GAIN Report - CH5041
Page 2 of 9

[image: image1.wmf]

[image: image2.wmf]

Voluntary Report - public distribution

Date: 5/27/2005

GAIN Report Number: CH5041

CH5041

China, Peoples Republic of

FAIRS Product Specific

Food Additive Supplement (Newly Approved Varieties)

2005

Approved by:

Maurice House
U.S. Embassy Beijing, Office of Agricultural Affairs

Prepared by:
Wu Bugang

Report Highlights:
This is an UNOFFICIAL translation of China's Ministry of Health Announcement No. 3 of 2005 that contains newly approved food additives and flavorings and should be used a guide only. Exporters should carefully discuss regulations and their application with Chinese importers to ensure that their interpretation of the regulation is accurate.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

Beijing [CH1]

[CH]

Table of Contents
3Executive Summary

41. Newly Added Varieties of Food Additives

42. Food Flavorings

Executive Summary

This Announcement complements Food Additive Hygiene Standard (GB2760-1996) (CH1046) and the updated additional food additive announcements from 1997 (CH3001), 1998 (CH3002), 1999 (CH3003), 2000 (CH3004), 2001 (CH3005), 2002 (CH3006), 2003 (CH3061), 2004(CH4019, CH4040, CH4065), and 2005 (CH5033). This announcement contains newly approved food additives with dosage levels and food flavorings. Food additives and flavorings not mentioned in this Standard nor other complementary standards and food additives not approved for extension to foods may still be subject to regulation and registration. The Ministry of Health is the regulatory body with statutory authority over food additives. The Announcement was announced on the Ministry of Health website www.moh.gov.cn on March 2, 2005.

BEGIN TRANSLATION

Announcement of the Ministry of Health of the People’s Republic of China

No. 3 (2005)

In accordance with the Food Hygiene Law of the People’s Republic of China and the Administrative Measures on Food Additive Hygiene, the following added varieties of food additives and food flavorings have been approved and published.

March 2, 2005

1. Newly Added Varieties of Food Additives

	Category
	Additive
	Scope of Application
	Maximum Dosage (g/kg)

	Anti-caking agent
	Potassium ferrocyanide

Sodium ferrocyanide
	Edible salt
	0.01 (measured with Fe Cn)

	Preservative
	Dimethyl dicarbonate
	Carbonated drinks

Juice (flavor) drinks

Tea drinks
	0.25

	Nutrition Enhancer
	Magnesium hydrogen carbonate
	Infant formula foods

Older infant and baby formula foods

Pregnant and delivery woman formula foods
	0.3-0.7

2. Food Flavorings

	Serial #
	Flavorings
	FEMA
Coding

	1
	Yerba santa fluid extract(Eriodictyon californicum
 (Hook and Arn)Torr)
	3118

	2
	p-Menthan-2-one
	3176

	3
	Pyrazine ethanethiol
	3230

	4
	α-Angelica lactone(4-Hydroxy-3-pentenoic acid lactone)
	3293

	5
	4-Methyl-3-penten-2-one
	3368

	6
	Isobutyl 2-butenoate
	3432

	7
	2-Methyl-3-pentenoic acid
	3464

	8
	Hexyl 3-methyl butanoate
	3500

	9
	l-Glutamine
	3684

	10
	cis-3-Hexenyl cis-3-hexenoate
	3689

	11
	l-Tyrosine
	3736

	12
	γ-Methyldecalactone
	3786

	13
	2-Oxopentanedioic acid
	3891

	14
	2-Propanethiol
	3897

	15
	4-Anisic acid
	3945

	16
	Phenyl salicylate
	3960

	17
	2,5-Dimethyl-3-Oxo-(2H)-fur-4-yl butyrate
	3970

	18
	Alfalfa extract(Medicago sativa L.)
	2013

	19
	Allspice (Pimenta officinalis Lind L.)
	2017

	20
	Allspice oleoresin/extract(Pimenta officinalis Lind L.)
	2019

	21
	Ambrette seed absolute (Hibiscus abelmoschus L.)
	2050

	22
	Balsam oil,Peru(Myroxylon pereirae Klotzsch)
	2117

	23
	Basil extract(Ocimum basilicum L.)
	2120

	24
	Celery seed extract solid(Apium graveolens L.)
	2269

	25
	Celery seed (CO2) Extract
(Apium graveolens L.)
	2270

	26
	Chamomile flower oil(Hungarian) (Matricaria chamomilla L.)
	2273

	27
	Cinchona bark extract(yellow)(Cinchona spp.)
	2284

	28
	Clove bud oleoresin(Eugenia spp.)
	2324

	29
	Clover tops red extract solid (Trifolium pratense L.)
	2326

	30
	Dandelion fluid extract(Taraxacum spp.)
	2357

	31
	Dandelion root solid extract(Taraxacum spp.)
	2358

	32
	Fleabane oil(Erigeron canadensis)
	2409

	33
	Geranyl benzoate
	2511

	34
	Heptanal dimethyl acetal
	2541

	35
	Hydroxy citronellal dimethyl acetal
	2585

	36
	Mountain maple extract solid (Acer spicatum Lam.)
	2757

	37
	p-Propyl anisole
	2930

	38
	Rue oil(Ruta graveolens L.)
	2995

	39
	Sage oleoresin/extract(Salvia officinalis L.)
	3002

	40
	Sarsaparilla extract(Smilax spp.)
	3009

	41
	p-Tolyl isobutyrate
	3075

	42
	o-Tolyl isobutyrate
	3753

	43
	Turpentine, steam-distilled(Pinus spp.)
	3089

	44
	Valerian root extract(Valeriana officinalis L.)
	3099

	45
	Vanilla oleoresin(Vanilla fragrans)
	3106

	46
	Violet leaves absolute (Viola odorata L.)
	3110

	47
	Wormwood oil(Artemisia absinthium L.)
	3116

	48
	Roselle (Hibiscus sabdariffa L.)
	——

	49
	Tangelo oil
	——

	50
	Tuberose absolute(Polianthes tuberosa L.)
	——

	51
	4-Mercapto-4-methyl-2-pentanone
	3997

	52
	trans,trans-3,5-Octadien-2-one
	4008

	53
	cis-3-cis-6-Nonadien-1-ol
	3885

	54
	Dimethyl succinate
	2396

	55
	1,2-Ethanedithiol
	3484

	56
	2-Methyl furan
	——

	57
	2-Methyl-1- butanol
	3998

	58
	Prenyl mercaptan
	3896

	59
	Isoborneol
	2158

	60
	d,l-(3-Amino-3-carboxypropyl)dimethylsulfonium chloride
	3445

	61
	Ethyl stearate
	3490

	62
	3-Decen-2-one
	3532

	63
	2-Octen-4-one
	3603

	64
	2-Methyl-3-thioacetoxy-4,5-dihydrofuran
	3636

	65
	Isobutyl mercaptan
	3874

	66
	4-Hydroxy benzaldehyde
	3984

	67
	Caryophyllene oxide
	——

	68
	Chestnut leaves extract(Castanea dentata(Marsh.)Borkh.)
	——

	69
	Citral propylene glycol acetal
	——

	70
	Copaiba oil(South American spp. of Copaifera)
	——

	71
	Damiana leaves(Turnera diffusa Willd.)
	——

	72
	Elder flowers absolute(Sambucus canadensis L.and S.nigra L.)
	——

	73
	Elder flowers extract(Sambucus canadensis L.and S.nigra L.)
	——

	74
	Opoponax oil
	——

	75
	Saffron extract(Crocus sativus L.)
	2999

	76
	(+/-)-(2,6,6-Trimethyl-2-hydroxycyclohexylidene)
acetic acid γ-lactone
	4020

	77
	trans-2-Hexenal diethyl acetal
	4047

	78
	o-Methoxybenzaldehyde
	——

	79
	Cedarwood oil terpenes
	——

	80
	Geranium extract(Pelargonlium spp.)
	——

	81
	Fenugreek absolute (Trigonella foenum-graecum L.)
	2486

	82
	Lemon extract(Citrus limon(L.)Burm.f.)
	2623

	83
	Petitgrain lemon oil(Citrus Lomon (L).Burm.f.)
	2853

	84
	2-Mercaptothiophene
	3062

	85
	3-Hepten-2-one
	3400

	86
	Benzenethiol
	3616

	87
	Benzyl isothiocyanate
	——

	88
	Phenethyl isothiocyanate
	4014

	89
	Prenyl acetate
	——

	90
	trans-2-Hexenyl hexanoate
	3983

	91
	(2-Furyl)-2-propanone
	2496

	92
	2-Pentyl thiophene
	——

	93
	Bornyl formate
	2161

	94
	Ethyl (Z)-hept-4-enoate
	3975

	95
	3,5-Diethyl-1,2,4-trithiolane
	4030

	96
	Thiophene
	——

	97
	Tamarind extract(Tamarindus indica L.)
	——

	98
	spiro[2,4-Dithia-1-methyl-8-oxabicyclo[3.3.0]octane-3,3'-(1'-oxa-2'-methyl)cyclopentane]
	3270

	99
	3-Methyl-2,4-nonadione
	4057

	100
	Horseradish oil(Armoracia lapathifolia Gilib)
	——

	101
	2,5-Dimethyl-3-thioacetoxyfuran
	4034

	102
	3-Methylbutanethiol
	3858

	103
	trans-4-Hexenal
	4046

	104
	Linoleic acid
	3380

	105
	2-Nonanol
	3315

	106
	5-Methyl-2,3-hexanedione
	3190

	107
	Glycyrrhizic acid
	——

	108
	Fenugreek seed extract(Trigonella foenum-graecum L.)
	2485

	109
	Celery leaf oil (Apium graveolens L.)
	——

	110
	Amyl octanoate
	2079

	111
	(E)-2-Octen-1-ol (trans-2-Octen-1-ol)
	3887

	112
	Cumin seed oil(Cuminum cyminum L.)
	2343

	113
	l-Cystine
	——

	114
	p-Menth-3,8-diol
	4053

	115
	2-Acetyl-2-thiazoline
	3817

	116
	1,8-Octanedithiol
	3514

	117
	2-Isobutyl-3-methoxypyrazine
	3132

	118
	Thiazole
	3615

	119
	Paradehyde
	4010

	120
	Pyrazine
	4015

	121
	Nutmeg oleoresin(Myristica fragrans Houtt)
	——

	122
	Anise star extract(Illicum verum Hood.F.)
	2096

	123
	Coriander oleoresin(Coriandrum sativum L.)
	2334

	124
	Allyl methyl trisulfide
	3253

	125
	Fenugreek (Trigonella foenum-graecum L.)
	2484

	126
	Leek oil (Allium porrum)
	——

	127
	l-Methionine
	——

	128
	Methyl 1-propenyl disulfide
	3576

	129
	Methyl propyl trisulfide
	3308

	130
	12-Methyltridecanal
	4005

	131
	(+/-)-3-[(2-Methyl-3-furyl)thio]-2-butanone
	4056

	132
	3-Methylthiopropyl isothiocyanate
	3312

	133
	3-Nonen-2-one
	3955

	134
	Orange peel extract,sweet(Citrus sinensis(L.)Osbeck)
	2824

	135
	Methyl 4-methylvalerate
	2721

	136
	2,4,6-Trimethyldihydro-4H-1,3,5-dithiazine
	4018

	137
	Garlic oleoresin (Allium sativum L.)
	——

	138
	Jasminum sambac concrete(Jasminum sambac(L.)Aiton)
	——

	139
	Pummelo peel oil (Citrus grandis (L.)osbeck)
	——

	140
	Carveol
	2247

	141
	Common white jasmine flower absolute (Jasminum jasminunm officinale L.)
	——

	142
	Ginger extract (Zingiber officinale)
	2521

	143
	Styrax extract (Liquidambar spp.)
	3037

	144
	Locust bean oil (Certonia siliqua L.)
	——

	145
	Almond oil,bitter (ffpa)(Prunus amygdalus)
	2046

	146
	Chamomile flower absolute(Hungarian) (Matricaria chamomilla L.)
	2273

	147
	Cascara extract (Rhamnus purshiana DC.)
	2253

	148
	Decanal dimethyl acetal
	2363

	149
	Tetradecyl aldehyde
	2763

	150
	dl-Camphor
	——

	151
	Valeric acid
	3101

	152
	Methyl phenylacetate
	2733

	153
	3-Ethyl-2,6-dimethylpyrazine
	3150

	154
	3-(2-Methylpropyl)pyridine
	3371

	155
	4-Phenyl-3-buten-2-ol
	2880

	156
	Myrtenyl formate
	3405

	157
	Orris resinoid(Iris germanical L.)
	——

	158
	Methyl 3-hydroxyhexanoate
	3508

	159
	3-Mercapto-2-methylpentanal
	3994

END TRANSLATION

Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

