conforming to the Standard for Processed Cereal-based Foods for Infants and Young Children (CODEX STAN 74-1981) and as an acidity regulator in products conforming to the Standard for Canned Baby Foods (CODEX STAN 73-1981).
- Note 244 For use in biscuit dough.
- Note 245 For use in pickled vegetables, except for use in perilla in brine at 780 mg/kg.
- Note 246 Singly or in combination: aluminium ammonium sulphate (INS 523) and sodium aluminium phosphates (acidic and basic; (INS 541(i),(ii)).
- Note 247 For use in kuzukiri and harusame only.
- Note 248 For use as a raising agent.
- Note 249 For use as a raising agent in mixes for steamed breads and buns.
- Note 250 For use in boiled mollusks and tsukudani only.
- Note 251 For use in processed American cheese only.
- Note 252 For use in self-rising flour and self-rising corn meal only.
- Note 253 For use in dry mix hot chocolate only.
- Note 254 For use in salt applied to dry salted cheeses during manufacturing only.
- Note 255 For use at 1,700 mg/kg in seasonings applied to foods in food category 15.1.
- Note 256 For use in noodles, gluten-free pasta and pasta intended for hypoproteic diets only.
- Note 257 For use in shrimps and prawns only.
- Note 258 Except for use in maple syrup.
- Note 259 Singly or in combination: sodium aluminosilicate (INS 554) and calcium aluminium silicate (INS 556).
- Note 260 For use in powdered beverage whiteners only.
- Note 261 For use in heat-treated buttermilk only.
- Note 262 For use in edible fungi and fungus products.
- Note 263 20,000 mg/kg in pickled fungi.
- Note 264 Citric acid (INS 330) and Lactic acid (INS 270) 5,000 mg/kg singly or in combination in sterilized fungi.
- Note 265 For use in quick frozen French fried potatoes as a sequestrant.
- Note 266 Not for use in salted Atlantic herring and sprat.
- Note 267 Excluding products conforming to the Standard for Salted Fish and Dried Salted Fish of the Gadidae Family of Fishes (CODEX STAN 167-1989), the Standard for Dried Shark Fins (CODEX STAN 189-1993), the Standard for Crackers from Marine and Freshwater Fish, Crustaceans and Molluscan Shellfish (CODEX STAN 222-2001), and the Standard for Boiled Dried Salted Anchovies (CODEX STAN 236-2003).
- Note 301 Interim maximum level.