
	[image: image1.jpg]USDA Foreign Agricultural Service
ﬂ)bc IA;c@Ep

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

 SHAPE * MERGEFORMAT

 -

 SHAPE * MERGEFORMAT

 Date:
 SHAPE * MERGEFORMAT

 GAIN Report Number:
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Post:
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Report Categories:
 SHAPE * MERGEFORMAT

Approved By:
 SHAPE * MERGEFORMAT

Prepared By:
 SHAPE * MERGEFORMAT

Report Highlights:
Second part of standard GB2760-2011.

	

	General Information:

 Table A2 List of food additives used in defined amount in all kinds of food according to production demands
	S.N
	CNS No.
	English name
	INS No.
	Function

	1
	12.004
	Disodium

5'-ribonucleotide
	635
	Flavor enhancer

	2
	12.003
	Disodium 5'-inosinate
	631
	Flavor enhancer

	3
	12.002
	Disodium 5'-guanylate
	627
	Flavor enhancer

	4
	04.004,04

.018
	d-isoascorbic acid

(erythorbic acid)，

sodium d-isoascorbate
	315,316
	Antioxidant

	5
	01.111
	L(+)-tartaric acid
	334
	Acidity regulator

	6
	19.019
	Neotame
	961
	Sweetener

	7
	08.010
	β-carotene
	160a
	Coloring

	8
	20.024
	β-cyclodextrin
	459
	Thickene

	9
	20.008
	arabic gum
	414
	Thickene

	10
	00.014
	galactomannan
	-
	Other

	11
	01.112
	
	-
	Acidity regulator

	12
	19.018
	erythritol
	-
	Sweetener

	13
	20.039
	starch acetate
	1420
	Thickene

	14
	10.006
	mono- and

diglycerides of fatty

acids
	471
	Emulsifier

	15
	0.019
	modified soybean

phospholipid
	-
	Emulsifier

	16
	08.143
	orange yellow
	-
	Coloring

	17
	15.014
	glycerine
	422
	Water retention agent (humectant), Emulsifier

	18
	08.115
	sorghum red
	-
	Coloring

	19
	12.001
	monosodium

glutamate
	621
	Flavor enhancer

	20
	20.025
	guar gum
	412
	Thickene

	21
	20.006
	pectins
	440
	Thickene

	22
	20.005
	potassium alginate
	402
	Thickene

	S.N
	CNS No.
	English name
	INS No.
	Function

	23
	20.004
	sodium alginate
	401
	Thickene

	24
	20.023
	Carob bean gum
	410
	Thickene

	25
	20.009
	xanthan gum
	415
	Thickene

	26
	20.043
	mehyl cellulose
	461
	Thickene

	27
	20.027
	gellan gum
	418
	Thickene

	28
	01.103
	tartaric acid
	334
	Acidity regulator

	29
	20.036
	sodium polyacrylate
	-
	Thickene

	30
	20.007
	carrageenan
	407
	Thickene

	31
	04.014
	ascorbic acid
	300
	Antioxidant

	32
	
	sodium ascorbate
	301
	Antioxidant

	33
	04.009
	calcium ascorbate
	302
	Antioxidant

	34
	10.002
	sodium caseinate
	-
	Emulsifier

	35
	20.034
	distarch phosphate
	1412
	Thickene

	36
	04.010
	phospholipid
	322
	Antioxidant, Emulsifier

	37
	00.008
	potassium chloride
	508
	Other

	38
	19.015
	lo-han-kuo extract
	-
	Sweetener

	39
	10.040
	enzymatically

decomposed soybean phospholipid
	-
	Emulsifier

	40
	20.002
	gelatin
	-
	Thickene

	41
	19.007
	xylitol
	967
	Sweetener

	42
	01.101
	Citric acid
	330
	Acidity regulator

	43
	01.304
	tripotassium citrate
	332ii
	Acidity regulator

	44
	01.303
	trisodium citrate
	331iii
	Acidity regulator, Stabilizer

	45
	01.306
	sodium dihydrogen

citrate
	331i
	Acidity regulator

	46
	10.032
	citric and fatty acid

esters of glycerol
	472c
	Emulsifier

	47
	01.104
	malic acid
	296
	Acidity regulator

	48
	18.007
	glucono delta-lactone
	575
	Stabilizer and Coagulator

	49
	20.014
	hydroxypropyl starc
	1440
	Thickene, Bulking agent, Emulsifier,Stabilizer

	50
	20.016
	hydroxypropyl

distarch phosphate
	1442
	Thickene

	51
	20.028
	hydroxypropyl methyl
	464
	Thickene

	52
	20.001
	agar
	406
	Thickene

	53
	01.102
	lactic acid
	270
	Acidity regulator

	54
	15.011
	potassium lactate
	326
	Water retention agent (humectant)

	55
	15.012
	sodium lactate
	325
	Water retention agent (humectant), Acidity regulator,Antioxidant, Bulking agent, Thickene, Stabilizer

	56
	10.031
	lactic and fatty acid esters of glycerol
	472b
	Emulsifier

	57
	19.014
	lactitol
	966
	Sweetener

	58
	10.010
	diacetyl tartaric acid ester of mono(di)glycerides
	472e
	Emulsifier

	59
	20.032
	acid treated starch
	1401
	Thickene

	60
	20.003
	sodium carboxy methyl cellulose
	466
	Thickene

	61
	13.006
	calcium carbonate(light and heavy)
	170i
	Bulking agent, flour

	62
	01.301
	potassium carbonate
	501i
	Acidity regulator

	63
	01.302
	sodium carbonate
	500i
	Acidity regulator

	64
	06.002
	ammonium hydrogen carbonate
	503ii
	Bulking agent

	65
	01.307
	potassium hydrogen

carbonate
	501ii
	Acidity regulator

	66
	06.001
	sodium hydrogen

carbonate
	500ii
	Bulking agent, Acidity regulator, Stabilizer

	67
	19.004
	aspartame
	951
	Sweetener

	68
	08.147
	
	-
	Coloring

	69
	08.101
	beet red
	162
	Coloring

	70
	02.005
	microcrystallin

cellulose
	460 i
	Anti-caking agent, Thickene, Stabilizer

	71
	10.030
	sodium starch octenyl succinate
	1450
	Emulsifier

	72
	20.030
	oxidized starch
	1404
	Thickene

	73
	20.033
	Oxidized hydroxypropyl starch
	-
	Thickene

	74
	01.107
	acetic acid
	260
	Acidity regulator

	75
	10.027
	acetylated mono- and diglyceride (acetic and fatty acid esters of glycerol)
	472a
	Emulsifier

	76
	20.015
	acetylated distarch

phosphate
	1414
	Thickene

	77
	20.031
	acetylated distarch

adipate
	1422
	Thickene

	a. Bacterial strain of production are Moniliella pollinis, Trichosporonides megachiliensis and Candida lipolytica
b. The products have aspartame added need to label: “spartame (include phenylalanine)”

Table A.3 The list of the exceptional food classifications of food additives used in defined amount in all kinds of food according to production demands

	Food classification No.
	Food name

	01.01.01
	Pasteurized milk

	01.01.02
	Autoclaved milk

	01.02.01
	Fermented milk

	01.03.01
	Milk powder and cream powder

	01.05.01
	Pouring cream

	02.01
	Fats and oil almost water free

	02.02.01.01
	Butter and concentrated butter

	04.01.01
	Fresh fruits

	04.02.01
	Fresh vegetables

	04.02.02.01
	Frozen vegetables

	04.02.02.06
	Fermented vegetable products

	04.03.01
	Fresh edible fungus and algae

	04.03.02.01
	Frozen edible fungus and algae

	06.01
	Raw grain

	06.02
	Rice and rice products

	06.03.01
	Wheat flour

	06.03.02.01
	Raw and wet flour products (noodle, dumpling wrapper, wanton skin, Shaomai wrapper)

	06.03.02.02
	Raw and dried noodle products (dried noodle)

	08.01
	Raw and fresh meat

	09.01
	Fresh aquatic products

	09.03
	Pre-prepared aquatic products（semi-finished products）

	10.01
	Fresh egg

	10.03.01
	Dehydrated egg products(protein powder, egg yolk powder, protein chip)

	10.03.03
	Frozen egg products(frozen egg)

	11.01
	Table sugar

	11.01.02
	Other sugar and syrup(brown sugar, granulated sugar ,rock sugar, raw sugar, molasses, partially inverted sugar, maple syrup and so on)

	11.03.01
	Honey

	12.01
	Salt and salt substitutes products

	12.09
	Spices class

	13.01
	Infant formulae food

	13.02
	Supplementary foods for infants and young children

	13.03
	Formulate food for special medical purposes (except the varieties involved in 13.01)

	14.01.01
	Natural drinking mineral water

	14.01.02
	Pure drinking water

	14.01.03
	Other drinking water

	14.02.01
	fruit and vegetable juices (syrup)

	14.02.02
	Concentrated fruit and vegetable juices

	15.03.01
	Wine

	16.02
	Tea leaf, coffee

GB2760—2011

Annex B
Usage regulations on Food flavoring
B.1. Usage principles for food flavoring

B.1.1 The purpose to use food flavoring in food is to produce or change or increase the flavors of the food. The food flavoring is generally used to make the food flavored when it is prepared into food flavoring and some of it can be directly used for flavoring food. Food flavoring shall not include the substances that produce sweet taste, sourness or saltiness, nor is Flavor enhancer included.

B.1.2 Food flavoring shall be used in defined amount in all kinds of food according to production demands; the food listed in Table B.1 is no need flavoring and no food flavoring is allowed to be added to, except where otherwise expressly provided in laws and regulations as well as national standards for food safety. Except the food listed in Table B.1, whether other foods may be flavored or not shall subject to relevant standards for food products.
B.1.3 The variety of flavoring substances used to prepare into food flavoring shall comply with the provisions in this Standard. The substances or natural flavoring compounds with flavor characters, extracted from food (maybe in the rough or processed by the preparation process for food in line with human consumption tradition) by physical preparation, enzyme preparation or microorganism preparation (where enzyme preparation shall comply with the provisions in this Standard) can be used for preparation of food flavoring.

Note: natural flavoring compounds are the series of preparations containing flavoring substances.

B.1.4 The food flavoring with the function of other food additives, when playing the role of other food additives in food, shall comply with the provisions in this Standard, such as benzoic acid, cinnamaldehyde, guarana extract, sodium diacetate, disodium succinate, tricalcium phosphate and amino acid etc.
B.1.5 Food flavoring can contain flavoring adjuncts (including food additives and food) necessary for production, storage and application. The flavoring adjuncts shall comply with the following requirements:

a) The flavoring adjuncts permitted to be used in food flavoring shall comply with the provisions in QB/T 1505 Food Flavoring and shall reduce the varieties to be used as far as possible under the precondition of reaching the desired effect.

b) The food addictives as the adjuncts added into the food flavoring shall not play any role in final food, and shall reduce the quantity to be used in food as far as possible under the precondition of reaching the desired effect.

B.1.6 The labeling of food flavoring shall comply with the provisions as specified in QB/T 4003 General Requirements on Labeling of Food Flavoring.

B.1.7 Any food added into food flavoring shall be identified according to relevant State standards.
B.2 Food flavoring includes natural flavoring and compounded flavoring.
B.3 List of allowable equivalent natural flavorings: see Table B.2.
B.4 List of allowable artificial food flavorings: see Table B.3.

Table B.1 List of the food that no food flavoring or flavoring substance is allowed to be added into

	Food classification No.
	Food name

	01.01.01
	Pasteurized milk

	01.01.02
	Sterilized milk

	01.02.01
	Fermented milk

	01.05.01
	Pouring Cream

	02.01.01
	Vegetable oil

	02.01.02
	Animal fats (lard，butter，fish oil and other animal fat)

	02.01.03
	Anhydrous butter and anhydrous milk fat

	04.01.01
	Fresh fruits

	04.02.01
	Fresh vegetables

	04.02.02.01
	Frozen vegetables

	04.03.01
	Fresh edible fungus and algae

	04.03.02.01
	Frozen edible fungus and algae

	06.01
	Raw grains

	06.02.01
	Rice

	06.03.01
	Wheat flour

	06.04.01
	Cereal flour

	06.05.01
	Food starch

	08.01
	Raw and fresh Meat

	09.01
	Fresh aquatic products

	10.01
	Fresh egg

	11.01
	Sugar

	11.03.01
	Honey

	12.01
	Salt and salt substitutes products

	13.01
	a. Infant formulate food

	14.01.01
	Natural drinking mineral water

	14.01.02
	Pure drinking water

	14.01.03
	Other drinking water

	a Vanillin, ethyl vanillin and vanilla bean concrete can be used in the formulate food for older infants and young children with the max dosage of 5mg/100 mL, 5mg/100 mL or in defined amount according to production demands separately, where 100mL is calculated by ready-to-eat food, based on which the manufacturer can convert it into the dosage for formulate food according to preparation ratio; Vanillin can be used in the cereal-based complementary foods for infants and young children with the max dosage of 7mg/100mL, where 100mL is calculated by ready-to-eat food, based on which the manufacturer can convert it into the dosage for cereal-based foods according to preparation ratio; no food flavoring shall be added into any infant formulate food for use of the infants aged from 0 to six months.

Table B.2 List of allowable natural flavorings

	Serial No.
	Code
	Name of flavoring
	FEMA No.

	1
	N001
	Clove leaf oil (Eugenia spp.)
	2325

	2
	N002
	Clove bud tincture (extract) (Eugenia spp.)
	2322

	3
	N003
	Clove bud oil (Eugenia spp.)
	2323

	4
	N004
	Basil oil (Ocimum basilicum L.)
	2119

	5
	N005
	Anise star oil (Illicum verum Hook,F.)
	2096

	6
	N006
	Common Jasmin orange concrete (Murraya

paniculata)
	-

	7
	N007
	Patchouli oil (Pogostemon cablin)
	2838

	8
	N008
	Tagetes oil (Tagetes spp.)
	3040

	9
	N009
	trans-Anethole

Anise camphor
	2086

	10
	N010
	Cardamom oil (Cardamom seed oil)
	2241

	11.
	N011
	Cardamom tincture (Elletaria cardamomum)
	2240

	12
	N012
	Fennel,tincture (Foeniculum vulgare Mill.)
	-

	13
	N013
	Litsea cubeba berry oil
	3846

	14
	N014
	Hawthorn fruit tincture (Crataegus spp.)
	-

	15
	N015
	Garlic oil (Allium sativum L.)
	2503

	16
	N016
	Garlic oleoresin (Allium sativum L.)garlic and its derivatives
	-

	17
	N017
	Cognac oil, green
	2331

	18
	N018
	l-Menthol, natural
	2665

	19
	N019
	Costus root oil (Saussures lappa Clanke)
	2336

	20
	N020
	Bay, sweet, oil (Laurus nobilis L.)
	2125

	21
	N021
	Wumei tincture (Prunus mume)
	-

	22
	N022
	Buchu leaves oil (Barosma spp.)
	2169

	23
	N023
	Cocoa
tincture (Theobroma cacao Linn.)
	-

	24
	N024
	Cocoa husk tincture (Theobroma cacao Linn.)
	-

	25
	N025
	China nardostachys oil (Nardostachys chinensis Batal.)
	-

	26
	N026
	Licorice tincture (Glycyrrhiza spp.)
	-

	27
	N027
	Licorice extract (Glycyrrhiza spp.)
	2628

	28
	N028
	Wintergreen
oil
(Gaultheria procumbens L.)
	3113

	29
	N029
	Michelia alba flower oil
	3950

	30
	N030
	Michelia alba leaf oil
	3950

	31
	N031
	Michelia alba flower absolute
	3950

	32
	N032
	Michelia alba flower concrete
	3950

	33
	N033
	Angelica dahurica tincture
	-

	34
	N034
	Lime oil [Citrus aurantifolia (Christman) Swingle]
	2631

	35
	N035
	Lime oil terpene
	-

	36
	N036
	Ginger oleoresin (Zingiber officinale Rosc.)
	2523

	37
	N037
	Nutmeg
oil (Myristica fragrans Houtt.)
	2793

	38
	N038
	Nutmeg tincture (Myristica fragrans Houtt.)
	-

	39
	N039
	Cassia oil (Cinnamomum cassia Blume)
	2258

	40
	N040
	Cassia bark tincture (extract) (Cinnamomum cassia Blume)
	2257

	41
	N041
	Black tea tincture (Camellia sinensis)
	-

	42
	N042
	Davana oil (Artemisia pallens wall.)
	2359

	43
	N043
	Tolu balsam
tincture (extract) (Myroxylon spp.)
	3069

	44
	N044
	Tolu balsam gum (Myroxylon spp.)
	3070

	45
	N045
	Soya bean fermented tincture
	-

	46
	N046
	Juniper berry oil
(Juniperus communis L.)
	2604

	47
	N047
	Coriander oil (Coriandrum sativum L.)
	2334

	48
	N048
	Celery flower oil (Apium graveolens L.)
	-

	49
	N049
	Celery seed oil (Apium graveolens L.)
	2271

	50
	N050
	Vitex cannabifolia leaf oil
	-

	51
	N051
	Grapefruit
oil,
expressed
(Citrus paradisi Mact.)
	2530

	52
	N052
	Atractylodes oil(Atractylodes lancea)
	-

	53
	N053
	Chinese
date (common Jujube) tincture (Ziziphus

jujuba Mill.)
	-

	54
	N054
	Rose oil (Rosa spp.)
	2989

	55
	N055
	Rose absolute (Rosa spp.)
	2988

	56
	N056
	Rose concrete (Rosa spp.)
	-

	57
	N057
	Orris concrete (Iris florentina L.)
	2829

	58
	N058
	Orris root extract (Iris florentina L.)
	2830

	59
	N059
	Chrysanthemum Hang Zhou flower oil

(Dendranthema morifolium)
	-

	60
	N060
	Chrysanthemum Hang Zhou flower extract (Dendranthema morifolium)
	-

	61
	N061
	Maple oil (Acer spp.)
	-

	62
	N062
	Maple concrete (Acer spp.)
	-

	63
	N063
	Labdanum extract (Cistus ladaniferus)
	2610

	64
	N064
	Coffee tincture (Coffee spp.)
	-

	65
	N065
	Louhanfruit tincture
(Siraitia grosvenorii(Swingle) C.Jeffrey)
	-

	66
	N066
	Cassie concrete (Acacia farnesiana Wild.)
	-

	67
	N067
	Ylang ylang oil (Cananga odorata Hook.f.and Thomas)
	3119

	68
	N068
	Jasminum grandiflorum absolute
	2598

	69
	N069
	Jasminum
grandiflorum
concrete

(Jasminum gradiflorum L.)
	2599

	70
	N070
	Jasminum sambac absolute
	-

	71
	N071
	Jasminum sambac concrete
	-

	72
	N072
	Sarcodactylis oil (Citrus medicus L.var.Sarcodactylus swingle)
	3899

	73
	N073
	Angelica root tincture (extract) (Angelica archangelica L.)
	2087

	74
	N074
	Onion oil (Allium cepa L.)
	2817

	75
	N075
	Ginger oil (Zingiber officinale Rosc.)
	2522

	76
	N076
	Turmeric oil (Curcuma longa L.)
	3085

	77
	N077
	Turmeric oleoresin (Curcuma longa L.)
	3087

	78
	N078
	Turmeric extract (Curcuma longa L.)
	3086

	79
	N079
	Fenugreek tincture (extract)

(Trigonella foenum graecum L.)
	2485

	80
	N080
	Daidai flower oil (Citrus aurantium L. ‘Daidai’)
	2771

	81
	N081
	Daidai flower concrete (Citrus aurantium L. ‘Daidai’)
	2771

	82
	N082
	Daidai fruit oil (Citrus aurantium L. ‘Daidai’)
	2771

	83
	N083
	Pummelo peel oil (Citrus grandis(L.)Osbeck)
	-

	84
	N084
	Cedar leaf oil (Thuja occidentalis L.)
	2267

	85
	N085
	Cumin seed oil (Cuminum cyminum L.)
	2343

	86
	N086
	Lemon oil (Citrus limon (L.)Burm.f.)
	2625

	87
	N087
	Lemon oil, terpeneless (Citrus limon(L.)Burm.F.)
	2626

	88
	N088
	Terpenes of lemon oil
	-

	89
	N089
	Petitgrain lemon oil(Citrus limon (L).Burm.f.)
	2853

	90
	N090
	Lemongrass oil (Cymbopogon citratus DC. and C.flexuosus)
	2624

	91
	N091
	Gardenia flower concrete (Gardenia jasminoides Ellis)
	-

	92
	N092
	Aglaia odorata flower oil
	-

	93
	N093
	Aglaia odorata flower tincture
	-

	94
	N094
	Aglaia odorata flower concrete
	-

	95
	N095
	Treemoss absolute (Evernia furfuraceae)
	-

	96
	N096
	Treemoss concrete (Evernia furfuraceae)
	-

	97
	N097
	Geranium oil (geranium rose oil)

(Pelargonium graveolens L'Her)
	2508

	98
	N098
	Geranium oil terpeneless
	2508

	99
	N099
	Xiang Feng cha oil (Rabdosia spp.)
	-

	100
	N101
	Bergamot oil (Citrus
aurantium L.subsp. bergamia)
	2153

	101
	N102
	Vertiver oil (Vetiveria zizanioides Nash.)
	-

	102
	N103
	Vertiver concrete (Vetiveria zizanioides Nash.)
	-

	103
	N104
	Vanilla bean tincture (Vanilla spp.)
	-

	104
	N105
	Vanilla bean
concrete (extract) (Vanilla spp.)
	3105

	105
	N106
	Cyperus oil (Cupressus sempervirens)
	-

	106
	N107
	Chives oil (Allium schoenoprasum)
	-

	107
	N108
	Clary sage oil (Salvia sclarea L.)
	2321

	108
	N109
	Torreya grandis shell concrete
	-

	109
	N110
	Mandarin oil (Citrus
reticulata Blanco)
	2657

	110
	N111
	Mandarin oil, terpeneless
	-

	111
	N112
	Hops tincture(extract) (Humulus lupulus L.)
	2578

	112
	N113
	Hops extract, solid (Humulus lupulus L.)
	2579

	113
	N114
	Eucalyptus oil (Eucalyptus globulus Labille)
	2466

	114
	N115
	Castoreum tincture(extract) (Castor spp.)
	2261

	115
	N116
	Cinnamon bark oil (Cinnamomum spp.)
	2291

	116

	N117
	Cinnamon leaf oil (Cinnamomum spp.)
	2292

	117
	N118
	Osmanthus fragrans flower absolute

(Osmanthus fragrans Lour)
	3750

	118
	N119
	Osmanthus fragrans flower tincture
	-

	119
	N120
	Osmanthus fragrans flower concrete
	-

	120
	N121
	Longan tincture (Euphoria longan)
	-

	121
	N122
	Spearmint oil (Mentha spicate)
	3032

	122
	N123
	Walnut hull extract (Juglans spp.)
	3111

	123
	N124
	Common white jasmine flower absolute (Jasminum jasminunm officinale L.)
	-

	124
	N125
	Birch sweet oil (Betula lenta L.)
	2154

	125
	N126
	Broad bean flower tincture(Vicia faba Linn.)
	-

	126
	N127
	Green tea tincture (Thea sinensis)
	-

	127
	N128
	Wild rose concrete (Rosa multiflora)
	-

	128
	N129
	Fennel oil, sweet (Foeniculum vulgare Mill. var. dulce D.C.)
	2483

	129
	N130
	Stevia rebaudiana oil
	-

	130
	N131
	Orange oil (Citrus sinensis (L.) Osbeck)
	2821

	131
	N132
	Orange oil, terpeneless (Citrus sinensis (L.) Osbeck)
	2822

	132
	N133
	Terpenes of orange oil
	-

	133
	N134
	Chicory concrete (extract) (Cichorium intybus L.)
	2280

	134
	N135
	Tuberose concrete (Polianthes tuberosa)
	-

	135
	N136
	Violet leaf concrete (Viola odorata)
	3110

	136
	N137
	Peppermint oil (Mentha piperita L.)
	2848

	137
	N138
	Black currant tincture (Ribes nigrum L.)
	2346

	138
	N139
	Black currant concrete (Ribes nigrum L.)
	2346

	139
	N140
	Sophora japonica flower absolute
	-

	140
	N141
	Sophora japonica flower concrete
	-

	141
	N142
	Capsicum tincture (extract) (Capsicum spp.)
	2233

	142
	N143
	Paprika oleoresin (Capsicum annuum）L.)
	2834

	143
	N144
	Guaiac wood oil (Bulnesia sarmienti Lor.)
	2534

	144
	N145
	Valerian root oil (Valeriana officinalis L.)
	3100

	145
	N146
	Rose crimsonglory flower absolute
	-

	146
	N147
	Rose crimsonglory flower concrete
	-

	147
	N148
	Oakmoss absolute (Evernia prunastri)
	2795

	148
	N149
	Petitgrain bigarade oil (Citrus aurantium L.)
	2855

	149
	N150
	Mentha arvensis oil (Cornmint oil)
	4219

	150
	N151
	Mentha
arvensis
oil,partially dementholized
	-

	151
	N152
	Sandalwood oil (Santalum album L.)
	3005

	152
	N153
	Lavender oil
(Lavandula angustifolia)
	2622

	153
	N154
	Origanum oil (Thymus capitatus)
	2828

	154
	N155
	Kolas nut extract (Cola acuminate Schott et EndL.)
	2607

	155
	N156
	Schinus molle oil (Schinus molle L.)
	3018

	156
	N157
	Cascarilla bark oil (Croton spp.)
	2255

	157
	N158
	Thyme oil (Thymus vulgaris or zigis L.)
	3064

	158
	N159
	Butter starters distillate
	2173

	159
	N160
	Cananga oil (Cananga odorata Hook. F. and Thoms)
	2232

	160
	N161
	Laurel leaves extract/oleoresin (Laurus nobilis L.)
	2613

	161
	N162
	Ginger extract (Ginger concrete.) (Zingiber officinale)
	2521

	162
	N163
	Oak chips extract (Quercus alba L.)
	2794

	163
	N164
	Estragon oil (Artemisia dracunculus L.)
	2412

	164
	N165
	Camphor oil, white
	2231

	165
	N166
	Mace oil (Myristica fragrans Houtt.)
	2653

	166
	N167
	Pimento leaf oil (Pimenta officinalis Lindl.)
	2901

	167
	N168
	Sage oil, Spanish (Salvia lavandulaefolia VahL.)
	3003

	168
	N169
	Tangerine oil (Citrus
reticulata blanco)
	3041

	169
	N170
	Lavandin oil (Lavandula hydrida)
	2618

	170
	N171
	Apricot
Kernel oil (Prunus armeniaca L.)
	2105

	171
	N172
	Styrax oil (Liquidambar spp.)
	-

	172
	N173
	Styrax extract (Liquidambar spp.)
	3037

	173
	N174
	Locust bean oil (Ceratonia siliqua L.)
	-

	174
	N175
	Carob bean extract (ceratonia siliqua L.)
	2243

	175
	N176
	Quillaia (Quillaja saponaria Molina)
	2973

	176
	N177
	Olibanum oil (Boswellia spp.)
	2816

	177
	N178
	Myrrh oil (Commiphora spp.)
	2766

	178
	N179
	Galangal root extract (Alpinia spp.)
	2499

	179
	N180
	Pine oil, scotch (Pinus sylvestris L.)
	2906

	180
	N181
	Fennel oil, (common) (Foeniculum vulgare Mill)
	2481

	181
	N182
	Almond
oil, bitter (Prunus amygdalus)
	2046

	182
	N183
	Asafoetida oil (Ferula asafoetida L.)
	2108

	183
	N184
	Cassie absolute (Acacia farnesiana (L.) Willd.)
	2260

	184
	N185
	Parsley
leaf
oil (Petroselinum Crispum.)
	2836

	185
	N186
	Pine needle oil (Abies spp.)
	2905

	186
	N187
	Boronia
absolute
(Boronia megastigma Nees)
	2167

	187
	N188
	Bois de rose oil (Aniba rosaeodora Ducke)
	2156

	188
	N189
	Palmarosa oil (Cymbopogon martini (Roxb.) stapf)
	2831

	189
	N190
	Citronella oil (Cymbopogon nardus Rendle)
	2308

	190
	N191
	Rosemary oil (Rosemarinus officinalis L.)
	2992

	191
	N192
	Balsam
fir oil (Abies balsamea(L.) Mill.)
	2114

	192
	N193
	Balsam
firoleoresin(Abies balsamea(L.) Mill.)
	2115

	193
	N194
	Carrot seed oil (Daucus carota L.)
	2244

	194
	N195
	Chamomile
flower oil (Roman)

(Anthemis nobilis L.)
	2275

	195
	N196
	Chamomile flower absolute(extract)

(Roman) (Anthemis nobilis L.)
	2274

	196
	N197
	Cascara bitterless extract (Rhamnus purshiana DC.)
	2253

	197
	N198
	Cubeb oil (Piper cubeba L.f.)
	2339

	198
	N199
	Pennyroyal oil (Mentha pulegium L.)
	2839

	199
	N200
	Lovage oil (Levisticum officinale Koch.)
	2651

	200
	N201
	Horehound extract (Marrubium vulgare L.)
	2581

	201
	N202
	Yucca mohave extract (yucca spp.)
	3121

	202
	N203
	Kelp (Laminaria and Kereocystis spp.)
	2606

	203
	N204
	Hyssop oil (Hyssopus officinalis L.)
	2591

	204
	N205
	Dill herb oil (Anethum graveolens)
	2383

	205
	N206
	Balsam peru (Myroxylon pereirae Klotzsch)
	2116

	206
	N207
	Galbanum oil (Ferula galbaniflua)
	2501

	207
	N208
	Amyris oil (Amyris balsamifera L.)
	-

	208
	N209
	Mimosa absolute (Acacia decurrens
）
Will. Var. dealbata)
	2755

	209
	N210
	Elder flower absolute (Sambucus canadensis L. and S.nigra L.)
	-

	210
	N211
	Marjoram oil, sweet (Majorana hortensis Moench (Origanum majorana L.))
	2663

	211
	N212
	Gentian root extract (Gentiana lutea L.)
	2506

	212
	N213
	Ambrette seed oil (Hibiscus abelmoschus L.)
	2051

	213
	N214
	Cherry bark,wild, extract (Prunus serotina,Ehrh.)
	2276

	214
	N215
	Pepper oil, black (Piper nigrum L.)
	2845

	215
	N216
	Caraway seed oil (Carum carvi L.)
	2238

	216
	N217
	Elemi resinoid (Canarium ssp.)
	2407

	217
	N218
	Immortelle extract (Helichrysum angustifolium DC.)
	2592

	218
	N219
	Balm oil (Melissa officinalis L.)
	2113

	219
	N220
	d-Camphor
	2230

	220
	N221
	Orange flower absolute (Citrus aurantium L. subsp. amara)
	2818

	221
	N222
	Naringin extract (Citrus paradisi Macf.)
	2769

	222
	N223
	Spike lavender oil (Lavandula latifolia L.)
	3033

	223
	N224
	Genet absolute (Spartium junceum L.)
	2504

	224
	N225
	Daidai peel oil (Citrus aurantium L. ‘Daidai’)
	3823

	225
	N226
	Orange oil, sweet cold pressed (citrus sinensis (L) osbeck)
	2825

	226
	N227
	Capsicum oleoresin (Capsicum spp.)
	2234

	227
	N228
	Clove stem oil (Eugenia spp.)
	2328

	228
	N229
	Anise oil (Pimpinella anisum L.)
	2094

	229
	N230
	l-Asparagine
	-

	230
	N231
	Mate absolute/extract
(Ilex paraguariensis St.Hil.)
	-

	231
	N232
	Hickory bark extract (Carya spp.)
	2577

	232
	N233
	Guarana
extract (Paullinia cupana HBK)
	2536

	233
	N234
	Licorice root (Glycyrrhiza glabra)
	2630

	234
	N235
	Thyme oil, white (Thymus zygis L.)
	3065

	235
	N236
	Pepper oil, white (piper nigrum L)
	2851

	236
	N237
	Pepper oleoresin,white (piper nigrum L)
	2852

	237
	N238
	Cognac oil, white
	2332

	238
	N239
	Butter esters
	2172

	239
	N240
	Butter acids
	2171

	240
	N241
	Pimenta oil (Pimenta officinalis)
	2018

	241
	N242
	Benzoin resinoid (Styrax tonkinensis Pierre)
	2133

	242
	N243
	Angelica seed oil (Angelica archanglica L.)
	2090

	243
	N244
	Angelica root oil
(Angelica archangelica L.)
	2088

	244
	N245
	Mace oleoresin/extract (Myristica fragrans Houtt)
	2654

	245
	N246
	Bay
leaves, west Indian,extract (Pimenta acris kostel)
	2121

	246
	N247
	Bay leaves, West Indian, oil (Pimenta acris kostel)
	2122

	247
	N248
	l-Arabinose
	3255

	248
	N249
	Arabic gum
	2001

	249
	N250
	Lovage extract (Levisticum officinale Koch)
	2650

	250
	N251
	Parsley oleoresin (Petroselinum spp.)
	2837

	251
	N252
	Oleic acid
	2815

	252
	N253
	Quassia extract [Picrasma excelsa(sw.)planch. Quassia amara L.]
	2971

	253
	N254
	Orange
leaf
absolute
(Citrus aurantium L.)
	2820

	254
	N255
	Orange oil,bitter (Citrus aurantium L.)
	2823

	255
	N256
	Cinchona bark (yellow) (Cinchona spp.)
	2283

	256
	N257
	Jambu oleoresin (Spilanthes acmelia Oleracea)
	3783

	257
	N258
	Quinine hydrochloride
	2976

	258
	N259
	Cumin oil (Cuminum cyminum L.)
	2340

	259
	N260
	Onion oleoresin (allium cepa L)
	-

	260
	N261
	Tea tree oil (Melaleuca alternifolia)
	3902

	261
	N262
	Lime
oil, expressed terpeneless

(Citrus aurantifolia Swingle)
	2632

	262
	N263
	Orange peel oil, sweet, terpeneless

(Citrus sinensis L.Osbeck)
	2826

	263
	N264
	Dill seed, Indian (Anethum sowa D.C.)
	2384

	264
	N265
	Mustard
extract/oleoresin, yellow (Brassica spp.)
	-

	265
	N266
	Mustard
extract, brown (Brassica spp.)
	-

	266
	N267
	Pyroligneous acid
	2967

	267
	N268
	Perilla leaf oil (Shiso oil)(Perilla frutescens)
	4013

	268
	N269
	Grapefruit oil terpenes (Citrus paradisi Macf)
	-

	269
	N270
	Pepper oleoresin/extract black(Piper nigrum L.)
	2846

	270
	N271
	Elemi oil/extract/resinoid (Canarium cimmune or Iuzonicum Miq)
	2408

	271
	N272
	Beeswax
absolute (Apis Mellifera L.)
	2126

	272
	N273
	Labdanum absolute (Cistus spp.)
	2608

	273
	N274
	Sage oil (Salvia officinalis L.)
	3001

	274
	N275
	Helichrysum absolute (Helichrysum augustifolium)
	-

	275
	N276
	Molasses extract
	-

	276
	N277
	Santalol, αandβ
	3006

	277
	N278
	Yerba santa fluid extract (Eriodictyon californicum

(Hook and Arn)Torr)
	3118

	278
	N279
	Alfalfa extract (Medicago sativa L.)
	2013

	279
	N280
	Allspice (Pimenta officinalis Lind L.)
	2017

	280
	N281
	Allspice
oleoresin/extract (Pimenta officinalis Lind L.)
	2019

	281
	N282
	Ambrette seed absolute (Hibiscus abelmoschus L.)
	2050

	282
	N283
	Balsam oil, Peru (Myroxylon pereirae Klotzsch)
	2117

	283
	N284
	Basil extract (Ocimum basilicum L.)
	2120

	284
	N285
	Celery seed extract solid (Apium graveolens L.)
	2269

	285
	N286
	Celery seed (CO2) Extract (Apium graveolens L.)
	2270

	286
	N287
	Chamomile flower oil (Hungarian) (Matricaria chamomilla L.)
	2273

	287
	N288
	Cinchona bark extract (yellow) (Cinchona spp.)
	2284

	288
	N289
	Clove bud oleoresin (Eugenia spp.)
	2324

	289
	N290
	Clover tops red extract solid (Trifolium pratense L.)
	2326

	290
	N291
	Dandelion fluid extract (Taraxacum spp.)
	2357

	291
	N292
	Dandelion root solid extract (Taraxacum spp.)
	2358

	292
	N293
	Fleabane oil (Erigeron canadensis)
	2409

	293
	N294
	Mountain maple extract solid (Acer spicatum Lam.)
	2757

	294
	N295
	Rue oil (Ruta graveolens L.)
	2995

	295
	N296
	Sage oleoresin/extract (Salvia officinalis L.)
	3002

	296
	N297
	Sarsaparilla extract (Smilax spp.)
	3009

	297
	N298
	Turpentine, steam-distilled (Pinus spp.)
	3089

	298
	N299
	Valerian root extract (Valeriana officinalis L.)
	3099

	299
	N300
	Vanilla oleoresin (Vanilla fragrans)
	3106

	300
	N301
	Violet leaves absolute (Viola odorata L.)
	3110

	301
	N302
	Wormwood oil (Artemisia absinthium L.)
	3116

	302
	N303
	Roselle (Hibiscus sabdariffa L.)
	-

	303
	N304
	Tangelo oil
	-

	304
	N305
	Tuberose absolute (Polianthes tuberosa L.)
	-

	305
	N306
	Chestnut leaves extract (Castanea dentata(Marsh.)

Borkh.)
	-

	306
	N307
	Copaiba oil (South American spp. of Copaifera)
	-

	307
	N308
	Damiana leaves (Turnera
diffusa Willd.)
	-

	308
	N309
	Chamomile flower absolute (Hungarian) (Matricaria
chamomilla L.)
	-

	309
	N310
	Elder flowers extract (Sambucus canadensis L.

and S.nigra L.)
	-

	310
	N311
	Opoponax oil (Commiphora ssp.)
	-

	311
	N312
	Saffron extract (Crocus sativus L.)
	2999

	312
	N313
	Geranium extract (Pelargonlium spp.)
	-

	313
	N314
	Fenugreek oleoresin (Trigonella foenum-graecum L.)
	2486

	314
	N315
	Lemon extract (Citrus limon (L.) Burm.f.)
	2623

	315
	N316
	Orris resinoid (Iris germanical L.)
	-

	316
	N317
	Tamarind extract (Tamarindus indica L.)
	-

	317
	N318
	Horseradish oil (Armoracia lapathifolia Gilib)
	-

	318
	N319
	Fenugreek seed extract (Trigonella foenum-graecum L.)
	2485

	319
	N320
	Celery leaf oil (Apium graveolens L.)
	-

	320
	N321
	Cedarwood oil terpenes
	-

	321
	N322
	Nutmeg oleoresin (Myristica fragrans Houtt)
	-

	322
	N323
	Anise star (Illicum verum Hook.F.)
	2095

	323
	N324
	Coriander oil/oleoresin (Coriandrum sativum L.)
	2334

	324
	N325
	Fenugreek (Trigonella foenum-graecum L.)
	2484

	325
	N326
	Leek oil (Allium porrum)
	-

	326
	N327
	Orange peel extract, sweet (Citrus inensis(L.)Osbeck)
	2824

	327
	N328
	Origanum vulgare
	2660

	328
	N329
	Citrus junos peel oil
	2318

	329
	N330
	Algues absolute
	——

	330
	N331
	Oregano oleoresin (Lippia spp.)
	2828

	331
	N332
	Glycyrrhizin, ammoniated (Glycyrrhiza spp.)
	2528

	332
	N333
	Savory winter oil(Satureja montana L.)
	3016

	333
	N334
	Styrax (Liquidambar spp.)
	3036

	334
	N335
	Asafoetida fluid extract (Ferula assafoetida L.)
	2106

	335
	N336
	Peach tree leaf absolute (Prunus persica L.Batsch)
	——

	336
	N337
	Dittany of crete (Origanum dictamnus L.)
	2399

	337
	N338
	Hops oil (Humulus lupulus L.)
	2580

	338
	N339
	Labdanum oil (Cistus ladaniferus)
	2609

	339
	N340
	Lavender absolute (Lavandula angustidolia)
	2620

	340
	N341
	Opoponax extract resinoid (Commiphora ssp.)
	——

	341
	N342
	Ash bark, prickly, extract (Xanthoxylum spp.)
	2110

	342
	N343
	Castor oil (Ricinus communis)
	2263

	343
	N344
	Catechu
powder (Acacia
catechu Willd.)
	2265

	344
	N345
	Wormwood (Artemisia absinthium L.)
	3114

	345
	N346
	Neroli bigarade oil (Citrus aurantium L.)
	2771

	346
	N347
	Ghatti gum (Anogeissus
latifolia Wall.)
	2519

	347
	N348
	Wormwood extract (Artemisia absinthium L.)
	3115

	348
	N349
	Juniper extract (Juniperus communis L.)
	2603

	349
	N350
	Licorice extract powder (Glycyrrhiza glabra L.)
	2629

	350
	N351
	Betaine (Natural Extract)
	4223

	351
	N352
	Pine tar oil (Pinus spp.)
	2907

	352
	N353
	Oak moss absolute (Evernia spp.)
	2795

	353
	N354
	Scotch spearmint
oil (Mentha cardiaca L.)
	4221

	354
	N355
	Hyssop extract (Hyssopus officinalis L.)
	2590

	355
	N356
	Angostura extract (Galipea offincinalis Hancock)
	2092

	356
	N357
	Chamomile (German)extract (Matricaria chamomilla L.)
	——

	357
	N358
	Pomegranate concentrate
	——

	358
	N359
	L-Threonine
	——

	359
	N360
	L-Serine
	——

	360
	N361
	Civet absolute(Viverra civettaSchreber V.zibetha Schreber)
	2319

	361
	N362
	Annatto extract (Bixa orellana L.)
	2103

	362
	N363
	Cascarilla bark extract (Croton spp.)
	2254

	363
	N364
	Cinnanon bark oil/oleoresin (Cinnamomaum spp.)
	2290

	364
	N365
	Karaya gum (Sterculiaurens)
	2605

	365
	N366
	Petitgrain mandarin oil (Citrus reticulate blanco var.mandarin)
	2854

	366
	N367
	Pine needle oil,dwarf, oil (Pinus mugo turra var.pumilio (Haenke) Zenari)
	2904

	367
	N368
	Rose hips extract(Rosa spp.)
	2990

	368
	N369
	Savory summer oil (Satureja hortensis L.)
	3013

	369
	N370
	Snakeroot oil,Canadian (Asarum canadense L.)
	3023

	370
	N371
	Tannic acid
	3042

	371
	N372
	Tragacanth gum (Astragalus spp.)
	3079

	372
	N373
	Marjoram oleoresin/extract (Majorana
hortensis

Moench (Origanum majorana L.))
	2659

	373
	N374
	Grains of paradise xtract (Aframomum melegueta

(Rosc.) K.Schum)
	2529

	374
	N375
	Hesperetin
	4313

	375
	N376
	Phloretin
	4390

	376
	N377
	Sesame CO2 extract
	——

	377
	N378
	Sesame dist.
	——

	378
	N379
	Katsuobushi CO2 extract
	——

	379
	N380
	Rum absolute
	——

	380
	N381
	Toushi oleoresin (Douchi oleoresin)
	——

	381
	N382
	Althea root (Althea officinalis L.)
	2048

	382
	N383
	Balm (Melissa officinalis L.)
	2111

	383
	N384
	Cajeput
oil(Melaleuca cajuputi Powell)
	2225

	384
	N385
	Cassia (Cinnamomum cassia Blume)
	2256

	385
	N386
	Cloves (Eugenia spp.)
	2327

	386
	N387
	Corn silk (Zea mays L.)
	2335

	387
	N388
	Cubebs (Piper cubeba L. f.)
	2338

	388
	N389
	Aloe extract (Aloe spp.)
	2047

	389
	N390
	Ambergris tincture
	2049

	390
	N391
	Ambrette tincture (Hibiscus abelmoschus L.)
	2052

	391
	N392
	Swallowroot (Decalepis hamiltonii) extract
	4283

	392
	N393
	date concrete (Ziziphus jujuba)
	——

	393
	N394
	Folded Apple Essence
	——

	394
	N395
	β-Guaiene；Guaia-1(5),7(11)-diene
	—

	395
	N396
	Algin (Laminaria spp. and other kelps)
	2014

	396
	N397
	massoia
bark oil (Cryptocarya massoio)
	3747

	397
	N398
	(-)-homoeriodyctiol sodium salt
	4228

	398
	N399
	isoquercitrin, enzymatically modified
	4225

	399
	N400
	grape seed extract (Vitis vinifera)
	4045

	400
	N401
	spearmint extract (Mentha spicata L.)
	3031

GB2760—2011

Table B.3 List of compounded flavoring in food permitted to be used
	S.N.
	Code
	Original coding
	Name of flavoring
	FEMA No.

	1
	S0001
	I1001
	1,2-Propanediol (Propylene glycol)
	2940

	2
	S0002
	I1002
	1,2,3-Propanetriol (Glycerol)
	2525

	3
	S0003
	I1003
	Isopropyl alcohol
	2929

	4
	S0004
	I1004
	1-Butanol (Butyl alcohol)
	2178

	5
	S0005
	I1005
	Isobutyl alcohol
	2179

	6
	S0006
	I1006
	1-Pentanol (Amyl alcohol)
	2056

	7
	S0007
	I1007
	2-Pentanol
	3316

	8
	S0008
	I1008
	Isoamyl alcohol
	2057

	9
	S0009
	I1009
	1-Penten-3-ol
	3584

	10
	S0010
	I1010
	1-Hexanol (Hexyl alcohol)
	2567

	11
	S0011
	I1011
	2-Hexen-1-ol
	2562

	12
	S0012
	I1012
	4-Hexen-1-ol
	3430

	13
	S0013
	I1013
	1-Heptanol (Heptyl alcohol)
	2548

	14
	S0014
	I1014
	1-Octanol (Octyl alcohol)
	2800

	15
	S0015
	I1015
	2-Octanol
	2801

	16
	S0016
	I1016
	1-Octen-3-ol
	2805

	17
	S0017
	I1017
	cis-5-Octen-1-ol
	3722

	18
	S0018
	I1018
	1-Nonanol (Nonyl alcohol)
	2789

	19
	S0019
	I1019
	cis-6-Nonen-1-ol
	3465

	20
	S0020
	I1020
	trans-2-Nonen-1-ol
	3379

	21
	S0021
	I1021
	2,6-Nonadien-1-ol
	2780

	22
	S0022
	I1022
	1-Decanol (Decyl alcohol)
	2365

	23
	S0023
	I1023
	Undecyl alcohol
	3097

	24
	S0024
	I1024
	Lauryl alcohol (Dodecyl alcohol)
	2617

	25
	S0025
	I1025
	1-Hexadecanol
	2554

	26
	S0026
	I1026
	Fenchyl alcohol
	2480

	27
	S0027
	I1027
	Leaf alcohol(cis-3-Hexen-1-ol)
	2563

	28
	S0028
	I1028
	Borneol
	2157

	29
	S0029
	I1030
	Linalool
	2635

	30
	S0030
	I1031
	Linalool oxide
	3746

	31
	S0031
	I1032
	Isopulegol
	2962

	32
	S0032
	I1033
	Styralyl
alcohol(α-Methylbenzyl alcohol)
	2685

	33
	S0033
	I1034
	Benzyl alcohol
	2137

	34
	S0034
	I1035
	Phenethyl alcohol
	2858

	35
	S0035
	I1036
	Phenylpropyl alcohol
	2885

	36
	S0036
	I1037
	Rhodinol
	2980

	37
	S0037
	I1038
	α-Terpineol
	3045

	38
	S0038
	I1039
	Farnesol
	2478

	39
	S0039
	I1040
	Geraniol
	2507

	40
	S0040
	I1041
	dl-Citronellol
	2309

	41
	S0041
	I1042
	Anisyl alcohol
	2099

	42
	S0042
	I1043
	Cinnamic alcohol
	2294

	43
	S0043
	I1044
	α-Ionol
	3624

	44
	S0044
	I1045
	β-Ionol
	3625

	45
	S0045
	I1046
	Dihydro-β-ionol
	3627

	46
	S0046
	I1047
	Nerol
	2770

	47
	S0047
	I1048
	Nerolidol
	2772

	48
	S0048
	I1049
	Dimethyl benzyl carbinol
	2393

	49
	S0049
	I1050
	1-Propanol (Propyl alcohol)
	2928

	50
	S0050
	I1051
	3-Hexanol
	3351

	51
	S0051
	I1052
	1-Hexen-3-ol
	3608

	52
	S0052
	I1053
	2-Ethyl-1-hexanol
	3151

	53
	S0053
	I1054
	2-Heptanol
	3288

	54
	S0054
	I1055
	3-Octanol
	3581

	55
	S0055
	I1056
	cis-3-Octen-1-ol
	3467

	56
	S0056
	I1057
	2-Undecanol
	3246

	57
	S0057
	I1058
	p, α-Dimethylbenzyl alcohol
	3139

	58
	S0058
	I1059
	p-Isopropylbenzyl alcohol
	2933

	59
	S0059
	I1060
	p, α, α-Trimethylbenzyl alcohol
	3242

	60
	S0060
	I1061
	β-Caryophyllene alcohol
	-

	61
	S0061
	I1062
	Estragole
	2411

	62
	S0062
	I1063
	Tetrahydrogeraniol
	2391

	63
	S0063
	I1064
	Dihydrocarveol
	2379

	64
	S0064
	I1065
	1-p-Menthen-4-ol
	2248

	65
	S0065
	I1066
	Perilla alcohol
	2664

	66
	S0066
	I1067
	dl-Menthol
	2665

	67
	S0067
	I1068
	3-(l-Menthoxy)-2-methylpropane-1, 2-diol
	3849

	68
	S0068
	I1069
	3,5,5-Trimethylcyclohexanol
	3962

	69
	S0069
	I1070
	cis-2-Nonen-1-ol
	3720

	70
	S0070
	I1071
	E,E-2,4-Decadien-1-ol (trans,trans-2,4-Decadien-1-ol)
	3911

	71
	S0071
	I1072
	(E)-2-Octen-4-ol
	3888

	72
	S0072
	I1073
	p-Menth-3-en-1-ol
	3563

	73
	S0073
	I1074
	Menthadienol (p-mentha-1,8(10)-dien-9-ol)
	-

	74
	S0074
	I1075
	Cedrenol
	-

	75
	S0075
	I1076
	Dehydrolinalool[(E)-3,7-Dimethyl-1,5,7-octatrien-3

-ol]
	3830

	76
	S0076
	I1077
	d-Xylose
	3606

	77
	S0077
	I1078
	d-Ribose
	3793

	78
	S0078
	I1079
	l-Rhamnose
	3730

	79
	S0079
	I1080
	Diphenyl ether
	3667

	80
	S0080
	I1081
	p-Cresyl methyl ether
	2681

	81
	S0081
	I1082
	iso-Eugenyl methyl ether
	2476

	82
	S0082
	I1083
	Methyl phenethyl ether
	3198

	83
	S0083
	I1084
	Rum ether（Ethyl oxyhydrate）
	2996

	84
	S0084
	I1085
	sec-Butyl ethyl ether
	3131

	85
	S0085
	I1086
	Ethyl benzyl ether
	2144

	86
	S0086
	I1087
	Anisole
	2097

	87
	S0087
	I1088
	o-Methylanisole
	2680

	88
	S0088
	I1089
	Nerol oxide
	3661

	89
	S0089
	I1090
	2,4-Dimethylanisole
	3828

	90
	S0090
	I1091
	Vanillyl ethyl ether
	3815

	91
	S0091
	I1101
	Eugenol
	2467

	92
	S0092
	I1102
	Isoeugenol
	2468

	93
	S0093
	I1103
	Methyl eugenol
	2475

	94
	S0094
	I1104
	p-Cresol
	2337

	95
	S0095
	I1105
	o-Cresol
	3480

	96
	S0096
	I1106
	m-Cresol
	3530

	97
	S0097
	I1107
	Thymol
	3066

	98
	S0098
	I1108
	Maltol
	2656

	99
	S0099
	I1109
	Phenol
	3223

	100
	S0100
	I1110
	2-Methoxy-4-methylphenol
	2671

	101
	S0101
	I1111
	p-Ethylphenol
	3156

	102
	S0102
	I1112
	2-Methoxy-4-vinylphenol
	2675

	103
	S0103
	I1113
	p-Dimethoxybenzene
	2386

	104
	S0104
	I1114
	Guaiacol
	2532

	105
	S0105
	I1115
	4-Ethylguaiacol
	2436

	106
	S0106
	I1116
	Benzaldehyde propylene glycol acetal
	2130

	107
	S0107
	I1117
	2-Isopropylphenol
	3461

	108
	S0108
	I1118
	2,6-Xylenol
	3249

	109
	S0109
	I1119
	2,6-Dimethoxyphenol
	3137

	110
	S00110
	I1120
	Resorcinol
	3589

	111
	S0111
	I1121
	Carvacrol
	2245

	112
	S0112
	I1122
	2-Methoxy-4-propylphenol
	3598

	113
	S0113
	I1123
	2,5-Xylenol
	3595

	114
	S0114
	I1124
	p-Vinylphenol
	3739

	115
	S0115
	I1131
	Acetaldehyde
	2003

	116
	S0116
	I1132
	Acetaldehyde diethyl acetal
	2002

	117
	S0117
	I1133
	Propionaldehyde
	2923

	118
	S0118
	I1134
	3-(2-Furyl)acrolein
	2494

	119
	S0119
	I1135
	Butyraldehyde
	2219

	120
	S0120
	I1136
	2-Methylbutyraldehyde
	2691

	121
	S0121
	I1137
	2-Methyl-2-butenal
	3407

	122
	S0122
	I1138
	2-Phenyl-2-butenal
	3224

	123
	S0123
	I1139
	Valeraldehyde
	3098

	124
	S0124
	I1140
	Isovaleraldehyde
	2692

	125
	S0125
	I1141
	2-Methylvaleraldehyde
	3413

	126
	S0126
	I1142
	2-Pentenal
	3218

	127
	S0127
	I1143
	2-Methyl-2-pentenal
	3194

	128
	S0128
	I1144
	4-Methyl-2-phenyl-2-pentenal
	3200

	129
	S0129
	I1145
	2,4-Pentadienal
	3217

	130
	S0130
	I1146
	Hexanal
	2557

	131
	S0131
	I1147
	2-Hexenal
	2560

	132
	S0132
	I1148
	cis-3-Hexenal
	2561

	133
	S0133
	I1149
	5-Methyl-2-phenyl-2-hexenal
	3199

	134
	S0134
	I1150
	2-Isopropyl-5-methyl-2-hexenal
	3406

	135
	S0135
	I1151
	trans,trans-2,4-Hexadienal
	3429

	136
	S0136
	I1152
	Heptyl aldehyde
	2540

	137
	S0137
	I1153
	4-Heptenal
	3289

	138
	S0138
	I1154
	trans-2-Heptenal
	3165

	139
	S0139
	I1155
	2,6-Dimethyl-5-heptenal
	2389

	140
	S0140
	I1156
	2,4-Heptadienal
	3164

	141
	S0141
	I1157
	Octylaldehyde
	2797

	142
	S0142
	I1158
	2-Octenal
	3215

	143
	S0143
	I1159
	trans,trans-2,4-Octadienal
	3721

	144
	S0144
	I1160
	Trans,trans-2,6-Octadienal
	3466

	145
	S0145
	I1161
	Nonanal
	2782

	146
	S0146
	I1162
	Methylnonylacetaldehyde (2-Methylundecanal)
	2749

	147
	S0147
	I1163
	2-Nonenal
	3213

	148
	S0148
	I1164
	cis-6-Nonenal
	3580

	149
	S0149
	I1165
	2,4-Nonadienal (trans-2-trans-4-Nonadienal)
	3212

	150
	S0150
	I1166
	Nona-2-trans-6-cis-dienal
	3377

	151
	S0151
	I1167
	Myrtenyl formate
	3405

	152
	S0152
	I1168
	n-Decyl aldehyde(Decanal)
	2362

	153
	S0153
	I1169
	2-Decenal
	2366

	154
	S0154
	I1170
	2,4-Decadienal
	3135

	155
	S0155
	I1171
	Undecanal
	3092

	156
	S0156
	I1172
	2-Undecenal
	3423

	157
	S0157
	I1173
	2,4-Undecadienal
	3422

	158
	S0158
	I1174
	Lauric aldehyde
	2615

	159
	S0159
	I1175
	2-Dodecenal
	2402

	160
	S0160
	I1176
	2-trans-6-cis-Dodecadienal
	3637

	161
	S0161
	I1177
	Tetradecyl aldehyde
	2763

	162
	S0162
	I1178
	Peach aldehyde(γ-Undecalactone)
	3091

	163
	S0163
	I1179
	p-Anisaldehyde
	2670

	164
	S0164
	I1180
	Salicylaldehyde
	3004

	165
	S0165
	I1181
	Benzaldehyde
	2127

	166
	S0166
	I1182
	Tolualdehydes(mixed o,m,p)
	3068

	167
	S0167
	I1183
	3,4-Dimethoxybenzenecarbonal
	3109

	168
	S0168
	I1184
	Phenylacetaldehyde
	2874

	169
	S0169
	I1185
	Phenylacetaldehyde dimethyl acetal
	2876

	170
	S0170
	I1186
	Phenylpropyl aldehyde(3-Phenylpropionaldehyde)
	2887

	171
	S0171
	I1187
	Cuminaldehyde
	2341

	172
	S0172
	I1188
	Vanillin
	3107

	173
	S0173
	I1189
	Citronellal
	2307

	174
	S0174
	I1190
	Citral
	2303

	175
	S0175
	I1191
	Heliotropin (Piperonal)
	2911

	176
	S0176
	I1192
	Cinnamic aldehyde
	2286

	177
	S0177
	I1193
	Cinnamaldehyde ethylene glycol acetal
	2287

	178
	S0178
	I1194
	Perillaldehyde
	3557

	179
	S0179
	I1195
	p-Menth-1-ene-9-al
	3178

	180
	S0180
	I1196
	Furfural
	2489

	181
	S0181
	I1197
	5-Methylfurfural
	2702

	182
	S0182
	I1198
	1,1-Dimethoxyethane
	3426

	183
	S0183
	I1199
	(2,6,6-Trimethylcyclohexa-1,3-dienyl)- methanal
	3389

	184
	S0184
	I1200
	Isobutyraldehyde
	2220

	185
	S0185
	I1201
	cis-4-Hexenal
	3496

	186
	S0186
	I1202
	cis-5-Octenal
	3749

	187
	S0187
	I1203
	4-Decenal
	3264

	188
	S0188
	I1204
	trans,trans-2,4-Dodecadienal
	3670

	189
	S0189
	I1205
	2-Tridecenal
	3082

	190
	S0190
	I1206
	4-Ethylbenzaldehyde
	3756

	191
	S0191
	I1207
	2-Hydroxy-4-methylbenzaldehyde
	3697

	192
	S0192
	I1208
	o-Methoxycinnamaldehyde
	3181

	193
	S0193
	I1209
	Campholenic aldehyde
	3592

	194
	S0194
	I1210
	α-Hexylcinnamaldehyde
	2569

	195
	S0195
	I1211
	Vanillin propylene glycol acetal
	3905

	196
	S0196
	I1212
	Acetaldehyde ethyl cis-3-hexenyl

Acetal
	3775

	197
	S0197
	I1213
	2-trans-6-trans-Nonadienal
	3766

	198
	S0198
	I1214
	2,4,7-Decatrienal
	4089

	199
	S0199
	I1215
	β-Sinensal
	3141

	200
	S0200
	I1216
	4-Hydroxy benzaldehyde
	3984

	201
	S0201
	I1217
	o-Methoxybenzaldehyde
	-

	202
	S0202
	I1218
	12-Methyltridecanal
	4005

	203
	S0203
	I1231
	Methyl ethyl ketone
	2170

	204
	S0204
	I1232
	3-Hydroxy-2-butanone(Acetoin)
	2008

	205
	S0205
	I1233
	4-(p-Methoxyphenyl)-2-butanone
	2672

	206
	S0206
	I1234
	4-Phenyl-3-buten-2-one
	2881

	207
	S0207
	I1235
	Diacetyl (2,3-Diketo butane)
	2370

	208
	S0208
	I1236
	2-Pentanone
	2842

	209
	S0209
	I1237
	1-Penten-3-one
	3382

	210
	S0210
	I1238
	2,3-Pentanedione
	2841

	211
	S0211
	I1239
	3-Ethyl-2-hydroxy-2-cyclopenten-1-one
	3152

	212
	S0212
	I1240
	Methylcyclopentenolone
	2700

	213
	S0213
	I1241
	4-Hexene-3-one
	3352

	214
	S0214
	I1242
	5-Methyl-3-hexene-2-one
	3409

	215
	S0215
	I1243
	3,4-Hexanedione
	3168

	216
	S0216
	I1244
	2-Heptanone
	2544

	217
	S0217
	I1245
	3-Hepten-2-one Methyl pentenyl ketone
	3400

	218
	S0218
	I1246
	6-Methyl-5-hepten-2-one
	2707

	219
	S0219
	I1247
	1-Octen-3-one
	3515

	220
	S0220
	I1248
	2-Nonanone
	2785

	221
	S0221
	I1249
	2-Undecanone
	3093

	222
	S0222
	I1250
	2-Tridecanone
	3388

	223
	S0223
	I1251
	Nootkatone
	3166

	224
	S0224
	I1252
	L-Carvone
	2249

	225
	S0225
	I1253
	Acetophenone
	2009

	226
	S0226
	I1254
	4-Methylacetophenone
）
(p-Methylacetophenone)
	2677

	227
	S0227
	I1255
	p-Methoxyacetophenone
	2005

	228
	S0228
	I1256
	cis-Jasmone
	3196

	229
	S0229
	I1257
	Frambinon (4-(p-Hydroxyphenyl)-2-butanone)
	2588

	230
	S0230
	I1258
	α-Damascone
	3659

	231
	S0231
	I1259
	Damascenone
	3420

	232
	S0232
	I1260
	Benzaldehyde glyceryl acetal
	2129

	233
	S0233
	I1261
	α-Irone
	2597

	234
	S0234
	I1262
	α-Ionone
	2594

	235
	S0235
	I1263
	β-Ionone
	2595

	236
	S0236
	I1264
	dl-Camphor
	-

	237
	S0237
	I1265
	Menthone
	2667

	238
	S0238
	I1266
	d,l-Isomenthone
	3460

	239
	S0239
	I1267
	4-(2-Furyl)-3-buten-2-one
	2495

	240
	S0240
	I1268
	2-Ethyl-4-hydroxy-5-methyl-3(2H)-furanone
	3623

	241
	S0241
	I1269
	4,5-Dimethyl-3-hydroxy-2,5-dihydrofuran-2-one
	3634

	242
	S0242
	I1270
	2-Ethyl-3-methyl-4-hydroxydihydro-2,5-furan-5-one
	3153

	243
	S0243
	I1271
	4,5-Dihydro-3-(2H)thiophenone(Tetrahydrothiophen-3-one)
	3266

	244
	S0244
	I1272
	2-Ethylfuran
	3673

	245
	S0245
	I1273
	2-Acetylfuran
	3163

	246
	S0246
	I1274
	2-Acetyl-5-methylfuran
	3609

	247
	S0247
	I1275
	Acetone
	3326

	248
	S0248
	I1276
	1-Phenyl-1,2-propanedione
	3226

	249
	S0249
	I1277
	3,4-Dimethyl-1,2-cyclopentadione
	3268

	250
	S0250
	I1278
	3,5-Dimethyl-1,2-cyclopentadione
	3269

	251
	S0251
	I1279
	2,3-Hexanedione
	2558

	252
	S0252
	I1280
	1-Methyl-2,3-cyclohexadione
	3305

	253
	S0253
	I1281
	2,2,6-Trimethylcyclohexanone
	3473

	254
	S0254
	I1282
	2,6,6-Trimethylcyclohex-2-ene-1,4-

dione
	3421

	255
	S0255
	I1283
	3-Heptanone
	2545

	256
	S0256
	I1284
	5-Methyl-2-hepten-4-one
	3761

	257
	S0257
	I1285
	6-Methyl-3,5-heptadien-2-one
	3363

	258
	S0258
	I1286
	2-Octanone
	2802

	259
	S0259
	I1287
	3-Octanone
	2803

	260
	S0260
	I1288
	3-Octen-2-one
	3416

	261
	S0261
	I1289
	6,10-Dimethyl-5,9-undecadien-2-one
	3542

	262
	S0262
	I1290
	2-Pentadecanone
	3724

	263
	S0263
	I1291
	3-Methyl-1-cyclopentadecanone
	3434

	264
	S0264
	I1292
	Cycloheptadeca-9-en-1-one
	3425

	265
	S0265
	I1293
	Benzophenone
	2134

	266
	S0266
	I1294
	2-Hydroxyacetophenone
	3548

	267
	S0267
	I1295
	Isophorone
	3553

	268
	S0268
	I1296
	Dihydrojasmone(2-Pentyl-3-methyl-2-cyclopenten-1-one)
	3763

	269
	S0269
	I1297
	Neohesperidin dihydrochalcone

Neohesperidin DHC
	3811

	270
	S0270
	I1298
	Zingerone
	3124

	271
	S0271
	I1299
	β-Damascone4-(2,6,6-Trimethylcyclohex-1-enyl)

but-2-en-4-one
	3243

	272
	S0272
	I1300
	3-(Methylthio)butanal
	3374

	273
	S0273
	I1301
	α-Amylcinnamaldehyde
	2061

	274
	S0274
	I1302
	d-Fenchone
	2479

	275
	S0275
	I1303
	2-Methyltetrahydrofuran-3-one
	3373

	276
	S0276
	I1304
	4-Hydroxy-2,5-dimethyl-3(2H)fura none
	3174

	277
	S0277
	I1305
	2,5-Dimethyl-4-methoxy-3(2H)-fur anone
	3664

	278
	S0278
	I1306
	2-Pentylfuran
	3317

	279
	S0279
	I1307
	4,5,6,7-Tetrahydro-3,6-dimethylben zofuran

(Menthofuran)
	3235

	280
	S0280
	I1308
	1,5,5,9-Tetramethyl-13-oxatricyclo[8.3.0.0(4,9)] tridecane
	3471

	281
	S0281
	I1309
	cis-Dihydrocarvone
	3565

	282
	S0282
	I1310
	3 3-Mercapto-2-butanone
	3298

	283
	S0283
	I1311
	Piperonyl acetone
	2701

	284
	S0284
	I1312
	Dihydro-β-ionone
	3626

	285
	S0285
	I1313
	4-Methyl-2,3-pentanedione
	2730

	286
	S0286
	I1314
	(E)-7-Methyl-3-octen-2-one
	3868

	287
	S0287
	I1315
	3-(Acetylthio)-2-methylfuran
	3973

	288
	S0288
	I1316
	4-Acetoxy-2,5-dimethyl-3(2H)-fura none
	3797

	289
	S0289
	I1317
	3-Ethyl-2-hydroxy-4-methylcyclopent-2-en-1-one
	3453

	290
	S0290
	I1318
	Cyclohexanone
	3909

	291
	S0291
	I1319
	2,3-Heptanedione
	2543

	292
	S0292
	I1320
	2,3-Octanedione
	4060

	293
	S0293
	I1321
	Acetic acid
	2006

	294
	S0294
	I1322
	Propionic acid
	2924

	295
	S0295
	I1323
	Pyruvic acid
	2970

	296
	S0296
	I1324
	Butyric acid
	2221

	297
	S0297
	I1325
	Isobutyric acid
	2222

	298
	S0298
	I1326
	2-Methylbutyric acid
	2695

	299
	S0299
	I1327
	2-Ethylbutyric acid
	2429

	300
	S0300
	I1328
	Valeric acid
	3101

	301
	S0301
	I1329
	2-Methylvaleric acid
	2754

	302
	S0302
	I1330
	2-Methyl-2-pentenoic acid (Strawberriff)
	3195

	303
	S0303
	I1331
	Isovaleric acid
	3102

	304
	S0304
	I1332
	Hexanoic acid
	2559

	305
	S0305
	I1333
	Adipic acid
	2011

	306
	S0306
	I1334
	trans-2-Hexenoic acid
	3169

	307
	S0307
	I1335
	3-Hexenoic acid
	3170

	308
	S0308
	I1336
	Heptanoic acid
	3348

	309
	S0309
	I1337
	Octanoic acid
	2799

	310
	S0310
	I1338
	Nonoic acid
	2784

	311
	S0311
	I1339
	Decanoic acid
	2364

	312
	S0312
	I1340
	Dodecanoic acid (Lauric acid)
	2614

	313
	S0313
	I1341
	Tetradecanoic acid (Myristic acid)
	2764

	314
	S0314
	I1342
	Hexadecylic acid (Palmitic acid)
	2832

	315
	S0315
	I1343
	Benzoic acid
	2131

	316
	S0316
	I1344
	Phenylacetic acid
	2878

	317
	S0317
	I1345
	Citric acid
	2306

	318
	S0318
	I1346
	Cinnamic acid
	2288

	319
	S0319
	I1347
	Fumaric acid
	2488

	320
	S0320
	I1348
	3-Methylpentanoic acid
	3437

	321
	S0321
	I1349
	β-Alanine
	3252

	322
	S0322
	I1350
	l-Phenylalanine
	3585

	323
	S0323
	I1351
	l-Cysteine
	3263

	324
	S0324
	I1352
	Glycine
	3287

	325
	S0325
	I1353
	l-Glutamic acid
	3285

	326
	S0326
	I1354
	l-Leucine
	3297

	327
	S0327
	I1355
	dl-Methionine
	3301

	328
	S0328
	I1356
	Levulinic acid
	2627

	329
	S0329
	I1357
	2-Oxobutyric acid
	3723

	330
	S0330
	I1358
	2-Methylhexanoic acid
	3191

	331
	S0331
	I1359
	2-Methyloenanthic acid
	2706

	332
	S0332
	I1360
	4-Methyloctanoic acid
	3575

	333
	S0333
	I1361
	3,7-Dimethyl-6-octenoic acid
	3142

	334
	S0334
	I1362
	9-Decenoic acid
	3660

	335
	S0335
	I1363
	Undecanoic acid
	3245

	336
	S0336
	I1364
	10-Undecenoic acid
	3247

	337
	S0337
	I1365
	3-Phenylpropionic acid
	2889

	338
	S0338
	I1366
	Lactic acid
	2611

	339
	S0339
	I1367
	l-Proline
	3319

	340
	S0340
	I1368
	dl-Valine
	3444

	341
	S0341
	I1369
	Sodium2-(4-methyoxy-phenoxy)propanoate
	3773

	342
	S0342
	I1370
	l-And d,l-Alanine
	3818

	343
	S0343
	I1371
	l-Arginine
	3819

	344
	S0344
	I1372
	l-Lysine
	3847

	345
	S0345
	I1373
	3-Methylcrotonic acid
	3187

	346
	S0346
	I1374
	Formic acid
	2487

	347
	S0347
	I1375
	4-Methylnonanoic acid
	3574

	348
	S0348
	I1376
	Isohexanoic acid
	3463

	349
	S0349
	I1377
	2-Hydroxybenzoic acid (Salicylic acid)
	3985

	350
	S0350
	I1378
	Tiglic acid
	3599

	351
	S0351
	I1379
	Succinic acid
	-

	352
	S0352
	I1380
	Stearic acid
	3035

	353
	S0353
	I1381
	Ethyl formate
	2434

	354
	S0354
	I1382
	Butyl formate
	2196

	355
	S0355
	I1383
	Amyl formate
	2068

	356
	S0356
	I1384
	Isoamyl formate
	2069

	357
	S0357
	I1385
	Hexyl formate
	2570

	358
	S0358
	I1386
	Benzyl formate
	2145

	359
	S0359
	I1387
	Geranyl formate
	2514

	360
	S0360
	I1388
	Citronellyl formate
	2314

	361
	S0361
	I1389
	Phenethyl formate
	2864

	362
	S0362
	I1390
	Linalyl formate
	2642

	363
	S0363
	I1391
	Methyl acetate
	2676

	364
	S0364
	I1392
	Ethyl acetate
	2414

	365
	S0365
	I1393
	Ethyl acetoacetate
	2415

	366
	S0366
	I1394
	Propyl acetate
	2925

	367
	S0367
	I1395
	Isopropyl acetate
	2926

	368
	S0368
	I1396
	Allyl acetate
	-

	369
	S0369
	I1397
	Ethyl acetylpropanoate
	2442

	370
	S0370
	I1398
	Butyl acetate
	2174

	371
	S0371
	I1399
	Isobutyl acetate
	2175

	372
	S0372
	I1400
	Isoamyl acetate
	2055

	373
	S0373
	I1401
	Hexyl acetate
	2565

	374
	S0374
	I1402
	2-Hexen-1-yl acetate
	2564

	375
	S0375
	I1403
	Heptyl acetate
	2547

	376
	S0376
	I1404
	Octyl acetate
	2806

	377
	S0377
	I1405
	3-Octyl acetate
	3583

	378
	S0378
	I1406
	1-Octen-3-yl acetate
	3582

	379
	S0379
	I1407
	Nonyl acetate
	2788

	380
	S00380
	I1408
	n-Hexyl 2-butenoate
	3354

	381
	S0381
	I1409
	Decyl acetate
	2367

	382
	S0382
	I1410
	Benzyl acetate
	2135

	383
	S0383
	I1411
	Phenethyl acetate
	2857

	384
	S0384
	I1412
	Anisyl acetate
	2098

	385
	S0385
	I1413
	Bornyl acetate
	2159

	386
	S0386
	I1414
	Menthol acetate
	2668

	387
	S0387
	I1415
	Cinnamyl acetate
	2293

	388
	S0388
	I1416
	Citronellyl acetate
	2311

	389
	S0389
	I1417
	Geranyl acetate
	2509

	390
	S0390
	I1418
	p-Cresyl acetate
	3073

	391
	S0391
	I1419
	Styralyl acetate
	2684

	392
	S0392
	I1420
	Neryl acetate
	2773

	393
	S0393
	I1421
	Terpinyl acetate
	3047

	394
	S0394
	I1422
	Cinnamyl isobutyrate
	2297

	395
	S0395
	I1423
	cis-3-Hexen-1-yl acetate
	3171

	396
	S0396
	I1424
	Furfuryl acetate
	2490

	397
	S0397
	I1425
	Allyl heptanoate
	2031

	398
	S0398
	I1426
	Linalyl acetate
	2636

	399
	S0399
	I1427
	Carvyl acetate
	2250

	400
	S0400
	I1428
	Dihydrocarvyl acetate
	2380

	401
	S0401
	I1429
	Butyl phenylacetate
	2209

	402
	S0402
	I1430
	Ethyl propionate
	2456

	403
	S0403
	I1431
	Diethyl malonate
	2375

	404
	S0404
	I1432
	Isobutyl propionate
	2212

	405
	S0405
	I1433
	Isoamyl propionate
	2082

	406
	S0406
	I1434
	cis-3-Hexenyl propionate & trans-2-Hexenyl propionate
	3778

	407
	S0407
	I1435
	Geranyl propionate
	2517

	408
	S0408
	I1436
	Citronellyl propionate
	2316

	409
	S0409
	I1437
	Benzyl propionate
	2150

	410
	S0410
	I1438
	Phenethyl propionate
	2867

	411
	S0411
	I1439
	Linalyl propionate
	2645

	412
	S0412
	I1440
	Methyl butyrate
	2693

	413
	S0413
	I1441
	Methyl 2-methylbutyrate
	2719

	414
	S0414
	I1442
	Ethyl butyrate
	2427

	415
	S0415
	I1443
	Ethyl isobutyrate
	2428

	416
	S0416
	I1444
	Ethyl 2-methylbutyrate
	2443

	417
	S0417
	I1445
	Ethyl 3-hydroxybutyrate
	3428

	418
	S0418
	I1446
	Diethyl succinate
	2377

	419
	S0419
	I1447
	Methyl isobutyrate
	2694

	420
	S0420
	I1448
	Butyl butyrate
	2186

	421
	S0421
	I1449
	Isobutyl butyrate
	2187

	422
	S0422
	I1450
	n-Butyl 2-methylbutyrate
	3393

	423
	S0423
	I1451
	2-Methylbutyl 2-methylbutyrate
	3359

	424
	S0424
	I1452
	Butyl isobutyrate
	2188

	425
	S0425
	I1453
	Amyl butyrate
	2059

	426
	S0426
	I1454
	Isoamyl butyrate
	2060

	427
	S0427
	I1455
	Isoamyl 2-methylbutanoate
	3505

	428
	S0428
	I1456
	Isopentyl isobutyrate
	3507

	429
	S0429
	I1457
	Hexyl butyrate
	2568

	430
	S0430
	I1458
	Hexyl 2-methylbutyrate
	3499

	431
	S0431
	I1459
	cis-3-Hexenyl butyrate (Leaf butyrate)
	3402

	432
	S0432
	I1460
	3-Hexenyl 2-methylbutanoate
	3497

	433
	S0433
	I1461
	Heptyl isobutyrate
	2550

	434
	S0434
	I1462
	Octyl 2-methylbutyrate
	3604

	435
	S0435
	I1463
	1-Octen-3-yl butyrate
	3612

	436
	S0436
	I1464
	Benzyl butyrate
	2140

	437
	S0437
	I1465
	Benzyl isobutyrate
	2141

	438
	S0438
	I1466
	Phenethyl butyrate
	2861

	439
	S0439
	I1467
	Phenethyl 2-methylbutyrate
	3632

	440
	S0440
	I1468
	Phenethyl isobutyrate
	2862

	441
	S0441
	I1469
	Geranyl butyrate
	2512

	442
	S0442
	I1470
	Geranyl isobutyrate
	2513

	443
	S0443
	I1471
	Linalyl butyrate
	2639

	444
	S0444
	I1472
	Linalyl isobutyrate
	2640

	445
	S0445
	I1473
	Isobutyl angelate
	2180

	446
	S0446
	I1474
	Neryl isobutyrate
	2775

	447
	S0447
	I1475
	Ethyl valerate
	2462

	448
	S0448
	I1476
	Butyl butyryllactate
	2190

	449
	S0449
	I1477
	Ethyl isovalerate
	2463

	450
	S0450
	I1478
	Butyl salicylate
	3650

	451
	S0451
	I1479
	Butyl isovalerate
	2218

	452
	S0452
	I1480
	Isoamyl isovalerate
	2085

	453
	S0453
	I1481
	3-Hexenyl isovalerate
	3498

	454
	S0454
	I1482
	Nonyl isovalerate
	2791

	455
	S0455
	I1483
	Phenethyl isovalerate
	2871

	456
	S0456
	I1484
	Geranyl isovalerate
	2518

	457
	S0457
	I1485
	Methyl hexanoate
	2708

	458
	S0458
	I1486
	Methyl 2-hexenoate
	2709

	459
	S0459
	I1487
	Ethyl hexanoate（Ethyl caproate）
	2439

	460
	S0460
	I1488
	Ethyl 3-hexenoate
	3342

	461
	S0461
	I1489
	Ethyl 3-hydroxyhexanoate
	3545

	462
	S0462
	I1490
	Ethyl trans-2-hexenoate
	3675

	463
	S0463
	I1491
	Propyl hexanoate
	2949

	464
	S0464
	I1492
	Amyl hexanoate
	2074

	465
	S0465
	I1493
	Isoamyl hexanoate
	2075

	466
	S0466
	I1494
	Hexyl hexanoate
	2572

	467
	S0467
	I1495
	cis-3-Hexenyl hexanoate
	3403

	468
	S0468
	I1496
	Ethyl heptanoate
	2437

	469
	S0469
	I1497
	Propyl heptanoate
	2948

	470
	S0470
	I1498
	Butyl heptanoate
	2199

	471
	S0471
	I1499
	2-Methyl-3-furanthiol
	3188

	472
	S0472
	I1500
	Methyl caprylate
	2728

	473
	S0473
	I1501
	Ethyl caprylate
	2449

	474
	S0474
	I1502
	Ethyl cis-4-octenoate
	3344

	475
	S0475
	I1503
	Ethyl cis-4,7-octadienoate
	3682

	476
	S0476
	I1504
	Isoamyl octanoate
	2080

	477
	S0477
	I1505
	Nonyl octanoate
	2790

	478
	S0478
	I1506
	Phenethyl octanoate
	3222

	479
	S0479
	I1507
	Methyl 2-nonenoate
	2725

	480
	S0480
	I1508
	Ethyl nonanoate
	2447

	481
	S0481
	I1509
	Ethyl decanoate
	2432

	482
	S0482
	I1510
	Ethyl trans-2,cis-4-decadienoate
	3148

	483
	S0483
	I1511
	Ethyl laurate
	2441

	484
	S0484
	I1512
	Methyl
tetradecanoate
(Methtyl myristate)
	2722

	485
	S0485
	I1513
	Methyl benzoate
	2683

	486
	S0486
	I1514
	Ethyl benzoate
	2422

	487
	S0487
	I1515
	Propyl benzoate
	2931

	488
	S0488
	I1516
	Hexyl benzoate
	3691

	489
	S0489
	I1517
	Benzyl benzoate
	2138

	490
	S0490
	I1518
	(Z)-3-Hexenyl benzoate(cis-3-Hexenyl benzoate)
	3688

	491
	S0491
	I1519
	Methyl anthranilate
	2682

	492
	S0492
	I1520
	Methyl phenylacetate
	2733

	493
	S0493
	I1521
	Ethyl phenylacetate
	2452

	494
	S0494
	I1522
	Isoamyl phenylacetate
	2081

	495
	S0495
	I1523
	Phenethyl phenylacetate
	2866

	496
	S0496
	I1524
	Ethyl tiglate
	2460

	497
	S0497
	I1525
	Benzyl tiglate
	3330

	498
	S0498
	I1526
	Ethyl lactate
	2440

	499
	S0499
	I1527
	Butyl lactate
	2205

	500
	S0500
	I1528
	Methyl cinnamate
	2698

	501
	S0501
	I1529
	Ethyl cinnamate
	2430

	502
	S0502
	I1530
	Benzyl cinnamate
	2142

	503
	S0503
	I1531
	Phenethyl cinnamate
	2863

	504
	S0504
	I1532
	Cinnamyl cinnamate
	2298

	505
	S0505
	I1533
	Methyl salicylate
	2745

	506
	S0506
	I1534
	Ethyl salicylate
	2458

	507
	S0507
	I1535
	Isoamyl salicylate
	2084

	508
	S0508
	I1536
	Ethyl myristate
	2445

	509
	S0509
	I1537
	Ethyl oleate
	2450

	510
	S0510
	I1538
	Ethyl palmitate
	2451

	511
	S0511
	I1539
	Methyl dihydrojasmonate
	3408

	512
	S0512
	I1540
	Ethyl ester of coconut oil mixed acid
	-

	513
	S0513
	I1541
	Triethyl citrate
	3083

	514
	S0514
	I1542
	Anisyl formate
	2101

	515
	S0515
	I1543
	cis-3-Hexenyl formate
	3353

	516
	S0516
	I1544
	2-Methylbutyl acetate
	3644

	517
	S0517
	I1545
	3-Phenylpropyl acetate
	2890

	518
	S0518
	I1546
	Eugenyl acetate
	2469

	519
	S0519
	I1547
	4,5-Dimethyl-2-isobutyl-3-thiazoline
	3621

	520
	S0520
	I1548
	Isopulegyl acetate
	2965

	521
	S0521
	I1549
	1,3,3-Trimethyl-2-norbornanyl acetate
	3390

	522
	S0522
	I1550
	Methyl propionate
	2742

	523
	S0523
	I1551
	Ethyl acrylate
	2418

	524
	S0524
	I1552
	cis-3-Hexenyl lactate
	3690

	525
	S0525
	I1553
	Decyl propionate
	2369

	526
	S0526
	I1554
	Ethyl trans-2-butenoate
	3486

	527
	S0527
	I1555
	Propyl butyrate
	2934

	528
	S0528
	I1556
	Isopropyl isobutyrate
	2937

	529
	S0529
	I1557
	Isopropyl 2-methylbutyrate
	3699

	530
	S0530
	I1558
	Hexyl isobutyrate
	3172

	531
	S0531
	I1559
	Heptyl butyrate
	2549

	532
	S0532
	I1560
	Octyl isobutyrate
	2808

	533
	S0533
	I1561
	3-Phenylpropyl isobutyrate
	2893

	534
	S0534
	I1562
	Citronellyl butyrate
	2312

	535
	S0535
	I1563
	Cinnamyl butyrate
	2296

	536
	S0536
	I1564
	Methyl isovalerate
	2753

	537
	S0537
	I1565
	Isobutyl isovalerate
	3369

	538
	S0538
	I1566
	2-Methylbutyl isovalerate
	3506

	539
	S0539
	I1567
	Benzyl isovalerate
	2152

	540
	S0540
	I1568
	2-Pentylpyridine
	3383

	541
	S0541
	I1569
	Cinnamyl isovalerate
	2302

	542
	S0542
	I1570
	Menthyl isovalerate
	2669

	543
	S0543
	I1571
	Methyl 3-hexenoate
	3364

	544
	S0544
	I1572
	Isobutyl caproate
	2202

	545
	S0545
	I1573
	Allyl hexanoate
	2032

	546
	S0546
	I1574
	Linalyl hexanoate
	2643

	547
	S0547
	I1575
	Methyl 3,7-dimethyl-6-octenoate
	3361

	548
	S0548
	I1576
	Methyl 3-nonenoate
	3710

	549
	S0549
	I1577
	Methyl 9-undecenoate
	2750

	550
	S0550
	I1578
	Ethyl undecanoate
	3492

	551
	S0551
	I1579
	Isopropyl myristate
	3556

	552
	S0552
	I1580
	Methyl N-methylanthranilate

(Dimethyl anthranilate)
	2718

	553
	S0553
	I1581
	Ethyl anthranilate
	2421

	554
	S0554
	I1582
	Isoamyl benzoate
	2058

	555
	S0555
	I1583
	Phenethyl benzoate
	2860

	556
	S0556
	I1584
	Isobutyl phenylacetate
	2210

	557
	S0557
	I1585
	Hexyl phenylacetate
	3457

	558
	S0558
	I1586
	Ethyl 3-phenylpropionate（Ethyl
）
hydrocinnamate）
	2455

	559
	S0559
	I1587
	Methyl cyclohexanecarboxylate
	3568

	560
	S0560
	I1588
	Methyl p-anisate
	2679

	561
	S0561
	I1589
	Ethyl p-anisate
	2420

	562
	S0562
	I1590
	Phenethyl salicylate
	2868

	563
	S0563
	I1591
	Isoamyl laurate
	2077

	564
	S0564
	I1592
	Methyl
linoleate(48%)methyl linolenate(52%)mixture
	3411

	565
	S0565
	I1593
	Methyl jasmonate
	3410

	566
	S0566
	I1594
	Benzyl salicylate
	2151

	567
	S0567
	I1595
	Isobutyl cinnamate
	2193

	568
	S0568
	I1596
	3-Phenylpropyl cinnamate
	2894

	569
	S0569
	I1597
	Diethyl tartrate
	2378

	570
	S0570
	I1598
	Methyl nicotinate
	3709

	571
	S0571
	I1599
	Phenethyl tiglate
	2870

	572
	S0572
	I1600
	3-Acetyl-2,5-dimethylthiophene
	3527

	573
	S0573
	I1601
	3,5,5-Trimethyl-1-hexanol
	3324

	574
	S0574
	I1602
	Anisyl butyrate
	2100

	575
	S0575
	I1603
	Bornyl isovalerate
	2165

	576
	S0576
	I1604
	2,6-Dimethyl-4-heptanol
	3140

	577
	S0577
	I1605
	Isobutyl benzoate
	2185

	578
	S0578
	I1606
	Neryl formate
	2776

	579
	S0579
	I1607
	Methylbenzyl acetate(mixed o-,m-,p-)
	3702

	580
	S0580
	I1608
	cis-and-trans-p-1,(7)8-Menthadien- 2-yl acetate
	3848

	581
	S0581
	I1609
	Campholene acetate
	3657

	582
	S0582
	I1610
	Propyl propionate
	2958

	583
	S0583
	I1611
	Butyl propionate
	2211

	584
	S0584
	I1612
	Hexyl propionate
	2576

	585
	S0585
	I1613
	Ethyl pyruvate
	2457

	586
	S0586
	I1614
	Octyl butyrate
	2807

	587
	S0587
	I1615
	n-Propyl isobutyrate
	2936

	588
	S0588
	I1616
	Isobutyl isobutyrate
	2189

	589
	S0589
	I1617
	Citronellyl isobutyrate
	2313

	590
	S0590
	I1618
	(Z)-3-Hexenyl(E)-2-butenoate
	3982

	591
	S0591
	I1619
	Momo-menthyl succinate
	3810

	592
	S0592
	I1620
	Pentyl valerate
	-

	593
	S0593
	I1621
	Octyl isovalerate
	2814

	594
	S0594
	I1622
	Butyl hexanoate
	2201

	595
	S0595
	I1623
	Phenethyl hexanoate
	3221

	596
	S0596
	I1624
	Leaf isobutyrate((Z)-3-Hexenyl isobutyrate)
	3929

	597
	S0597
	I1625
	Hexyl octanoate
	2575

	598
	S0598
	I1626
	Ethyl 2-octenoate
	3643

	599
	S0599
	I1627
	Ethyl 2,4,7-decatrienoate
	3832

	600
	S0600
	I1628
	Linalyl benzoate
	2638

	601
	S0601
	I1629
	(Z)-3-Hexenyl

(E)-2-methyl2-butenoate
	3931

	602
	S0602
	I1630
	Isobutyl 2-butenoate
	3432

	603
	S0603
	I1631
	Hexyl 3-methyl butanoate
	3500

	604
	S0604
	I1632
	cis-3-Hexenyl cis-3-hexenoate
	3689

	605
	S0605
	I1633
	Methyl 3-hydroxyhexanoate
	3508

	606
	S0606
	I1634
	Geranyl benzoate
	2511

	607
	S0607
	I1635
	Dimethyl succinate
	2396

	608
	S0608
	I1636
	Ethyl stearate
	3490

	609
	S0609
	I1637
	Prenyl acetate
	4202

	610
	S0610
	I1638
	trans-2-Hexenyl hexanoate
	3983

	611
	S0611
	I1639
	Bornyl formate
	2161

	612
	S0612
	I1640
	Ethyl (Z)-hept-4-enoate
	3975

	613
	S0613
	I1641
	Amyl octanoate
	2079

	614
	S0614
	I1642
	Methyl 4-methylvalerate
	2721

	615
	S0615
	I1643
	Heliotropin acetate
	2912

	616
	S0616
	I1644
	Cinnamyl propionate
	2301

	617
	S0617
	I1645
	Styrallyl isobutyrate
	2687

	618
	S0618
	I1646
	Dodecyl isobutyrate
	3452

	619
	S0619
	I1647
	Terpinyl isobutyrate
	3050

	620
	S0620
	I1648
	Isobutyl salicylate
	2213

	621
	S0621
	I1649
	Isoamyl cinnamate
	2063

	622
	S0622
	I1650
	Isobornyl acetate
	2160

	623
	S0623
	I1701
	γ-Valerolactone
	3103

	624
	S0624
	I1702
	γ-Hexalactone
	2556

	625
	S0625
	I1703
	γ-Heptalactone
	2539

	626
	S0626
	I1704
	γ-Octalactone
	2796

	627
	S0627
	I1705
	γ-Nonalactone
	2781

	628
	S0628
	I1706
	γ-Decalactone
	2360

	629
	S0629
	I1707
	γ-Dodecalactone
	2400

	630
	S0630
	I1708
	γ-Butyrolactone
	3291

	631
	S0631
	I1709
	δ-Hexalactone
	3167

	632
	S0632
	I1710
	δ-Octalactone
	3214

	633
	S0633
	I1711
	δ-Nonalactone
	3356

	634
	S0634
	I1712
	δ-Decalactone
	2361

	635
	S0635
	I1713
	δ-Undecalactone
	3294

	636
	S0636
	I1714
	δ-Dodecalactone
	2401

	637
	S0637
	I1715
	Pentadecanolide
	2840

	638
	S0638
	I1716
	5-Hydroxy-2-decenoic acid δ-lactone Cocolactone
	3744

	639
	S0639
	I1717
	3-Propylidenephthalide
	2952

	640
	S0640
	I1718
	3-Butylidenephthalide
	3333

	641
	S0641
	I1719
	Mintlactone
	3764

	642
	S0642
	I1720
	δ-Tridecalactone
	-

	643
	S0643
	I1721
	δ-Tetradecalactone
	3590

	644
	S0644
	I1722
	5-Hydroxy-2,4-decadienoic acid lactone

6-Pentyl-α-pyrone
	3696

	645
	S0645
	I1723
	5-Hydroxy-7-decenoic acid lactone

(Jasmine lactone)
	3745

	646
	S0646
	I1724
	Whiskey lactone
	3803

	647
	S0647
	I1725
	Dihydroactinidiolide

((+/-)-(2,6,6-Trimethyl-2-hydroxyc yclohexylidene)acetic
acid γ-lactone)
	4020

	648
	S0648
	I1726
	Ambrettolide
	2555

	649
	S0649
	I1727
	α-Angelica lactone
	3293

	650
	S0650
	I1728
	γ-Methyldecalactone
	3786

	651
	S0651
	I1731
	β-Caryophyllene
	2252

	652
	S0652
	I1732
	Valencene
	3443

	653
	S0653
	I1733
	Myrcene
	2762

	654
	S0654
	I1734
	d-Limonene
	2633

	655
	S0655
	I1735
	Terpinolene
	3046

	656
	S0656
	I1736
	Ocimene
	3539

	657
	S0657
	I1737
	Camphene
	2229

	658
	S0658
	I1738
	α-Pinene
	2902

	659
	S0659
	I1739
	β-Pinene
	2903

	660
	S0660
	I1740
	1,8-Cineole
	2465

	661
	S0661
	I1741
	1,4-Cineole
	3658

	662
	S0662
	I1742
	Dihydrocoumarin
	2381

	663
	S0663
	I1743
	1,4-Dimethyl-4-acetyl-1-cyclohexene
	3449

	664
	S0664
	I1744
	2-Formyl-6,6-dimethylbicyclo[3.1.1]-hept-2-ene

(Myrtenal)
	3395

	665
	S0665
	I1745
	Theaspirane（2,6,10,10-Tetramethyl-1-oxaspiro
(4,5)-dec-6-ene）
	3774

	666
	S0666
	I1746
	1,3,5-Undecatriene
	3795

	667
	S0667
	I1747
	p, α-Dimethylstyrene
	3144

	668
	S0668
	I1748
	α-Phellandrene
	2856

	669
	S0669
	I1749
	Bisabolene
	3331

	670
	S0670
	I1750
	γ-Terpinene
	3559

	671
	S0671
	I1751
	6-Hydroxydihydrotheaspirane
	3549

	672
	S0672
	I1752
	1-Methyl-3-methoxy-4-isopropylbenzene
	3436

	673
	S0673
	I1753
	m-Dimethoxybenzene
	2385

	674
	S0674
	I1754
	p-Cymene
	2356

	675
	S0675
	I1755
	3,4-Dimethylphenol
	3596

	676
	S0676
	I1756
	1-Methylnaphthalene
	3193

	677
	S0677
	I1757
	1,2-Dimethoxybenzene
	3799

	678
	S0678
	I1758
	α-Farnesene
	3839

	679
	S0679
	I1759
	Styrene
	3233

	680
	S0680
	I1760
	α-Terpinene
	3558

	681
	S0681
	I1761
	3-Carene
	3821

	682
	S0682
	I1762
	Polylimonene
	-

	683
	S0683
	I1763
	Lenthionine
	-

	684
	S0684
	I1764
	Caryophyllene oxide
	4085

	685
	S0685
	I1765
	paraldehyde
	4010

	686
	S0686
	I1781
	Methyl mercaptan
	2716

	687
	S0687
	I1782
	3-(Methylthio)propanol
	3415

	688
	S0688
	I1783
	1-Butanethiol
	3478

	689
	S0689
	I1784
	2-Methyl-1-butanethiol
	3303

	690
	S0690
	I1785
	3-(Methylthio)-1-hexanol
	3438

	691
	S0691
	I1786
	1,6-Hexanedithiol
	3495

	692
	S0692
	I1787
	Furfuryl mercaptan
	2493

	693
	S0693
	I1788
	Dimethyl sulfide
	2746

	694
	S0694
	I1789
	Dimethyl disulfide
	3536

	695
	S0695
	I1790
	Dimethyl trisulfide
	3275

	696
	S0696
	I1791
	Dibutyl sulfide
	2215

	697
	S0697
	I1792
	2,2'-(Thiodimethylene)-difuran 2-Furfuryl monosufide

Bis(2-furfuryl)sulfide

Difurfuryl sulphide
	3238

	698
	S0698
	I1793
	Difurfuryl disulphide
	3146

	699
	S0699
	I1794
	o-(Methylthio)-phenol
	3210

	700
	S0700
	I1795
	3-(Methylthio)propionaldehyde
	2747

	701
	S0701
	I1796
	p-Mentha-8-thiol-3-one
	3177

	702
	S0702
	I1797
	Furfuryl thioacetate
	3162

	703
	S0703
	I1798
	Methyl 3-methylthiopropionate
	2720

	704
	S0704
	I1799
	Ethyl 3-methylthiopropionate
	3343

	705
	S0705
	I1800
	Indole
	2593

	706
	S0706
	I1801
	Trimethylamine
	3241

	707
	S0707
	I1802
	Rose oxide
	3236

	708
	S0708
	I1803
	Hydroxycitronellol
	2586

	709
	S0709
	I1804
	3,5-Dimethyl-1,2,4-trithiolane
	3541

	710
	S0710
	I1805
	2-Methylpyrazine
	3309

	711
	S0711
	I1806
	2,3-Dimethylpyrazine
	3271

	712
	S0712
	I1807
	2,5-Dimethylpyrazine
	3272

	713
	S0713
	I1808
	2,3,5-Trimethylpyrazine
	3244

	714
	S0714
	I1809
	p-Tolylacetaldehyde
	3071

	715
	S0715
	I1810
	2,6,6-Trimethyl-1 or 2-

cyclohexen-1-carboxaldehyde
	3639

	716
	S0716
	I1811
	2-Isobutyl 3-methylpyrazine
	3133

	717
	S0717
	I1812
	2-Methoxy-3-sec-butylpyrazine
	3433

	718
	S0718
	I1813
	2,3-Diethylpyrazine
	3136

	719
	S0719
	I1814
	3-Ethyl-2,6-dimethylpyrazine
	3150

	720
	S0720
	I1815
	Acetylpyrazine
	3126

	721
	S0721
	I1816
	2-Acetyl-3-ethylpyrazine
	3250

	722
	S0722
	I1817
	2,3-Diethyl-5-methylpyrazine
	3336

	723
	S0723
	I1818
	5-Isopropyl-2-methylpyrazine
	3554

	724
	S0724
	I1819
	2,6-Dimethylpyridine
	3540

	725
	S0725
	I1820
	4-Methylthiazole
	3716

	726
	S0726
	I1821
	α-Methylcinnamaldehyde
	2697

	727
	S0727
	I1822
	5-Hydroxyethyl-4-methylthiazole
	3204

	728
	S0728
	I1823
	2,4,5-Trimethylthiazole
	3325

	729
	S0729
	I1824
	2-Ethyl-4-methylthiazole
	3680

	730
	S0730
	I1825
	4-Methyl-5-vinylthiazole
	3313

	731
	S0731
	I1826
	2-Actylthiazole
	3328

	732
	S0732
	I1827
	2-Isopropyl-4-methylthiazole
	3555

	733
	S0733
	I1828
	2-Isobutylthiazole
	3134

	734
	S0734
	I1829
	Benzothiazole
	3256

	735
	S0735
	I1830
	N-Furfuryl pyrrole
	3284

	736
	S0736
	I1831
	2-Acetylpyrrole
	3202

	737
	S0737
	I1832
	5,6,7,8-Tetrahydroquinoxaline
	3321

	738
	S0738
	I1833
	2,4,5-Trimethyl-δ-3-oxazoline
	3525

	739
	S0739
	I1834
	2-Methyl-4-propyl-1,3-oxathiane
	3578

	740
	S0740
	I1835
	Pyridine
	2966

	741
	S0741
	I1836
	Propyl disulfide
	3228

	742
	S0742
	I1837
	2-Pentanethiol
	3792

	743
	S0743
	I1838
	o-Toluenethiol
	3240

	744
	S0744
	I1839
	Benzyl mercaptan
	2147

	745
	S0745
	I1840
	1-p-Menthene-8-thiol
	3700

	746
	S0746
	I1841
	Methyl propyl disulfide
	3201

	747
	S0747
	I1842
	Methyl benzyl disulfide
	3504

	748
	S0748
	I1843
	Methyl furfuryl disulfide
	3362

	749
	S0749
	I1844
	Allyl disulfide
	2028

	750
	S0750
	I1845
	Bis(2-methyl-3-furyl)disulfide
	3259

	751
	S0751
	I1846
	Furfuryl methyl sulfide
	3160

	752
	S0752
	I1847
	2,6-Dimethylthiophenol
	3666

	753
	S0753
	I1848
	2-Methyl-3(2-furyl)acrolein
	2704

	754
	S0754
	I1849
	2-Methyltetrahydrothiophen-3-one
	3512

	755
	S0755
	I1850
	2-Methyl-5-(methylthio)furan
	3366

	756
	S0756
	I1851
	2-Hydroxy-3,5,5-trimethyl-2-cyclohexenone
	3459

	757
	S0757
	I1852
	Methyl 2-furoate
	2703

	758
	S0758
	I1853
	Ethyl thioacetate
	3282

	759
	S0759
	I1854
	Propyl thioacetate
	3385

	760
	S0760
	I1855
	Ethyl 3-mercaptopropionate
	3677

	761
	S0761
	I1856
	Methyl thiobutyrate
	3310

	762
	S0762
	I1857
	Allyl isothiocyanate
	2034

	763
	S0763
	I1858
	Methyl 2-thiofuroate
	3311

	764
	S0764
	I1859
	3-Methyl-1,2,4-trithiane
	3718

	765
	S0765
	I1860
	2,3,5,6-Tetramethylpyrazine
	3237

	766
	S0766
	I1861
	2-Ethylpyrazine
	3281

	767
	S0767
	I1862
	2-Ethyl-3(5or6)-dimethylpyrazine
	3149

	768
	S0768
	I1863
	2-Methoxy-3-isobutyl pyrazine
	3132

	769
	S0769
	I1864
	1-Methyl-2-acetylpyrrole
	3184

	770
	S0770
	I1865
	1-Ethyl-2-acetylpyrrole
	3147

	771
	S0771
	I1866
	Quinoline
	3470

	772
	S0772
	I1867
	6-Methylquinoline
	2744

	773
	S0773
	I1868
	5-Methylquinoxaline
	3203

	774
	S0774
	I1869
	Piperidine
	2908

	775
	S0775
	I1870
	β-Methylindole
	3019

	776
	S0776
	I1871
	5-Ethyl-2-methylpyridine
	3546

	777
	S0777
	I1872
	3-Ethylpyridine
	3394

	778
	S0778
	I1873
	2-Acetylpyridine
	3251

	779
	S0779
	I1874
	3-Acetylpyridine
	3424

	780
	S0780
	I1875
	Cinnamyl formate
	2299

	781
	S0781
	I1876
	Isopentylamine
	3219

	782
	S0782
	I1877
	Phenethylamine
	3220

	783
	S0783
	I1878
	2-Methyl-1,3-dithiolane
	3705

	784
	S0784
	I1879
	6-Acetoxydihydrotheaspirane
	3651

	785
	S0785
	I1880
	4,5-Dimethyl thiazole
	3274

	786
	S0786
	I1881
	3-Mercaptohexanol
	3850

	787
	S0787
	I1882
	Trithioacetone
	3475

	788
	S0788
	I1883
	2,6-Dimethylpyrazine
	3273

	789
	S0789
	I1884
	Ethyl 2-(methylthio)acetate
	3835

	790
	S0790
	I1885
	3-Mercaptohexyl acetate
	3851

	791
	S0791
	I1886
	Ethyl 2-(methyldithio)propionate
	3834

	792
	S0792
	I1887
	Ethyl 3-(methylthio)butyrate
	3836

	793
	S0793
	I1888
	3-Mercaptohexyl butyrate
	3852

	794
	S0794
	I1889
	3-Mercaptohexyl hexanoate
	3853

	795
	S0795
	I1890
	Furfuryl alcohol
	2491

	796
	S0796
	I1891
	Tetrahydro furfuryl alcohol
	3056

	797
	S0797
	I1892
	Taurine (2-Aminoethylsulfonic Acid)
	3813

	798
	S0798
	I1893
	2-Ethyl-3-Methylpyrazine
	3155

	799
	S0799
	I1894
	3-Methyl-2-butanethiol
	3304

	800
	S0800
	I1895
	2-Methyl-3-tetrahydrofuranthiol
	3787

	801
	S0801
	I1896
	Propanethiol
	3521

	802
	S0782
	I1897
	1,3-Propanedithiol
	3588

	803
	S0803
	I1898
	Allyl mercaptan(2-propene-1-thiol)
	2035

	804
	S0804
	I1899
	4-Methoxy-2-methyl-2-butanethiol
	3785

	805
	S0805
	I1900
	2-Phenylethyl mercaptan
	3894

	806
	S0806
	I1901
	3-Mercapto-3-methyl-1-butanol
	3854

	807
	S0807
	I1902
	Methyl 2-methyl-3-furyl disufide
	3573

	808
	S0808
	I1903
	Methyl ethyl sulfide
	3860

	809
	S0809
	I1904
	Methyl phenyl disulfide
	3872

	810
	S0810
	I1905
	Diethyl sulfide
	3825

	811
	S0811
	I1906
	Dipropyl trisulfide
	3276

	812
	S0812
	I1907
	Propenyl propyl disulfide
	3227

	813
	S0813
	I1908
	Allyl sulfide
	2042

	814
	S0814
	I1909
	Diallyl trisulfide
	3265

	815
	S0815
	I1910
	Diallyl tetrasulfide (Diallyl polysulfide)
	3533

	816
	S0816
	I1911
	2-(Methylthio)methyl-2-butenal
	3601

	817
	S0817
	I1912
	3-Methylthio hexanal
	3877

	818
	S0818
	I1913
	Cyclohexyl acetate
	2349

	819
	S0819
	I1914
	o-Amino acetophenone
	3906

	820
	S0820
	I1915
	2-Methyl-3-(methylthio)furan
	3949

	821
	S0821
	I1916
	3-Mercapto-3-methyl-butyl formate
	3855

	822
	S0822
	I1917
	3-(Methylthio)propyl acetate
	3883

	823
	S0823
	I1918
	S-Methyl 3-methylbutanethioate
	3864

	824
	S0824
	I1919
	Methyl methanethiosulfonate
	-

	825
	S0825
	I1920
	Methyl 2-methythio butyrate
	3708

	826
	S0826
	I1921
	3-(Methylthio)-1-hexyl acetate
	3789

	827
	S0827
	I1922
	S-methyl thioacetate
	3876

	828
	S0828
	I1923
	(5H)-5-Methyl-6,7-dihydro-cyclopenta(b)pyrazine
	3306

	829
	S0829
	I1924
	2-Methoxypyrazine
	3302

	830
	S0830
	I1925
	2-,5
or 6-Methoxy-3-methyl-pyrazine
	3183

	831
	S0831
	I1926
	2-Acetyl-3,5(or6)dimethyl pyrazine
	3327

	832
	S0832
	I1927
	2-Acetyl 3-methyl pyrazine
	3964

	833
	S0833
	I1928
	Pyrrolidine
	3523

	834
	S0834
	I1929
	2-Isobutyl pyridine
	3370

	835
	S0835
	I1930
	2-Ethyl-4,5-dimethyloxazole
	3672

	836
	S0836
	I1931
	Ammonium sulfide
	2053

	837
	S0837
	I1932
	Ethyl 2-mercaptopropionate
	3279

	838
	S0838
	I1933
	N-(4-Hydroxy-3-methoxybenzyl)-nonanamide
	2787

	839
	S0839
	I1934
	1,4-Dithiane
	3831

	840
	S0840
	I1935
	Myrtenol
	3439

	841
	S0841
	I1936
	Piperine
	2909

	842
	S0842
	I1937
	2,3-Dimethylbenzofuran
	3535

	843
	S0843
	I1938
	4-Hydroxy-5-methyl-3-(2H)-furanone
	3635

	844
	S0844
	I1939
	γ-Ionone
	3175

	845
	S0845
	I1940
	Dihydro-Alpha-ionone
	3628

	846
	S0846
	I1941
	d-Piperitone(p-menth-1-en-3-one)
	2910

	847
	S0847
	I1942
	Piperitenone(p-Mentha-1,4(8)-dien-3-one)
	3560

	848
	S0848
	I1943
	l-Aspartic acid
	3656

	849
	S0849
	I1944
	d,l-Isoleucine
	3295

	850
	S0850
	I1945
	Pyroligneous acid extract
	2968

	851
	S0851
	I1946
	Sodium acetate
	3024

	852
	S0852
	I1947
	Sodium diacetate
	3900

	853
	S0853
	I1948
	Disodium succinate
	3277

	854
	S0854
	I1949
	Disodium 5-guanylate
	3668

	855
	S0855
	I1950
	Disodium 5-inosinate
	3669

	856
	S0856
	I1951
	Tricalcium phosphate
	3081

	857
	S0857
	I1952
	δ-Hexadecalactone
	-

	858
	S0858
	I1953
	(+/-)Dihydromintlactone
	4032

	859
	S0859
	I1954
	(Z)-4-Dodecenal
	4036

	860
	S0860
	I1955
	4,5-Epoxy trans-2-decenal
	4037

	861
	S0861
	I1956
	2-Ethyl-5-methylpyrazine
	3154

	862
	S0862
	I1957
	cis-3-cis-6-Nonadien-1-ol
	3885

	863
	S0863
	I1958
	2-Methyl-1- butanol
	3998

	864
	S0864
	I1959
	Isoborneol
	2158

	865
	S0865
	I1960
	2-Nonanol
	3315

	866
	S0866
	I1961
	(E)-2-Octen-1-ol(trans-2-Octen-1-ol)
	3887

	867
	S0867
	I1962
	Carveol
	2247

	868
	S0868
	I1963
	p-Menthan-2-one
	3176

	869
	S0869
	I1964
	4-Methyl-3-penten-2-one
	3368

	870
	S0870
	I1965
	trans,trans-3,5-Octadien-2-one
	4008

	871
	S0871
	I1966
	2-Methyl furan
	4179

	872
	S0872
	I1967
	3-Decen-2-one
	3532

	873
	S0873
	I1968
	2-Octen-4-one
	3603

	874
	S0874
	I1970
	(2-Furyl)-2-propanone
	2496

	875
	S0875
	I1972
	5-Methyl-2,3-hexanedione
	3190

	876
	S0876
	I1973
	2-Methyl-3-pentenoic acid
	3464

	877
	S0877
	I1974
	L-Tyrosine
	3736

	878
	S0878
	I1975
	2-Oxopentanedioic acid
	3891

	879
	S0879
	I1976
	4-Anisic acid
	3945

	880
	S0880
	I1977
	Linoleic acid
	3380

	881
	S0881
	I1978
	Glycyrrhizic acid
	-

	882
	S0882
	I1979
	L-Cystine
	-

	883
	S0883
	I1980
	L-Methionine
	-

	884
	S0884
	I1981
	L-Glutamine
	3684

	885
	S0885
	I1982
	2-Propanethiol
	3897

	886
	S0886
	I1983
	4-Mercapto-4-methyl-2-pentanone
	3997

	887
	S0887
	I1984
	1,2-Ethanedithiol
	3484

	888
	S0888
	I1985
	Prenyl mercaptan
	3896

	889
	S0889
	I1986
	d,l-(3-Amino-3-carboxypropyl)dimethylsulfonium chloride
	3445

	890
	S0890
	I1987
	2-Methyl-3-thioacetoxy-4,5-dihydrofuran
	3636

	891
	S0891
	I1988
	Isobutyl mercaptan
	I1988

	892
	S0892
	I1989
	Benzenethiol
	I1989

	893
	S0893
	I1990
	Benzyl isothiocyanate
	I1990

	894
	S0894
	I1991
	Allyl methyl trisulfide
	I1991

	895
	S0895
	I1992
	2-Pentyl thiophene
	I1992

	896
	S0896
	I1993
	3,5-Diethyl-1,2,4-trithiolane
	I1993

	897
	S0897
	I1994
	Thiophene
	I1994

	898
	S0898
	I1995
	2,4,6-Trimethyldihydro-4H-1,3,5-di thiazine
	I1995

	899
	S0899
	I1996
	3-Methylthiopropyl isothiocyanate
	3312

	900
	S0900
	I1997
	3-Methylbutanethiol
	3858

	901
	S0901
	I1998
	2-Acetyl-2-thiazoline
	3817

	902
	S0902
	I1999
	Methyl propyl trisulfide
	3308

	903
	S0903
	I2000
	Thiazole
	3615

	904
	S0904
	I2001
	Pyrazine
	4015

	905
	S0905
	I2002
	Methyl 1-propenyl disulfide
	3576

	906
	S0906
	I2003
	Propyl formate
	2943

	907
	S0907
	I2004
	Vanlillin 3-(L-menthoxy)propane-1,2-diol acetal
	3904

	908
	S0908
	I2005
	3-Penten-2-one
	3417

	909
	S0909
	I2006
	Methyl laurate
	2715

	910
	S0910
	I2007
	Perillyl acetate(p-Mentha-1,8-dien-7-yl acetate)
	3561

	911
	S0911
	I2008
	Diethyl malate
	2374

	912
	S0912
	I2009
	Methyl (methylthio) acetate
	4003

	913
	S0913
	I2010
	2-Acetyl-1-pyrroline
	4249

	914
	S0914
	I2011
	Isopropyl formate
	2944

	915
	S0915
	I2012
	4-Methyl-2-pentenal
	3510

	916
	S0916
	I2013
	Ethyl linoleate
	—

	917
	S0917
	I2014
	2,4,6-Triisobutyl-5,6-dihydro-4H-1,3,5-dithiazine
	4017

	918
	S0918
	I2015
	Dodecyl acetate
	2616

	919
	S0919
	I2016
	2-Ethyl butyraldehyde
	2426

	920
	S0920
	I2017
	Octyl caprylate
	2811

	921
	S0921
	I2018
	Hexanal diethyl acetal
	—

	922
	S0922
	I2019
	Isopropyl propionate
	2959

	923
	S0923
	I2020
	trans-2-Hexenyl butyrate
	3926

	924
	S0924
	I2021
	Butyl Isothiocyanate
	4082

	925
	S0925
	I2022
	N-Gluconyl ethanolamine
	4254

	926
	S0926
	I2023
	N-Lactoyl ethanolamine
	4256

	927
	S0927
	I2024
	1-Hepten-3-ol
	4129

	928
	S0928
	I2025
	Ethanethiol
	—

	929
	S0929
	I2026
	Sodium hexameta phosphate
	3027

	930
	S0930
	I2027
	L-Bornyl acetate
	4080

	931
	S0931
	I2028
	trans-α-Damascone
	4088

	932
	S0932
	I2029
	Diethyl disulfide
	4093

	933
	S0933
	I2030
	2,5-Dimethyl-3(2H)furanone
	4101

	934
	S0934
	I2031
	Geranic acid
	4121

	935
	S0935
	I2032
	1-(3-Hydroxy-5-methyl-2-thienyl)ethanone
	4142

	936
	S0936
	I2033
	Isoambrettolide
	4145

	937
	S0937
	I2034
	Isobornyl isobutyrate
	4146

	938
	S0938
	I2035
	Isobutyl N-methylanthranilate
	4149

	939
	S0939
	I2036
	Methionyl butyrate
	4160

	940
	S0940
	I2037
	(S1)-Methoxy-3-heptanethiol
	4162

	941
	S0941
	I2038
	Methyl 5-Z-octenoate
	4165

	942
	S0942
	I2039
	Methyl N-acetylanthranilate
	4170

	943
	S0943
	I2040
	3-Methyl-2-(3-methylbut-2-enyl)furan
	4174

	944
	S0944
	I2041
	Phytyl acetate
	4197

	945
	S0945
	I2042
	3,7,11-Trimethyldodeca-2,6,10-trienyl acetate
	4213

	946
	S0946
	I2043
	Triethylamine
	4246

	947
	S0947
	I2044
	Anisyl propionate
	2102

	948
	S0948
	I2045
	Butan-3-one-2-yl butanoate
	3332

	949
	S0949
	I2046
	Isoquinoline
	2978

	950
	S0950
	I2047
	2-Propionylthiazole
	3611

	951
	S0951
	I2048
	2(4)-Isopropyl-4(2),6-dimethyldihy

dro(4H)-1,3,5-dithiazine
	3782

	952
	S0952
	I2049
	Terpinyl butyrate
	3049

	953
	S0953
	I2050
	3-n-Butylphthalide
	3334

	954
	S0954
	I2051
	2,2-Dimethyl-5-(1-methylpropen-1-yl)

Tetrahydrofuran
	3665

	955
	S0955
	I2052
	2-Cyclohexen-1-one,3-methyl-6-(1-methylethyl)-,(6R)-
	4200

	956
	S0956
	I2053
	3-Methyl-2-buten-1-ol
	3647

	957
	S0957
	I2054
	1-p-Menthen-9-yl acetate
	3566

	958
	S0958
	I2055
	2-Octen-1-yl acetate
	3516

	959
	S0959
	I2056
	1-(p-Methoxyphenyl)-2-propanone
	2674

	960
	S0960
	I2057
	Butyl stearate
	2214

	961
	S0961
	I2058
	(+/-)-1-Phenylethylmercaptan
	4061

	962
	S0962
	I2059
	4-Isopropyl-2-cyclohexenone
	3939

	963
	S0963
	I2060
	Methyl o-methoxybenzoate
	2717

	964
	S0964
	I2061
	Pyruvaldehyde
	2969

	965
	S0965
	I2062
	Methyl ethyl trisulfide
	3861

	966
	S0966
	I2063
	2-Methyl-2-(methyldithio)propanal
	3866

	967
	S0967
	I2064
	Bis-(Methylthio)methane
	3878

	968
	S0968
	I2065
	2,3,5-Trithiahexane
	4021

	969
	S0969
	I2066
	4-Ethyl octanoic acid
	3800

	970
	S0970
	I2067
	Dihydronootkatone
	3776

	971
	S0971
	I2068
	1-Ethoxy-3-methyl-2-butene
	3777

	972
	S0972
	I2069
	2-Ethenyl-2-methyl-5-(1-methylethenyl)-tetrahydrofuran
	3759

	973
	S0973
	I2070
	Furfuryl isovalerate
	3283

	974
	S0974
	I2071
	Linalyl isovalerate
	2646

	975
	S0975
	I2072
	3-Methyl-2-butanol
	3703

	976
	S0976
	I2073
	3-Methyl-1-pentanol
	3762

	977
	S0977
	I2074
	4-Methyl-2-pentanone
	2731

	978
	S0978
	I2075
	trans-3-cis-6-Nonadienol
	3884

	979
	S0979
	I2076
	Methyl heptanoate
	2705

	980
	S0980
	I2077
	(Z)-3-Hexenyl propionate
	3933

	981
	S0981
	I2078
	Ethyl trans-2-decenoate
	3641

	982
	S0982
	I2079
	2-Ethyl phenol
	——

	983
	S0983
	I2080
	Thiamine hydrochloride
	3322

	984
	S0984
	I2081
	N-Methyl pyrrol -2-carboxaldehyde
	——

	985
	S0985
	I2082
	Vanillin acetate
	3108

	986
	S0986
	I2083
	l-Histidine
	3694

	987
	S0987
	I2084
	δ-Damascone
	3622

	988
	S0988
	I2085
	Ethyl 2-methylpentanoate
	3488

	989
	S0989
	I2086
	4-Methylthio-2-butanone
	3375

	990
	S0990
	I2087
	l-Menthyl lactate
	3748

	991
	S0991
	I2088
	Methyl3-methyl-1-butenyl disulfide
	3865

	992
	S0992
	I2089
	1-Mercapto-2-propanone
	3856

	993
	S0993
	I2090
	Pentyl acetate
	——

	994
	S0994
	I2091
	Pulegone
	2963

	995
	S0995
	I2092
	1-Phenylpropan-1-ol
	2884

	996
	S0996
	I2093
	4-Phenyl-2-butanol
	2879

	997
	S0997
	I2094
	Heptan-3-ol
	3547

	998
	S0998
	I2095
	Methyl 3-acetoxy hexanoate
	——

	999
	S0999
	I2096
	p-Menth-1-en-3-ol
	3179

	1000
	S1000
	I2097
	4-Thujanol
	3239

	1001
	S1001
	I2098
	cis-3-Hexenyl pyrovate
	3934

	1002
	S1002
	I2099
	Biphenyl
	3129

	1003
	S1003
	I2100
	(Z)-4-Hydroxy-6-dodecenoic
acid lactone
	3780

	1004
	S1004
	I2101
	Methylsulfinylmethane
	3875

	1005
	S1005
	I2102
	Methyl

3,7-dimethyl-2,6-octadienoate(meth yl geranate)
	——

	1006
	S1006
	I2103
	(E)and(z)-4,8-Dimethyl-3,7-nonadien-2-one
	3969

	1007
	S1007
	I2104
	Isopentylidene isopentylamine
	3990

	1008
	S1008
	I2105
	Isoamyl valerate
	——

	1009
	S1009
	I2106
	trans-2-Hexenyl propionate

2-Hexen-1-ol,propanoate,(E)
	3932

	1010
	S1010
	I2107
	Hydrogen sulfide
	3779

	1011
	S1011
	I2108
	Methyl valerate
	2752

	1012
	S1012
	I2109
	Isopropyl butyrate
	2935

	1013
	S1013
	I2110
	Allyl methyl disulfide
	3127

	1014
	S1014
	I2111
	3-Nonanone
	3440

	1015
	S1015
	I2112
	Benzyl disulfide
	3617

	1016
	S1016
	I2113
	cis-3-Hexenyl phenyl acetate
	3633

	1017
	S1017
	I2114
	3-Acetylmercaptohexyl acetate(passifloran)
	3816

	1018
	S1018
	I2115
	S-Methyl hexanethioate(methyl thiohexanoate)
	3862

	1019
	S1019
	I2116
	(E)-2-Butenoic acid
	3908

	1020
	S1020
	I2117
	(Z)-3-Hexenyl valerate
	3936

	1021
	S1021
	I2118
	Benzyl hexanoate
	4026

	1022
	S1022
	I2119
	Allyl propyl disulfide
	4073

	1023
	S1023
	I2120
	2,8-Epithio-cis-p-menthane

4,7,7-Trimethyl-6-thiabicyclo[3.2.1]octane

Thiocineole
	4108

	1024
	S1024
	I2121
	Methyl decanoate
	——

	1025
	S1025
	I2122
	Isobutyl formate
	2197

	1026
	S1026
	I2123
	4-Heptanone
	2546

	1027
	S1027
	I2124
	Butyl valerate
	2217

	1028
	S1028
	I2125
	Cyclohexyl butyrate
	2351

	1029
	S1029
	I2126
	Ethyl sorbate(Ethyl2,4-hexadiencate)
	2459

	1030
	S1030
	I2127
	Glyceryl monooleate
	2526

	1030
	S1030
	I2128
	5-Hydroxy-4-octanone
	2587

	1031
	S1031
	I2129
	Methyl nonanoate
	2724

	1032
	S1032
	I2130
	Neryl propionate
	2777

	1033
	S1033
	I2131
	Propyl cinnamate
	2938

	1034
	S1034
	I2132
	Rhodinyl butyrate
	2982

	1035
	S1035
	I2133
	Rhodinyl isobutyrate
	2983

	1036
	S1036
	I2134
	Terpinyl propionate
	3053

	1037
	S1037
	I2135
	Furfuryl propionate
	3346

	1038
	S1038
	I2136
	Furfuryl pentanoate
	3397

	1039
	S1039
	I2137
	Isojasmone
	3552

	1040
	S1040
	I2138
	Benzyl methyl sulfide
	3597

	1041
	S1041
	I2139
	3-Methyl-2-butenal
	3646

	1042
	S1042
	I2140
	Propyl 2,4-decadienoate
	3648

	1043
	S1043
	I2126
	Ethyl sorbate(Ethyl2,4-hexadiencate)
	2459

	1044
	S1044
	I2141
	Hexyl trans-2-hexenoate
	3692

	1045
	S1045
	I2142
	4-Allyl-2,6-dimethoxyphenol
	3655

	1046
	S1046
	I2143
	Methyl 2-hydroxy-4-methylpentanoate
	3706

	1047
	S1047
	I2144
	Methyl trans-2-octenoate
	3712

	1048
	S1048
	I2145
	2,2,6-Trimethyl-6-vinyltetrahydrop yran
	3735

	1049
	S1049
	I2146
	Sclareolide(Decahydro-3a,6,6,9a-tet ramethylnaphtho(2,1b)furan-2(1H)-one)
	3794

	1050
	S1050
	I2147
	S-Methyl benzothioate
	3857

	1051
	S1051
	I2148
	(Z)-3-Hexenyl(E)-2-hexenoate
	3928

	1052
	S1052
	I2149
	2-Mercaptoanisole
	4159

	1053
	S1053
	I2150
	Vanillin
erythro
and threo-butan-2,3-diol acetal
	4023

	1054
	S1054
	I2151
	(E)-6-Methyl-3-hepten-2-one
	4001

	1055
	S1055
	I2152
	(±)-Ethyl 3-mercaptobutyrate
	3977

	1056
	S1056
	I2153
	3-Mercapto-2-methylpentan-1-ol
	3996

	1057
	S1057
	I2154
	Acetaldehyde diisoamyl acetal
	4024

	1058
	S1058
	I2155
	(+/-)-2-Phenyl-4-methyl-2-hexenal
	4194

	1059
	S1059
	I2156
	2-Heptanethiol
	4128

	1060
	S1060
	I2157
	2-(2-Hydroxy-4-methyl-3-cyclohex enyl)-propionic acidγ-lactone (Wine Lactone)
	4140

	1061
	S1061
	I2158
	1-Menthyl
methyl ether

(2-Isopropyl-5-methylcyclohexyl methyl ehter)
	4054

	1062
	S1062
	I2159
	Isopropyl hexanoate
	2950

	1063
	S1063
	I2160
	2,4-Hexadien-1-ol
	3922

	1064
	S1064
	I2161
	Methyl hexadecanoate
	——

	1065
	S1065
	I2162
	5-Methyl-2-thiophenecarboxaldehy de
	3209

	1066
	S1066
	I2163
	4-Methyl-2,6-dimethoxyphenol
	3704

	1067
	S01067
	I2164
	p-Methoxycinnamaldehyde
	3567

	1068
	S1068
	I2165
	2,4,5-Trimethyloxazole
	——

	1069
	S1069
	I2166
	Benzaldehyde diethyl acetal
	——

	1070
	S1070
	I2167
	d-Neo-Menthol
	2666

	1071
	S1071
	I2168
	2-Nonenoic acid gamma-lactone
	4188

	1072
	S1072
	I2169
	Ethyl trans-4-decenoate
	3642

	1073
	S1073
	I2170
	Tuberose Lactone

{Dihydro-5-[(Z,Z)-octa-2,5-dienyl]-

2(3H)-furanone}
	4067

	1074
	S1074
	I2171
	4-Methyl-2-pentyl-1,3-dioxolane
	3630

	1075
	S1075
	I2172
	3-Mercaptoheptyl acetate
	4289

	1076
	S1076
	I2173
	Methyl cellulose
	2696

	1077
	S1077
	I2174
	phytol(3,7,11,15-Tetramethyl-2-hex adecen-1-ol)
	4196

	1078
	S1078
	I2175
	Isovaleraldehyde diethyl acetal
	4371

	1079
	S1079
	I2176
	3-Butenyl isothiocyanate
	4418

	1080
	S1080
	I2177
	4-Pentenyl isothiocyanate
	4427

	1081
	S1081
	I2178
	5-Hexenyl isothiocyanate
	4421

	1082
	S1082
	I2179
	cis-9-Octadecenyl acetate Oleyl acetate
	4359

	1083
	S1083
	I2180
	Furfuryl methyl ether
	3159

	1084
	S1084
	I2181
	3-Hexanone
	3290

	1085
	S1085
	I2182
	2-Butyl isothiocyanate
	4419

	1086
	S1086
	I2183
	Isobutyl isothiocyanate
	4424

	1087
	S1087
	I2184
	6-(Methylthio)hexyl isothiocyanate
	4415

	1088
	S1088
	I2185
	5-(Methylthio)pentyl isothiocyanate
	4416

	1089
	S1089
	I2186
	Amyl isothiocyanate
	4417

	1090
	S1090
	I2187
	Isopropyl isothiocyanate
	4425

	1091
	S1091
	I2188
	Isoamyl isothiocyanate
	4423

	1092
	S1092
	I2190
	2,5-Dimethylfuran
	4106

	1093
	S1093
	I2191
	Cycloionone
	3822

	1094
	S1094
	I2192
	2-Isobutyl-4-methyl-1,3-dioxolane
	4286

	1095
	S1095
	I2193
	Cis-and trans-2-Isopropyl-4-methyl-1,3-dio xolane
	4287

	1096
	S1096
	I2194
	4-Aminobutyric acid(Gamma-Aminobutyric acid)
	4288

	1097
	S1097
	I2195
	N-[2-(3,4-Dimethoxyphenyl)

l]-3,4-dimethoxycinnamic acid amide
	4310

	1098
	S1098
	I2196
	Di-(1-propenyl)-sulfide(mixture of isomers)
	4386

	1099
	S1099
	I2197
	2-Pentyl acetate
	4012

	1100
	S1100
	I2198
	Ethylamine
	4236

	1101
	S1101
	I2199
	2,8-Dithianon-4-en-4-carboxaldehy de
；5-(Methylthio)-2-(methylthiomethyl)-2-pentenal

Methialdol
	3483

	1102
	S1102
	I2200
	1-Buten-1-yl methyl sulfide
	3820

	1103
	S1103
	I2201
	Diisopropyl disulfide
	3827

	1104
	S1104
	I2202
	(E)-2-Decenoic acid
	3913

	1105
	S1105
	I2203
	L-Limonene
	——

	1106
	S1106
	I2204
	1-Hexanethiol
	3842

	1107
	S1107
	I2205
	2-Decanone
	4271

	1108
	S1108
	I2206
	Difurfuryl ether
	3337

	1109
	S1109
	I2207
	Ethyl vanillin isobutyrate
	3837

	1110
	S1110
	I2208
	8-Ocimenyl acetate
	3886

	1111
	S1111
	I2209

()
	Butylamine
	3130

	1112
	S1112
	I2210
	1-Amino-2-propanol
	3965

	1113
	S1113
	I2211
	(E)-1,5-Octadien-3-one
	4405

	1114
	S1114
	I2212
	2,5-dimethyl-4-ethoxy-3(2H)furanone
	4104

	1115
	S1115
	I2213
	2-trans-4-cis-7-cis-Tridecatrienal
	3638

	1116
	S1116
	I2214
	Methyl (E)-2-(Z)-4- decadienoate
	3859

	1117
	S1117
	I2215
	2-(4-Methyl-2-hydroxyphenyl)propionic acid-γ-lactone
	3863

	1118
	S1118
	I2216
	(Z)-5-Octenyl propionate
	3890

	1119
	S1119
	I2217
	3-Methyl-2-butenyl thioacetate;(Prenyl thioacetate)
	3895

	1120
	S1120
	I2218
	1-Pyrroline
	3898

	1121
	S1121
	I2219
	2,3,4-Trimethyl-3-pentanol
	3903

	1122
	S1122
	I2220
	Diisopropyl trisulfide
	3968

	1123
	S1123
	I2221
	2-Propionyl-1-pyrroline
	4063

	1124
	S1124
	I2222
	Mixture of 3,6-Diethyl-1,2,4,5-tetra thiane
and

3,5-diethyl-1,2,4-trithiolane
	4094

	1125
	S1125
	I2223
	2,5-Dihydroxy-1,4-dithiane
	3826

	1126
	S1126
	I2224
	3-Hexenal (trans/cis mix)
	3923

	1127
	S1127
	I2225
	4-Hydroxy-3,5-dimethoxybenzaldehyde
	4049

	1128
	S1128
	I2226
	2-Undecen-1-ol
	4068

	1129
	S1129
	I2227
	2-(4-hydroxyphenyl)ethylamine;(Tyramine)
	4215

	1130
	S1130
	I2228
	4-[(2-Furanmethyl)thio]-2-pentanone;

(4-Furfurylthio-2-pentanone)
	3840

	1131
	S1131
	I2229
	Methylthiomethyl hexanoate
	3880

	1132
	S1132
	I2230
	2,6-Dimethyl-4-heptanone; Diisobutyl ketone
	3537

	1133
	S1133
	I2231
	d-carvone
	2249

	1134
	S1134
	I2232
	trans-3-hexenol
	4356

	1135
	S1135
	I2233
	terpinyl formate
	3052

	1136
	S1136
	I2234
	dehydronootkatone
	4091

	1137
	S1137
	I2235
	geranyl hexanoate
	2515

	1138
	S1138
	I2236
	3-methyl hexanal
	4261

	1139
	S1139
	I2237
	(E,E)-2,4-nonadiene
	4292

	1140
	S1140
	I2238
	1-octene
	4293

	1141
	S1141
	I2239
	2-methyl acetophenone
	4316

	1142
	S1142
	I2240
	1-ethyl-2-formylpyrrole(tea pyrrole)
	4317

	1143
	S1143
	I2241
	2-(4-methyl-5-thiazolyl)ethyl octanoate
	4280

	1144
	S1144
	I2242
	2-ethyl-6-methylpyrazine
	3919

	1145
	S1145
	I2243
	p-propylphenol
	3649

	1146
	S1146
	I2244
	3,5-diethyl-2-methylpyrazine
	3916

	1147
	S1147
	I2245
	verbenone
	4216

	1148
	S1148
	I2246
	4-pentenal
	4262

	1149
	S1149
	I2247
	ethyl acetoacetate propylene glycol ketal
	4294

	1150
	S1150
	I2248
	methyl sorbate
	3714

	1151
	S1151
	I2249
	2,5-diethyl tetrahydrofurane
	3743

	1152
	S1152
	I2250
	dehydromenthofurolactone
	3755

	1153
	S1153
	I2251
	myrtenyl acetate
	3765

	1154
	S1154
	I2252
	2-(4-methyl-5-thiazolyl)ethyl hexanoate
	4279

	1155
	S1155
	I2253
	2-(4-methyl-5-thiazolyl)ethyl butyrate
	4277

	1156
	S1156
	I2254
	pyrrole
	3386

	1157
	S1157
	I2255
	S-allyl-L-cysteine
	4322

	1158
	S1158
	A3001
	2-Mercapto-3-butanol
	3502

	1159
	S1159
	A3002
	Thiogeraniol
	3472

	1160
	S1160
	A3003
	Pinanyl mercaptan
	3503

	1161
	S1161
	A3004
	α-Methyl-β-hydroxypropyl

α-methyl-
β-mercaptopropyl sulfide
	3509

	1162
	S1162
	A3005
	Ethyl maltol
	3487

	1163
	S1163
	A3006
	Citral diethyl acetal
	2304

	1164
	S1164
	A3007
	Propenylguaethol
	2922

	1165
	S1165
	A3009
	Methyl-β-ionone
	2712

	1166
	S1166
	A3010
	Methyl-δ-ionone
	2713

	1167
	S1167
	A3011
	2,6-Nonadienal diethyl acetal
	3378

	1168
	S1168
	A3012
	9-Undecenal
	3094

	1169
	S1169
	A3013
	10-Undecenal
	3095

	1170
	S1170
	A3014
	Aldehyde C-16 pure (so called)

(Strawberry aldehyde)
	2444

	1171
	S1171
	A3015
	Ethyl vanillin
	2464

	1172
	S1172
	A3016
	Cyclamen aldehyde
	2743

	1173
	S1173
	A3017
	Hydroxycitronellal
	2583

	1174
	S1174
	A3018
	β-Homocyclocitral
	3474

	1175
	S1175
	A3019
	l-Menthone 1,2-glycerol Ketal
	3807

	1176
	S1176
	A3020
	4-(Methylthio)-4-methyl-2-pentanone
	3376

	1177
	S1177
	A3021
	3-Mercapto-2-pentanone
	3300

	1178
	S1178
	A3022
	d,l-Menthone1,2-glycerol Ketal
	3808

	1179
	S1179
	A3023
	Methyl-α-ionone
	2711

	1180
	S1180
	A3024
	α-iso-Methylionone
	-

	1181
	S1181
	A3025
	Allyl α-ionone
	2033

	1182
	S1182
	A3026
	6-Methylcoumarin
	2699

	1183
	S1183
	A3027
	2-Mercaptopropionic acid
	3180

	1184
	S1184
	A3028
	2-Methyl-4-pentenoic acid
	3511

	1185
	S1185
	A3029
	Benzyl dimethyl carbinyl acetate
	2392

	1186
	S1186
	A3030
	Allyl cyclohexaneacetate
	2023

	1187
	S1187
	A3031
	Rhodinyl acetate
	2981

	1188
	S1188
	A3032
	Ethyl 3(2-furyl)propanoate
	2435

	1189
	S1189
	A3033
	Allyl propionate
	2040

	1190
	S1190
	A3034
	Allyl 3-cyclohexylpropionate
	2026

	1191
	S1191
	A3035
	Isobutyl 3-(2-furan)propionate
	2198

	1192
	S1192
	A3036
	Furfuryl thiopropionate
	3347

	1193
	S1193
	A3037
	Dimethyl
benzyl
carbinyl butyrate
	2394

	1194
	S1194
	A3038
	Allyl cyclohexanebutyrate
	2024

	1195
	S1195
	A3039
	1,3-Nonanediol
acetate(mixed esters)
	2783

	1196
	S1196
	A3040
	Styralyl butyrate
	2686

	1197
	S1197
	A3041
	Cedryl acetate
	-

	1198
	S1198
	A3042
	Maltol isobutyrate
	3462

	1199
	S1199
	A3043
	Ethyl 2-methyl-4-pentenoate
	3489

	1200
	S1200
	A3044
	Tetrahydrofurfuryl acetate
	3055

	1201
	S1201
	A3045
	Methyl heptine carbonate
	2729

	1202
	S1202
	A3046
	Methyl octyne carbonate
	2726

	1203
	S1203
	A3047
	Diethyl sebacate
	2376

	1204
	S1204
	A3048
	Ethyl 10-undecenoate
	2461

	1205
	S1205
	A3049
	Allyl phenylacetate
	2039

	1206
	S1206
	A3050
	Triacetin
	2007

	1207
	S1207
	A3051
	Geranyl phenylacetate
	2516

	1208
	S1208
	A3052
	p-Cresyl phenylacetate
	3077

	1209
	S1209
	A3053
	Methyl 4-phenylbutyrate
	2739

	1210
	S1210
	A3054
	Ethyl 4-phenylbutyrate
	2453

	1211
	S1211
	A3056
	Allyl cinnamate
	2022

	1212
	S1212
	A3057
	Ethyl 2-methyl-3-pentenoate
	3456

	1213
	S1213
	A3058
	Ethyl nitrite
	2446

	1214
	S1214
	A3059
	Amyl heptanoate
	2073

	1215
	S1215
	A3060
	3-Acetyl-2,5-dimethylfuran
	3391

	1216
	S1216
	A3061
	2,5-Dimethyl-3-Oxo-(2H)-fur-4-yl butyrate
	3970

	1217
	S1217
	A3062
	2-Methoxy-3(5and6)-isopropylpyranzine
	3358

	1218
	S1218
	A3063
	2-Methyl-3,5-or

6-(furfurylthio)- pyrazine(mixture of isomers)
	3189

	1219
	S1219
	A3064
	2-Methyl(or
ethyl)-(3,5 or 6)-methoxy pyrazine
	3280

	1220
	S1220
	A3065
	2,5-Dimethyl-2,5-dihydroxy-1,4-dithiane
	3450

	1221
	S1221
	A3066
	5,7-Dihydro-2-methylthieno(3,4-d)-pyrimidine
	3338

	1222
	S1222
	A3067
	2-Ethoxythiazole
	3340

	1223
	S1223
	A3068
	2,4-Dimethyl-5-acetylthiazole
	3267

	1224
	S1224
	A3069
	Isoeugenyl acetate
	2470

	1225
	S1225
	A3070
	p-Methylphenyl

3-methylbutyrate
	3387

	1226
	S1226
	A3071
	l-Menthol ethylene glycol carbonate
	3805

	1227
	S1227
	A3072
	3-(2-Methylpropyl)pyridine
	3371

	1228
	S1228
	A3073
	Ethylvanillin propylene glycol acetal
	3838

	1229
	S1229
	A3074
	Artificial cognac oil
	-

	1230
	S1230
	A3075
	Haw smoke flavourings No.1
	-

	1231
	S1231
	A3076
	Haw-pit smoke flavourings No.2
	-

	1232
	S1232
	A3077
	Isobutyl
benzyl carbinol(α-Butyl iso phenethyl

alcohol)
	2208

	1233
	S1233
	A3078
	4-Phenyl-3-buten-2-ol
	2880

	1234
	S1234
	A3079
	2-Methyl-4-phenyl-2-butanol
	3629

	1235
	S1235
	A3080
	l-Menthol 1-(or2-)-propyleneglycol carbonate
	3806

	1236
	S1236
	A3081
	Allyl octanoate
	2037

	1237
	S1237
	A3082
	α-Propylphenethyl alcohol
	2953

	1238
	S1238
	A3083
	Hydratropyl
alcohol (β-Methylphenethyl alcohol)
	2732

	1239
	S1239
	A3084
	Tetrahydrolinalool
	3060

	1240
	S1240
	A3085
	2,3-Dimercaptobutane
	3477

	1241
	S1241
	A3086
	β-Naphthyl ethyl ether
	2768

	1242
	S1242
	A3087
	β-Naphthyl isobutyl ether
	3719

	1243
	S1243
	A3088
	o-Propylphenol
	3522

	1244
	S1244
	A3089
	Isoeugenyl benzyl ether
	3698

	1245
	S1245
	A3090
	2-Methyl-3,5-or6-(methylthio)pyrazine
	3208

	1246
	S1246
	A3091
	Citronellyloxyacetaldehyde
	2310

	1247
	S1247
	A3092
	Acetaldehyde phenylethyl propyl acetal
	2004

	1248
	S1248
	A3093
	2-Methyl-3-(p-methylphenyl)pr opanal

Satinaldehyde
	2748

	1249
	S1249
	A3094
	2-Phenyl-3-(2-furyl)prop-2-enal
	3586

	1250
	S1250
	A3095
	3,5,5-Trimethylhexanal
	3524

	1251
	S1251
	A3096
	2-Methyl-3,(5-or6)-ethoxypyrazine
	3569

	1252
	S1252
	A3097
	Heptanal glyceryl acetal
	2542

	1253
	S1253
	A3098
	Phenylacetaldehyde
glyceryl acetal
	2877

	1254
	S1254
	A3099
	p-Isopropyl phenylacetaldehyde
	2954

	1255
	S1255
	A3100
	2-Methyl-4-phenylbutyraldehyde
	2737

	1256
	S1256
	A3101
	Hydratropic aldehyde
	2886

	1257
	S1257
	A3102
	Hydratropic aldehyde dimethyl acetal
	2888

	1258
	S1258
	A3103
	Hydroxycitronellal diethyl acetal
	2584

	1259
	S1259
	A3104
	Citral dimethyl acetal
	2305

	1260
	S1260
	A3105
	4-Methyl-5-(2-acetoxyethyl) thiazole
	3205

	1261
	S1261
	A3106
	α-Butylcinnamaldehyde
	2191

	1262
	S1262
	A3107
	4-Heptene-3-one
	-

	1263
	S1263
	A3108
	4-Methyl-1-phenyl-2-pentanone
	2740

	1264
	S1264
	A3109
	1-(p-Methoxyphenyl)-1-penten-3-one
	2673

	1265
	S1265
	A3110
	α-Hexylidenecyclopentanone
	2573

	1266
	S1266
	A3111
	Tetramethyl ethylcyclohexenone
	3061

	1267
	S1267
	A3112
	Furfurylthiol formate
	3158

	1268
	S1268
	A3113
	Methyl β-naphthyl ketone
	2723

	1269
	S1269
	A3114
	2-(3-Phenylpropyl)tetrahydrofuran
	2898

	1270
	S1270
	A3115
	Allyl acetic acid
	2843

	1271
	S1271
	A3116
	Dimethyl benzyl
carbinyl formate
	2395

	1272
	S1272
	A3117
	4-Acetyl-6-t-butyl-1,1-dimethylindane
	3653

	1273
	S1273
	A3118
	Decanal dimethyl acetal 1,1-Dimethoxydecane
	2363

	1274
	S1274
	A3119
	Cyclohexaneethyl acetate
	2348

	1275
	S1275
	A3120
	Ethyl (p-tolyloxy)acetate
	3157

	1276
	S1276
	A3121
	Dimethyl phenethyl carbinyl acetate
	2735

	1277
	S1277
	A3125
	Methyl
phenylcarbinyl propionate
	2689

	1278
	S1278
	A3126
	Propyl 2-furanacrylate
	2945

	1279
	S1279
	A3129
	Dimethyl phenethyl carbinyl isobutyrate
	2736

	1280
	S1280
	A3130
	2-Phenoxyethyl isobutyrate
	2873

	1281
	S1281
	A3133
	Ethylene brassylate
	3543

	1282
	S1282
	A3134
	Isobutyl anthranilate
	2182

	1283
	S1283
	A3135
	Methyl p-tert-butylphenylacetate
	2690

	1284
	S1284
	A3136
	Allyl phenoxyacetate
	2038

	1285
	S1285
	A3137
	Octyl phenylaceteate
	2812

	1286
	S1286
	A3138
	Benzyl phenylacetate
	2149

	1287
	S1287
	A3139
	Linalyl phenylacetate
	3501

	1288
	S1288
	A3140
	Citronellyl phenylacetate
	2315

	1289
	S1289
	A3141
	Guaiacyl phenylacetate
	2535

	1290
	S1290
	A3142
	Phenethyl senecioate
	2869

	1291
	S1291
	A3144
	Ethyl 3-phenylglycidate
	2454

	1292
	S1292
	A3146
	Linalyl cinnamate
	2641

	1293
	S1293
	A3147
	1,2-Di((1'-ethoxy)ethoxy)propane
	3534

	1294
	S1294
	A3148
	2-Isopropyl-N,2,3-trimethylbuty ramide
	3804

	1295
	S1295
	A3149
	N-Ethyl-2-isopropyl-5-

methylcyclohexane carboxamide
	3455

	1296
	S1296
	A3150
	3-l-Menthoxypropane-1,2-diol
	3784

	1297
	S1297
	A3151
	Vanillyl butyl ether
	3796

	1298
	S1298
	A3152
	9-Decenal
	3912

	1299
	S1299
	A3153
	2-sec-Butylcyclohexanone
	3261

	1300
	S1300
	A3154
	2,3-Undecadione
	3090

	1301
	S1301
	A3155
	Cyclohexanecarboxylic acid
	3531

	1302
	S1302
	A3156
	5-and6-Decenoic
acid(Milk lactone)
	3742

	1303
	S1303
	A3157
	Sucrose octaacetate
	3038

	1304
	S1304
	A3158
	Allyl butyrate
	2021

	1305
	S1305
	A3159
	Vanillin isobutyrate
	3754

	1306
	S1306
	A3160
	l-Monomenthyl glutarate
	4006

	1307
	S1307
	A3161
	Ethyl benzoylacetate
	2423

	1308
	S1308
	A3163
	ε-Dodecalactone
	3610

	1309
	S1309
	A3164
	Octahydrocoumarin
	3791

	1310
	S1310
	A3165
	2,5-Dimethyl-3-furathiol
	3451

	1311
	S1311
	A3166
	1,2-Butanedithiol
	3528

	1312
	S1312
	A3167
	Bis(2,5-dimethyl-3-furyl)disufide
	3476

	1313
	S1313
	A3168
	Propyl
2-methyl-3--furyl disulfide
	3607

	1314
	S1314
	A3169
	Dicyclohexyl disulfide
	3448

	1315
	S1315
	A3170
	Furfuryl isopropyl sulfide
	3161

	1316
	S1316
	A3171
	2-Ethyl thiophenol
	3345

	1317
	S1317
	A3172
	Methylthio

2-(acetyloxy)propionate
	3788

	1318
	S1318
	A3173
	Methylthio

2-(propionyloxy)propionate
	3790

	1319
	S1319
	A3174
	Ethyl 3-(furfurylthio)propionate
	3674

	1320
	S1320
	A3175
	2-Methylthiopyrazine
	3231

	1321
	S1321
	A3176
	Phenethyl isothiocyanate
	4014

	1322
	S1322
	A3177
	2-(3-Phenylpropyl)pyridine
	3751

	1323
	S1323
	A3178
	4,5-Dimethyl-2-ethyl-3-thiazoline
	3620

	1324
	S1324
	A3179
	2-(2-Butyl)-4,5-dimethyl-3-thiazoline
	3619

	1325
	S1325
	A3180
	Pyrazine ethanethiol
	3230

	1326
	S1326
	A3181
	Phenyl salicylate
	3960

	1327
	S1327
	A3182
	Heptanal dimethyl acetal
	2541

	1328
	S1328
	A3183
	Hydroxy citronellal dimethyl acetal
	2585

	1329
	S1329
	A3184
	p-Propyl anisole
	2930

	1330
	S1330
	A3185
	p-Tolyl isobutyrate
	3075

	1331
	S1331
	A3186
	o-Tolyl isobutyrate
	3753

	1332
	S1332
	A3187
	Citral propylene glycol acetal
	-

	1333
	S1333
	A3188
	trans-2-Hexenal diethyl acetal
	4047

	1334
	S1334
	A3189
	2-Mercaptothiophene
	3062

	1335
	S1335
	A3190
	p-Menth-3,8-diol
	4053

	1336
	S1336
	A3191
	1,8-Octanedithiol
	3514

	1337
	S1337
	A3192
	spiro[2,4-Dithia-1-methyl-8-oxa

）bicyclo[3.3.0]octane-3,3'-(1'-oxa
-2'-methyl)cyclopentane]
	3270

	1338
	S1338
	A3193
	3-Nonen-2-one
	3955

	1339
	S1339
	A3194
	3-Methyl-2,4-nonadione
	4057

	1340
	S1340
	A3195
	2,5-Dimethyl-3-thioacetoxyfuran
	4034

	1341
	S1341
	A3196
	trans-4-Hexenal
	4046

	1342
	S1342
	A3197
	(+/-)-3-[(2-Methyl-3-furyl)thio]-2-butanone
	4056

	1343
	S1343
	A3198
	3-Mercapto-2-methylpentanal
	3994

	1344
	S1344
	A3199
	2-(L-Menthoxy) ethanol
	4154

	1345
	S1345
	A3200
	Tetrahydrofurfuryl propionate
	3058

	1346
	S1346
	A3201
	Allyl isovalerate
	2045

	1347
	S1347
	A3202
	3-Octanon-1-ol
	2804

	1348
	S1348
	A3203
	Glyceryl tripropanoate
	3286

	1349
	S1349
	A3204
	α-Furfuryl octanoate
	3396

	1350
	S1350
	A3205
	trans-2-Octen-1-yl butanoate
	3517

	1351
	S1351
	A3206
	Phenylacetaldehyde diisobutyl acetal
	3384

	1352
	S1352
	A3207
	1,3-Diphenyl-2-propanone
	2397

	1353
	S1353
	A3208
	Butyl 10-undecylenate
	2216

	1354
	S1354
	A3209
	Santalyl acetate
	3007

	1355
	S1355
	A3210
	Geranyl 2-ethylbutyrate
	3339

	1356
	S1356
	A3211
	3-Hydroxymethyl-2-octanone
	3292

	1357
	S1357
	A3212
	1,2-Cyclohexanedione
	3458

	1358
	S1358
	A3213
	Glycerol ester of rosin
	4226

	1359
	S1359
	A3214
	erythro and threo-3-Mercapto-2-methylbutan-1-ol
	3993

	1360
	S1360
	A3215
	4-Methyl biphenyl
	3186

	1361
	S1361
	A3216
	α-Amylcinnamyl alcohol
	2065

	1362
	S1362
	A3217
	1-phenyl-3-methyl-3-pentanol
	2883

	1363
	S1363
	A3218
	5-Phenylpentanol
	3618

	1364
	S1364
	A3219
	p-Menthan-2-ol
	3562

	1365
	S1365
	A3220
	Dehydrodihydroionol
	3446

	1366
	S1366
	A3221
	Ethyl fenchol
	3491

	1367
	S1367
	A3222
	Gum Arabic,hydrogen octenylbutanedioate
	4227

	1368
	S1368
	A3223
	N1-(2-methoxy-4-methylbenzyl)

-N2-(2-(5-methylpyridin-2-yl)et hyl)oxalamide
	4234

	1369
	S1369
	A3224
	N1-(2,4-dimethoxybenzyl)-N2-(2-(pyridin-2-yl)ethyl)oxalamide
	4233

	1370
	S1370
	A3225
	N-(heptan-4-yl)benzo[d][1,3]dioxole-5-carboxamide
	4232

	1371
	S1371
	A3226
	Dibenzyl ether
	2371

	1372
	S1372
	A3227
	Glyceryl 5-hydroxydodecanoate
	3686

	1373
	S1373
	A3228
	Tributyrin
	2223

	1374
	S1374
	A3229
	Allyl nonanoate
	2036

	1375
	S1375
	A3230
	Glyceryl 5-hydroxydecanoate
	3685

	1376
	S1376
	A3231
	3-Phenylpropyl propionate
	2897

	1377
	S1377
	A3232
	Isopropyl cinnamate
	2939

	1378
	S1378
	A3233
	2-Keto-4-butanethiol
	3357

	1379
	S1379
	A3234
	Ethyl methyl-p-toly glycidate
	3757

	1380
	S1380
	A3235
	5-Hydroxy-8-undecenoic
acid

delta-lactone
	3758

	1381
	S1381
	A3236
	N-Cyclopropyl-(E)2,(Z)6-nonad

ienamide
	4087

	1382
	S1382
	A3237
	N-Ethyl-(E)2,(Z)6-nonadienami

de
	4113

	1383
	S1383
	A3238
	2,4-Dimethyl-1,3-dioxolane
	4099

	1384
	S1384
	A3239
	β-Naphthyl methyl ether
	——

	1385
	S1385
	A3240
	Dihydroxyacetone
	4033

	1386
	S1386
	A3241
	Phenyl disulfide
	3225

	1387
	S1387
	A3242
	Ethyl carvacrol
	2246

	1388
	S1388
	A3243
	Tolualdehyde glyceryl acetal

(o-,m-,p-mixed isomers)
	3067

	1389
	S1389
	A3244
	(+/-)-trans-andcis-4,8-Dimethyl-3,7-nona-dien-2-ol
	4102

	1390
	S1390
	A3245
	(+/-)-trans-andcis-4,8-Dimethyl-3,7-nona-dien-2-yl acetate
	4103

	1391
	S1391
	A3246
	trans-and cis-1-Methoxy-1-decene
	4161

	1392
	S1392
	A3247
	2-(4-Methyl-5-thiazolyl)ethyl decanoate
	4281

	1393
	S1393
	A3248
	2-(4-Methyl-5-thiazolyl)ethyl isobutyrate
	4278

	1394
	S1394
	A3249
	2-(4-Methyl-5-thiazolyl)ethyl formate
	4275

	1395
	S1395
	A3250
	3-Phenylpropyl isovalerate
	2899

	1396
	S1396
	A3251
	D,L-Metho(+/-)-propylene glycol carbonate
	3992

	1397
	S1397
	A3252
	1-Ethoxyethyl acetate
	4069

	1398
	S1398
	A3253
	N-Isobutyldeca-trans-2-trans-4-dienamide
	4148

	1399
	S1399
	A3254
	Benzoin(2-Hydroxy-2-phenylac

etophenone)
	2132

	1400
	S1400
	A3255
	Methyl isopentyl disulfide
	4168

	1401
	S1401
	A3256
	Allyl anthranilate
	2020

	1402
	S1402
	A3257
	Allyl cyclohexanehexanoate
	2025

	1403
	S1403
	A3258
	Allyl cyclohexanevalerate
	2027

	1404
	S1404
	A3259
	Allyl 2-ethylbutyrate
	2029

	1405
	S1405
	A3260
	Allyl tiglate

Allyl

trans-2-methyl-2-butenoate
	2043

	1406
	S1406
	A3261
	Allyl 10-undecenoate
	2044

	1407
	S1407
	A3262
	α-Amylcinnamaldehyde dimethyl acetal
	2062

	1408
	S1408
	A3263
	α-Amylcinnamyl acetate
	2064

	1409
	S1409
	A3264
	α-Amylcinnamyl formate
	2066

	1410
	S1410
	A3265
	α-Amylcinnamyl isovalerate
	2067

	1411
	S1411
	A3266
	Isoamyl 4(2-furan)butyrate
	2070

	1412
	S1412
	A3267
	Isoamyl 3(2-furan)propionate
	2071

	1413
	S1413
	A3268
	2-Amyl-5 or 6-keto-1,4-dioxane
	2076

	1414
	S1414
	A3269
	Isoamyl pyruvate
	2083

	1415
	S1415
	A3270
	Benzyl butyl ether
	2139

	1416
	S1416
	A3271
	N-3,7-Dimethyl-2,6-octadienylc

yclopropylcarboxamide
	4267

	1417
	S1417
	A3272
	[N-(Ethoxycarbonyl)methyl]-p-menthane-3-carboxamide
	4309

	1418
	S1418
	A3273
	SmokEz C-10
	—

	1419
	S1419
	A3274
	Scansmoke SEF 7525
	—

	1420
	S1420
	A3275
	(E,Z)-2,6-Nonadien-1-ol acetate
	3952

	1421
	S1421
	A3276
	Phenylethyl anthranilate
	2859

	1422
	S1422
	A3277
	2-Propionyl-2-thiazoline
	4064

	1423
	S1423
	A3278
	(Z)-8-Tetradecenal
	4066

	1424
	S1424
	A3279
	Allyl thiohexanoate
	4076

	1425
	S1425
	A3280
	Divanillin
	4107

	1426
	S1426
	A3281
	cis and trans-2-Heptylcyclopropane carboxylic acid
	4130

	1427
	S1427
	A3282
	5-Hydroxy-4-methylhexanoic acid δ- lactone
	4141

	1428
	S1428
	A3283
	4-Mercapto-2-pentanone
	4157

	1429
	S1429
	A3284
	2,4,6-Trithiaheptane
	4214

	1430
	S1430
	A3285
	1-(4-Methoxyphenyl)-4-methyl-1-penten-3-one
	3760

	1431
	S1431
	A3286
	3(2)-Hydroxy-5-methyl-2(3)-hexanone
	3989

	1432
	S1432
	A3287
	Dimercaptomethane
	4097

	1433
	S1433
	A3288
	4-Hydroxy-2-butenoic acid γ-lactone;

2(5H)-furanone
	4138

	1434
	S1434
	A3289
	(+/-)-Isobutyl 3-methylthiobutyrate
	4150

	1435
	S1435
	A3290
	3-(Methylthio)-2-butanone
	4181

	1436
	S1436
	A3291
	cis-
and trans-5-Ethyl-4-methyl-2-(2-methylpropyl)-thiazoline
	4319

	1437
	S1437
	A3292
	1-Pentanethiol
	4333

	1438
	S1438
	A3293
	(+/-)-4-mercapto-4-methyl-2-pentanol
	4158

	1439
	S1439
	A3294
	cyclohexyl isovalerate
	2355

	1440
	S1440
	A3295
	2-thienyl disulfide
	3323

	1441
	S1441
	A3296
	bis(2-methyl-3-furyl)tetrasulfide
	3260

	1442
	S1442
	A3297
	p-tolyl octanoate
	3733

	1443
	S1443
	A3298
	maltol propionate
	3941

	1444
	S1444
	A3299
	(Z)-2-hexen-1-ol
	3924

	1445
	S1445
	A3300
	(+/-)trans-
and
cis-2-hexenal propylene glycol

acetal
	4272

	1446
	S1446
	A3301
	2-ethylbutyl acetate
	2425

	1447
	S1447
	A3302
	2,5-diethyl-3-methylpyrazine
	3915

	1448
	S1448
	A3303
	4-(methylthio)-2-pentanone
	4182

	1449
	S1449
	A3304
	methylthiomethylmercaptan
	4185

	1450
	S1450
	A3305
	cis-
and trans-5-ethyl-4-methyl-2-(1-methylpropyl)-thiazoli

ne
	4318

	1451
	S1451
	A3306
	octanal dimethyl acetal
	2798

	1452
	S1452
	A3307
	3-mercapto-3-methyl-1-butyl acetate
	4324

	1453
	S1453
	A3308
	1-menthyl (R,S)-3-hydroxybutyrate
	4308

	Note: In terms of all the flavoring substances listed into the Category of Compounded flavorings, their corresponding natural substances (namely the correspondences with the exactly same structures) shall be deemed as the flavoring substances that have be

GB2760—2011

Annex C
Usage regulations for food processing aid (hereinafter referred to as “processing aid”)
C.1 Usage principles for food processing aid

C.1.1 The processing aid shall be used in the course of food processing with technology necessity, and shall reduce the dosage as far as possible under the precondition of reaching the desired effect.

C.1.2 The processing aid shall be generally removed before the finalized products, if impossible to remove it completely; the residue quantity shall be minimized, where the residue limits shall have an adverse effect on health and shall not play the functional role in final products.

C.1.3 The processing aid shall meet relevant requirements on quality and specification.
C.2 Table C.1 specifies the list of the processing aids that can be used in all kinds of food processing and the residue quantity needs no restriction with the names of the processing aids ranking in Chinese Phonetic Alphabet (excluding Enzyme preparation).

C.3 Table C.2 specifies the list of the processing aids that require defining the functions and usage scopes with the names of the processing aids ranking in Chinese Phonetic Alphabet (excluding Enzyme preparation).

C.4 Table C.3 specifies the Enzyme that can be used in food processing with the names of the Enzyme preparation ranking in Chinese Phonetic Alphabet. The source and supply of the entire enzyme shall comply with the provisions in the Table.
Table C.1 List of the processing aids that can be used in all kinds of food processing and the residue quantity needs no restriction (excluding Enzyme preparation)
	S.N.
	Name of processing aid in English

	1
	Ammonia solution

	2
	Glycerol

	3
	Acetone

	4
	Propane

	5
	Mono-and diglycerides of fatty acids

	6
	Nitrogen

	7
	Silicon dioxide

	8
	Carbon dioxide

	9
	Diatomaceous earth

	10
	Activated carbon

	11
	Phospholipid

	12
	Calcium sulfate

	13
	Magnesium sulfate

	14
	Sodium sulfate

	15
	Ammonium chloride

	16
	Calcium chloride

	17
	Potassium chloride

	18
	Citric acid

	19
	Hydrogen

	20
	Calcium hydroxide

	21
	Potassium hydroxide

	22
	Sodium hydroxide

	23
	Lactic acid

	24
	Magnesium silicate

	25
	Calcium carbonate(light heavy)

	26
	Potassium carbonate

	27
	Magnesium carbonate (light heavy)

	28
	Sodium carbonate

	29
	Potassium hydrogen

	30
	Sodium hydrogen

	31
	Cellulose

	32
	Hydrochloric acid

	33
	Calcium oxide

	34
	Magnesium oxide (heavy light)

	35
	Ethanol

	36
	Acetic acid

	37
	Vegetable carbon (activated)

Annex C.2 List of the processing aids that require defining the functions and usage scopes (excluding Enzyme preparation)
	S.N.
	English name
	Function
	Application scope

	1
	1,2-propanediol
	Coolant, solvent extraction
	Process technology for beer, withdrawal process

	2
	1,2- dichloromethane
	Solvent for withdrawal
	Process technology for coffee and tea

	3
	1- butanol
	Solvent for extraction
	Fermentation technology

	4
	solvent No. 6
	Solvent for oil impregnation

solvent for extraction
	Fermentation technology, withdrawal process

	5
	D-mannitol
	Anti-sticking agent
	Process technology for candy

	6
	arabic gum
	Clarifier
	Process technology for wine

	7
	attapulgite clay
	Decolorant
	Process technology for fats

	8
	Carnauba wax
	Release agent
	Process technology for baked food

	9
	palladium
	Catalyzer
	Process technology for fermentation

	10
	white mineral oil
	Antifoaming agent, release agent
	Process technology for potato slice, for fats, for candy, for grains (for dustproof)

	11
	Insoluble polyvinylpolypyrroli

done (PVPP)
	Adsorbent
	Process technology and fermentation technology for beer, wine, fruit wine, and assembled alcoholic drinks

	12
	butane
	Solvent for withdrawal
	Process technology for withdrawal

	13
	beeswax
	Release agent
	Process technology for basked food

	14
	kaolin
	Clarifier, filter aid
	Process technology and fermentation technology for beer, wine, fruit wine, yellow wine and assembled alcoholic drinks

	15
	higher alcohol fatty acid ester complex
	Antifoaming agent
	Process technology and fermentation technology for soybean protein

	16
	immobilized tannin
	Clarifier
	Process technology and fermentation technology for assembled alcoholic drinks

	17
	silica gel
	Clarifier
	Process technology for beer, wine, fruit wine, yellow wine and assembled alcoholic drinks

	18
	talc
	Release agent, antisticking agent
	Process technology and fermentation and withdrawal technology for candy

	19
	activated clay
	 Clarifier, Edible oil decolorant adsorbent
	Process technology and fermentation technology for assembled alcoholic drinks, Process technology for fats processing, Process technology for water treatment

	20
	methanol
	Solvent for withdrawal
	Withdrawal technology

	21
	potassium bitartarate
	Crystallizing agent
	Process technology for wine

	22
	polytyrene
	Filter aid
	Process technology for beer

	23
	polyacrylamide
	Flocculant, filter aid
	Process technology for beverage(water treatment), Process technology for refining sugar and fermentation technology

	24
	Polydimethyl siloxane
	Antifoaming agent
	Process technology for soybean products(max dosage: 0.3 g/kg, calculated by one kilogram of soybean), process technology for meat products, beer (max dosage: 0.2g/kg for above technologies); process technology for baked food(max dosage: 30mg/dm2 in the mould); process technology for fats (max dosage: 0.01g/kg); process technology for jelly, juice, concentrated juice powder, beverage, instant food, ice cream, fruit jam, flavoring and vegetables (max dosage: 0.05g/kg for above technologies) ; fermentation technology (max dosage: 0. 1g/kg)

	25
	polyglycerol ester of polylinoleic acid
	Release agent, dispersant
	Process technology for fats, baked food and soybean products

	26
	polyoxyethylene (20) sorbitan monolaurate,

polyoxyethylene (20)sorbitan monopalmitate,

polyoxyethylene (20)

sorbitan monostearate,

polyoxyethylene (20)

sorbitan monooleat
	Dispersant, Solvent for withdrawal

	Process technology for sugar refining, fermentation, withdrawal, beverage with fruit and vegetable juice (pulp) (max dosage: 0.75g/kg), beverage with vegetable protein (max dosage: 2.0g/kg)

	27
	polyoxypropylene

glycerol ether(GP)
	Antifoaming agent
	Fermentation technology

	28
	Polyoxypropylene oxyethylene glycol

ether(GPE)
	Antifoaming agent
	Fermentation technology

	29
	polyoxyethylene

polyoxypropylene

amine ether(BAPE)
	Antifoaming agent
	Fermentation technology

	30
	polyoxyethylene

polyoxypropylene

pentaerythritol

ether(PPE)
	Antifoaming agent
	Fermentation technology

	31
	Carrageenan
	Clarifier
	Process technology for beer

	32
	mineral oil
	Antifoaming agent, release agent, anti-sticking agent, lubricant

	Fermentation technology and process technology for candy, potato slice and soybean products

	33
	ion exchange resins
	Decolorant , lubricant
	Process technology, water treatment technology, refining sugar technology, and fermentation technology for beer, wine fruit wine, yellow wine, and canned food

	34
	phosphoric acid
	Clarifier, degumming for refine, nutrient for fermentation
	Refining sugar technology and fats technology and fermentation technology

	35
	Ammouium dihydrogen phosphate
	Nutrient for fermentation
	Fermentation technology

	36
	diammouium

hydrogen phosphate
	Nutrient for fermentation
	Fermentation technology

	37
	potassium

phosphate,

monobasic
	Nutrient for fermentation
	Fermentation technology

	38
	sodium dihydrogen

phosphate
	Nutrient for fermentation
	Fermentation technology

	39
	calcium phosphate
	Dispersant
	Process technology for dairy products

	40
	disodium hydrogen

phosphate
	Flocculant, nutrient for fermentation
	Process technology and fermentation technology for beverage (water treatment)

	41
	trisodium phosphate
	Flocculant, nutrient for fermentation
	

	42
	sulfur
	Clarifier
	Refining sugar technology

	43
	sulfuric acid
	Flocculant, nutrient for fermentation
	Process technology and fermentation technology for beer and Process technology for starch

	44
	ammonium sulfate
	Nutrient for fermentation
	Fermentation technology

	45
	copper sulphate
	Clarifier, chelator
	Process technology for wine, Process technology for preserved egg

	46
	zinc sulphate
	Chelator, flocculant,
	Process technology for preserved egg and Process technology for beer

	47
	ferrous sulfate
	Flocculant,
	Process technology for beverage (water treatment) and beer

	48
	magnesium chloride
	Nutrient for fermentation
	Fermentation technology

	49
	gelatin
	Clarifier,
	Process technology for wine

	50
	nickel
	Catalyzer
	Fermentation technology, process technology for fats, process technology for sugar alcohols

	51
	malic acid
	Nutrient for fermentation
	

	52
	bentonite
	Adsorbent, filter aid, Clarifier, decolorant
	Process technology and fermentation technology for wine, fruit wine, yellow wine and assembled alcoholic drinks, fats, flavoring and fruit and vegetable juices

	53
	emulsifying silicon oil
	Antifoaming agent
	Process technology and Fermentation technology for soybean products, beverage and potato slice

	54
	paraffin
	Release agent,
	Process technology for candy and baked food

	55
	petroleum ether
	Solvent for withdrawal
	Process technology and withdrawal technology for assembled alcoholic drinks

	56
	edible tannin
	Filter aid, Clarifier, decolorant
	Process technology for yellow wine, beer, wine and assembled alcoholic drinks and technology for oil bleaching

	57
	glycerol ester of rosin
	Feather or hair remover
	Process technology for poultry depilation

	58
	vitamin B family
	Nutrient for fermentation
	Fermentation technology

	59
	octyl and decyl glycerate
	Anti-sticking agent
	Process technology for candy

	60
	starch sodium octenylsuccinate
	Anti-sticking agent
	Process technology for Gum-based candy

	61
	isopropyl alcohol
	Solvent for withdrawal
	Withdrawal technology

	62
	disodium EDTA
	Adsorbent ,chelator,
	Process technology for cooked nuts and seeds, beer and assembled alcoholic drinks, fermentation technology and beverage processing technology

	63
	ether
	Solvent for withdrawal
	Process technology for assembled alcoholic drinks,

	64
	sodium acetate
	Chelator,
	Fermentation technology and process technology for starch

	65
	ethyl actetate
	Solvent for withdrawal
	Process technology for assembled alcoholic drinks,

	66
	lauric acid
	Peel remover
	Fruit and vegetable peeling

	67
	Sucrose polyoxypropylene ester
	Antifoaming agent
	Fermentation technology and refining sugar technology

	68
	sucrose esters of fatty acid
	Antifoaming agent
	Refining sugar technology and Process technology for soybean products

	69
	pearl rock
	Filter aid
	Process technology and fermentation technology for beer, wine, fruit wine, and assembled alcoholic drinks, and fats processing ,

	70
	n- hexane
	Solvent for withdrawal
	Withdrawal technology, Process technology for soybean protein

Table C.3 Enzyme preparation for food and source list
	Serial No.
	Enzyme
	Source a
	Donor b

	1.
	Alpha-galactosidase
	Aspergillus niger
	

	2.
	 Alpha-amylase
	Bacillus licheniformis
	

	
	
	
	Bacillus
licheniformis

	
	
	
	Bacillus
stearothermophilus

	
	
	Aspergillus niger
	

	
	
	Bacillus
amyloliquefaciens
	

	
	
	Bacillus subtilis
	

	
	
	
	Bacillus
stearothermophilus

	
	
	Rhizopus oryzae
	

	
	
	Aspergillus oryzae
	

	
	
	Bacillus
stearothermophilus
	

	
	
	hog or

bovine pancreas
	

	3.
	Alpha-acetolactate decarboxylase
	Bacillus subtilis
	Bacillus brevis

	4.
	beta- amylase
	barley, taro, soya, wheat and malted barley
	

	
	
	Bacillus subtilis
	

	5.
	beta-glucanase
	Bacillus
licheniformis
	

	
	
	Humicola
insolens
	

	
	
	Trichoderma
harzianum
	

	
	
	Aspergillus niger c
	

	
	
	Bacillus
subtilis
	

	
	
	Trichoderma
reesei
	

	6
	Arabinofuranosidease
	Aspergillus niger
	

	7
	Aminopeptidase
	Aspergillus oryzae
	

	8
	Hemicellulase
	Aspergillus niger
	

	9
	Bromelain
	Ananas spp.
	

	10
	Protease (including milk clotting enzymes)
	Cryphonectria parasitica

（Endothia parasitica ）
	

	
	
	Bacillus

licheniformis
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Bacillus amyloliquefaciens
	

	
	
	Bacillus amyloliquefaciens
	Bacillus amyloliquefaciens

	
	
	Bacillus subtilis
	

	
	
	Cryphonectria parasitica

（Endothia parasitica ）
	

	
	
	Rhizomucor

miehei
	

	
	
	Aspergillus oryzae
	

	
	
	Kluyveromyces lactis
	Calf stomach

	
	
	Mucor pusillus
	

	
	
	Aspergillus melleus
	

	11
	Tannase
	Aspergillus oryzae
	

	12
	Polygalacturonase
	 cAspergillus niger
	

	
	
	Rhizopus oryzae
	

	13
	Glutaminase
	Bacillus amyloliquefaciens
	

	14
	Glutamine Transaminase
	Streptoverticillium mobaraense
	

	15
	Pectinlyase
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	16
	Pectinase
	Aspergillus niger
	

	
	
	Rhizopus oryzae
	

	17
	Pectinesterase (Pectin

methylesterase)
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus oryzae
	Aspergillus aculeatus

	18
	Catalase
	Aspergillus niger
	

	
	
	Bovine，pig or horse liver
	

	
	
	Micrococcus lysodeicticus
	

	19
	Nuclease
	Penicillium citrinum
	

	20
	Cyclomaltodextin

glucanotransferase
	Bacillus

licheniformis
	Thermoanaerobacter sp.

	21
	Hexose oxidase
	Hansenula polymorpha
	Chondrus crispus

	22
	Inulinase

	Aspergillus niger
	

	23
	Phospholipase
	Pancreas
	

	24
	Phospholipase A2
	Porcine pancreas
	

	
	
	Aspergillus niger
	Porcine pancreas

	25
	Phospholipase C
	Pichia pastoris
	Microorganism with coding of Phosphatidase C isolated from soil

	26
	Malt carbohydrases (alpha- and beta-amylase)
	Malted barley & barley
	

	27
	Maltogenic amylase
	Bacillus subtilis
	Bacillus stearothermophilis

	28
	Papain
	Carica papaya
	

	29
	Xylanase
	Fusarium venenatum
	Thermomyces lanuginosus

	
	
	Pichia paseoris
	

	
	
	Humicola insolens
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	Trichoderma reesei
	

	
	
	Trichoderma viride
	

	
	
	Bacillus subtilis
	Bacillus subtilis

	
	
	Aspergillus oryzae
	Thermomyces lanuginosus

	
	
	Aspergillus oryzae
	c Aspergillus niger

	30
	Chymosin A
	Eschorichia Coli K-12
	Calf prochymosin A gene

	31
	Chymosin B
	Aspergillus niger var. awamori
	Calf prochymosin B gene

	
	
	Kluyveromyces lactis
	Calf prochymosin B gene

	32
	Chymosin or Rennet
	Calf, kid, or lamb abomasum
	

	33
	Glucoamylase（amyloglucosidase）
	Rhizopus delemar
	

	
	
	Aspergillus niger
	Aspergillus niger

	
	
	
	Talaromyces emersonii

	
	
	Rhizopus oryzae
	

	
	
	Aspergillus oryzae
	

	
	
	Rhizopus niveus
	

	34
	Glucose oxidase
	Aspergillus niger
	

	
	
	Aspergillus oryzae
	Aspergillus niger

	35
	Glucose isomerase

(xylose isomerase)
	Streptomyces

olivochromogenes
	

	
	
	Streptomyces

olivaceus
	

	
	
	Actinoplanes missouriensis
	

	
	
	Bacillus coagulans
	

	
	
	Streptomyces rubiginosus
	

	
	
	Streptomyces violaceoniger
	

	
	
	Streptomyces murinus
	

	36
	Pullulanase
	Klebsiella aerogenes
	

	
	
	Bacillus subtilis
	

	
	
	Bacillus subtilis
	Bacillus acidopullulyticus

	
	
	Bacillus acidopullulyticus
	

	
	
	Bacillus subtilis
	Bacillus deramificans

	
	
	Bacillus licheniformis
	Bacillus deramificans

	37
	Laccase
	Aspergillus oryzae
	Myceliophthora thermophila

	38
	Lysophospholipase

(lecithinase B)
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus niger
	

	39
	Lactase

(beta-galactosidase)
	Kluyveromyces fragilis
	

	
	
	Aspergillus niger
	

	
	
	Aspergillus oryzae
	

	
	
	Kluyveromyces lactis
	

	
	
	Kluyveromyces lactis
	Kluyveromyces lactis

	40
	Asparaginase
	Aspergillus niger
	Aspergillus niger

	
	
	Aspergillus oryzae
	Aspergillus oryzae

	41
	Deaminase
	Aspergillus

melleus
	

	42
	Pepsin
	Hog, calf, goat(kid) or

poultry stomach
	

	43
	Ficin
	Ficus spp.
	

	44
	Cellobiase
	Aspergillus niger
	

	45
	Cellulase
	Aspergillus niger
	

	
	
	Trichoderma reesei
	

	
	
	Trichoderma viride

	

	46
	Typsin
	Porcine or bovine pancreas
	

	47
	Chymotrypsin
	Porcine or bovine pancreas
	

	48
	Lipase
	Aspergillus niger
	Candida antarctica

	
	
	Aspergillus nige
	

	
	
	Rhizopus oryzae
	

	
	
	Rhizomucor miehei
	

	
	
	Aspergillus oryzae
	

	
	
	Aspergillus oryzae
	Fusarium oxysporum

	
	
	
	Thermomyces lanuginosus

	
	
	Salivary glands or forestomach of calf, kid, or lamb
	

	
	
	Rhizopus niveus
	

	
	
	Goat gullets
	

	
	
	Hog or bovine pancreas
	

	
	
	Aspergillus oryzae
	Rhizomucor miehei

	49
	Esterase
	Aspergillus niger
	

	
	
	Trichoderma reesei
	

	
	
	Rhizomucor miehei
	

	50
	Phytase
	Aspergillus niger
	

	51
	Invertase (saccharase)
	Saccharomyces cerevisiae
	

	52
	Transglucosidase
	Aspergillus niger
	

	a. Refers to the animal plant or microorganism used to withdraw Enzyme preparation.
b. Refers to the animal plant or microorganism that offer gene segments for the biotechnology of Enzyme preparation.
c. Including Aspergillus aculeatus and A. awamori.

Annex D
List of gum-based substances in chewing gum and the ingredients

The gum-based substances in chewing gum and the ingredients should be made up of the substances described in the table below. The dose level of ingredients shall comply with the provisions of this standard. In the absence of relevant provisions, ingredients shall be applied in appropriate level as required in production.

Table D.1 List of allowable gum-based substances in chewing gum and the ingredients
	Name or category of gum-based substance

	D1 natural gum

1 massaranduba balata

2 jelutong

3 leche caspi (sorva)

4 chiquibul

5 chicle

6 natural rubber (latex solids)

	D2 synthetic rubber

1 butadiene-styrene rubber 75/25, 50/50 (SBR)

2 polybutylene

3 polyethylene

4 polyisobutylene

5 isobutylene-isoprene copolymer (butyl rubber)

	D3 resin

1 glycerol ester of partially dimerized rosin (gum,wood, tall oil)

2 glycerol ester of partially hydrogenated rosin(gum, wood, tall oil)

3 pentaerythritol ester of partially hydrogenated rosin (gum, wood, tall oil)

4 methyl ester of partially hydrogenated rosin(gum, wood, tall oil)

5 vinyl acetate-vinyl laurate copolymer

6 synthetic resin (synthetic terpene resin)

7 polyvinyl acetate (PVA)

8 glycerol ester of polymerized rosin (gum, wood, tall oil)

9 glycerol ester of wood rosin

10 pentaerythritol ester of rosin (gum, wood, tall oil)

11 glycerol ester of gum rosin

12 glycerol ester of tall oil rosin

	D4 wax

1 carnauba wax

2 beeswax

3 Polyethylene-wax homopolymer

4 paraffin

5 paraffin wax, synthetic (Fischer-Tropsch)

6 microcrystalline wax

7 candelilla wax

	D5 emulsifier & softener

1 propylene glycol

2 mono, di, tri-glycerides of esters of fatty acids

3 monoglycerides

4 glycerine

5 pectin

6 alginic acid, sodium alginate, ammonium alginate

7 phospholipid

8 gelatin

9 hydrogen vegetable oils

10 triacetin

11 defatted cocoa powder

12 acetylated mono and di- glycerides

13 stearic acid and its calcium, magnesium, sodium & potassim salts

14 sucrose fatty acid ester

	D6 antioxidant, preservative

1 benzoic acid, sodium benzoate

2 butylated hydroxyanisole

3 butylated hydroxy toluene

4 propyl gallate

5 sorbic acid，potassium sorbate

6 tocopherol

7 antioxidant of bommboo leaf

	D7 filling agent

1 talc

2 calcium hydrogen phosphate (dicalcium orthophosphate)

3 calcium carbonate(light, heavy)

4 magnesium carbonate

Annex E

Function categories of food additives

Generally, each additive has one or many kinds of technical functions in food. The standard lists the commonly used technical functions of each additive rather than a complete list of all functions, nor does it serve as labeling.

E1.
Acidity regulator: substance used for maintaining or changing the ph value of food.

E2.
Anti-caking agent: substance used for preventing granulated or powdered food from agglomerating and keeping it loose or free flow.

E3.
Antifoaming agent: substance to reduce surface tension and dispel foams in the course of food processing.

E4.
Antioxidant: substance that can prevent or postpone oxidative cleavage or deterioration of oil or food ingredients and increase the food stability.

E5.
Bleaching agent: substance being added in the course of food processing that destroys and suppresses the chromogenic factors of food, which fade the food, or that prevents food from browning.

E6.
Bulking agent: substance being added in the course of food processing to enable flour pasta or dough to form a dense and multiporous structure so as to make products fluffy, soft or crispy.

E7.
Chewing gum base: substance to create chewing gum functions such as bubbling, plasticization, and chewing resistance.

E8.
Coloring: substance that adds color to food and improves the color of food.

E9.
Color fixative: substance that can interact with the colorating matters in meats and meat products so that the product will not break down or deteriorate in the course of food processing or storage and will present fine color and luster.

E10. Emulsifier: substance that can improve the surface tension between the various constitutive phases in the emulsification body to form the even dispersion or emulsification bodies.

E11. Enzyme preparation: biological product directly extracted from edible or non-edible parts of plants or animals, or fermented and extracted from traditional or transgenic microorganisms (including but limited to bacteria, ray fungi, or fungi) that is used in food processing and functions as biological catalysis.

E12. Flavor enhancer: substance to complement or enhance the original flavor of food.

E13. Flour treatment agent: substance that facilitates flour ripeness, whiten the flour and improve product quality.

E14. Coating agent: substance to be coated on the surface of food for the purpose of guaranteeing the quality, freshness, glazing, and preventing moisture evaporation.

E15. Water retention agent (humectant): substance added for the purpose of helping retention of water in food.

E16. Nutrition enhancer: refers to the natural or artificially synthetic substance to be added to foods in order to enhance nutrition, which falls under the scope of natural nutrient.

E17. Preservative: substance to prevent food from putrefying and deteriorating and to extend the shelf life of food.

E18. Stabilizer and coagulator: substance to stabilize or maintain food structure and strengthen the sticky solids of food.

E19. Sweetener: substance that provides sweetness to food.

E20. Thickener: substance that can improve stickiness of food or form gel, change the physical properties of food, provide the food with sticky wetting and fine taste, and also present functions of emulsification, stabilization, or in suspending state.

E21. Food flavoring: substance that can be used for allocating food essence and enhancing food flavor.

E22. Food processing aid: refers to various kinds of substances that enable smooth operation of food processing and have nothing to do with food itself. They may function for the purpose of filtration, clarification, absorption, lubrication, decoating, decoloring, peeling, solvent extraction, etc.

E23. Other: other functions that cannot be covered by function section above.
Annex F

Food Classification System

Food classification system: see Table F.1

Table F.1 Food Classification System

	Food classification No.
	Food name or category

	01.0
	Milk and dairy product (except for food varieties of nutrition purposes in 13.0)

	01.01
	Pasteurized milk, sterilized milk and formulated milk

	01.01.01
	Pasteurized milk

	01.01.02
	Sterilized milk

	01.01.02
	Recombined milk

	01.02
	Fermented milk and flavored fermented milk

	01.02.01
	Fermented milk

	01.02.02
	Flavored fermented milk

	01.03
	Milk powders (including sweetened milk powders) and cream powders and powder analogues

	01.03.01
	Milk powders and cream powders

	01.03.02
	Recombined milk powders and cream powders (including flavored milk powder and cream powder)

	01.04
	Condensed milk and its recombined products

	01.04.01
	Condensed milk (plain)

	01.04.02
	Recombined condensed milk (including sweet condensed milk, flavored sweet condensed milk and other condensed milk using non-diary ingredients, etc.)

	01.05
	Cream and like product

	01.05.01
	Cream

	01.05.02
	Concretionary cream

	01.05.03
	Flavored cream

	01.05.04
	Cream like product

	01.06
	Cheese

	01.06.01
	Uncured cheese

	01.06.02
	Cured cheese

	01.06.03
	Whey cheese

	01.06.04
	Processed cheese

	01.06.04.01
	Processed cheese (plain)

	01.06.04.02
	Flavored cheese

	01.06.05
	Processed cheese like product

	01.06.06
	Whey protein cheese

	01.07
	Milk-based flavor dessert or recombined product (not including ice cream and flavored yoghurt)

	01.08
	Other dairy product (e.g. whey powder, cheese protein powder, etc.)

	02.0
	Fats and oils and fat emulsions

	02.01
	Fats and oils essentially free from water

	02.01.01
	Vegetable oils and fats

	02.01.01.01
	Vegetable oil

	02.01.01.02
	Hydrogenated vegetable oil

	02.01.02
	Animal fats (Lard, tallow, fish oil and other animal fats)

	02.01.03
	Butter or milk fat free from water

	02.02
	Fat emulsions mainly of type water-in-oil

	02.02.01
	Emulsions containing at least 80% fat

	02.02.01.01
	Butter and concentrated butter

	02.02.01.02
	Margarine and similar products (e.g., butter-margarine blends)

	02.02.02
	Emulsions containing less than 80% fat

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

	02.04
	Fat-based dessert

	02.05
	Other fat or fat products

	03.0
	Frozen drinks

	03.01
	Ice creams, ice cream bar

	03.02
	-

	03.03
	Flavored ice, popsicle

	03.04
	Edible ice

	03.05
	Other frozen drinks

	04.0
	Fruit, vegetable (including root and tuber), beans, edible fungi, algae, nut, and seeds, etc.

	04.01
	Fruit

	04.01.01
	Fresh fruit

	04.01.01.01
	Unprocessed fruit

	04.01.01.02
	Surface-treated fresh fruit

	04.01.01.03
	Peeled or pre-cut fresh fruit

	04.01.02
	Processed fruit

	04.01.02.01
	Frozen fruit

	04.01.02.02
	Dried fruit

	04.01.02.03
	Fruit processed with vinegar, oil, or salt

	04.01.02.04
	Canned fruit

	04.01.02.05
	Jam, marmalade

	04.01.02.06
	Fruit paste

	04.01.02.07
	Jam other than in 04.01.02.05 (e.g. chutney)

	04.01.02.08
	Candied and preserved fruit

	04.01.02.08.01
	Candied fruit

	04.01.02.08.02
	Preserved surface-drying fruit

	04.01.02.08.03
	Preserved fruit

	04.01.02.08.04
	Liquorice-flavored product

	04.01.02.08.05
	Processed hawthorn products (e.g. pancakes, slices, strips)

	04.01.02.08.06
	Soft gum

	04.01.02.09
	Decorative fruit

	04.01.02.10
	Fruit dessert, including fruit flavor dessert in liquid form

	04.01.02.11
	Fermented fruit product

	04.01.02.12
	Cooked or fried fruit

	04.01.02.13
	Other processed fruit

	04.02
	Vegetable

	04.02.01
	Fresh vegetable

	04.02.01.01
	Unprocessed vegetable

	04.02.01.02
	Surface-treated fresh vegetable

	04.02.01.03
	Peeled, sliced or stripped vegetable

	04.02.01.04
	Bean sprouts

	04.02.02
	Processed vegetable

	04.02.02.01
	Frozen vegetable

	04.02.02.02
	Dried vegetable

	04.02.02.03
	Pickled vegetable

	04.02.02.04
	Canned vegetable

	04.02.02.05
	Vegetable puree, except for tomato sauce

	04.02.02.06
	Fermented vegetable product

	04.02.02.07
	Boiled or fried vegetable

	04.02.02.08
	Other processed vegetable

	04.03
	Edible fungi and algae

	04.03.01
	Fresh edible fungi and algae

	04.03.01.01
	Unprocessed fresh edible fungi and algae

	04.03.01.02
	Surface-treated fresh edible fungi and algae

	04.03.01.03
	Peeled, sliced or stripped edible fungi and algae

	04.03.02
	Processed edible fungi and algae

	04.03.02.01
	Frozen edible fungi and algae

	04.03.02.02
	Dried edible fungi and algae

	04.03.02.03
	Pickled edible fungi and algae

	04.03.02.04
	Canned edible fungi and algae

	04.03.02.05
	Boiled or fried edible fungi and algae

	04.03.02.06
	Other processed edible fungi and algae

	04.04
	Bean product

	04.04.01
	Unfermented bean product

	04.04.01.01
	Bean curd

	04.04.01.02
	Dried bean curd

	04.04.01.03
	Re-processed dried bean curd

	04.04.01.03.01
	Fried semi-dried bean curd

	04.04.01.03.02
	Sauce-stewed semi-dried bean curd

	04.04.01.03.03
	Smoked semi-dried bean curd

	04.04.01.03.04
	Other semi-dried bean curd

	04.04.01.04
	Bean curd stick (including bean curd stick, soybean milk film)

	04.04.01.05
	New soybean product (puffed soybean protein food, soybean meat, etc.)

	04.04.01.06
	Cooked bean product

	04.04.02
	Fermented bean product

	04.04.02.01
	Fermented bean curd

	04.04.02.02
	Fermented soybeans and product (including natto)

	04.04.03
	Other bean product

	04.05
	Nuts and seeds

	04.05.01
	Fresh nuts and seeds

	04.05.02
	Processed nuts and seeds

	04.05.02.01
	Cooked nuts and seeds

	04.05.02.02.01
	Cooked nuts and seeds (in-shell)

	04.05.02.02.02
	Cooked nuts and seeds (shelled)

	04.05.02.02
	Coated nuts and seeds

	04.05.02.03
	Canned nuts and seeds

	04.05.02.04
	Nut or seed paste, not including peanut butter

	04.05.02.05
	Other processed nuts (e.g. pickled nut kernel)

	05.0
	Cocoa product, chocolate and chocolate products (inc chocolate and chocolate products with cocoa butter alternatives)

	05.01
	Cocoa product, chocolate and chocolate products including chocolate and chocolate products with cocoa butter alternatives

	05.01.01
	Cocoa product (cocoa-based butters, powders, syrups, spreads and fillings, etc.)

	05.01.02
	Chocolate and chocolate products, cocoa product other than ones in 05.01.01

	05.01.03
	Chocolate and chocolate products with cocoa butter alternatives and the products alike

	05.02
	Candy

	05.02.01
	Gum-based candy

	05.02.02
	Other candy except for Gum-based candy

	05.03
	Candy and chocolate coating

	05.04
	Decorative candy (e.g. for fine bakery wares or decorations on cakes), toppings (non-fruit) and sweet sauces

	06.0
	Cereals and cereal products, including starches from rice, flour, coarse grains, roots and tubers, legumes, and corn (not including bakery food in 07.0)

	06.01
	Crude cereal

	06.02
	Rice and rice product (rice, rice flour, rice cake)

	06.02.01
	Rice

	06.02.02
	Rice product

	06.02.03
	Rice flour (including glutinous rice ball flour)

	06.02.04
	Rice flour product

	06.03
	Wheat flour and its product

	06.03.01
	Wheat flour

	06.03.01.01
	General wheat flour

	06.03.01.02
	Appropriative wheat flour (e.g. self-leavening flour, flour for dumplings)

	06.03.02
	Wheat flour product

	06.03.02.01
	Fresh pastas and noodles and similar products (e.g. unboiled noodles, and “skins” or crusts for dumplings, wontons, shuo mai)

	06.03.02.02
	Dried pastas and noodles and similar products

	06.03.02.03
	Fermented wheat flour product

	06.03.02.04
	Batters (e.g. for breading or batters for fish or poultry), breader, frying powder

	06.03.02.05
	Fried Flour Products

	06.04
	Coarse grain flour and product

	06.04.01
	Coarse grain flour

	06.04.02
	Coarse grain flour product

	06.04.02.01
	Assorted cereal porridge

	06.04.02.02
	Other coarse grain product

	06.05
	Starch and starch product

	06.05.01
	Edible starch

	06.05.02
	Starch product

	06.05.02.01
	Noodles and vermicelli made from starch

	06.05.02.02
	Shrimp-flavor starch flake

	06.05.02.03
	Lotus root starch

	06.05.02.04
	Starch-based snack

	06.06
	Instant cereals, including rolled oats

	06.07
	Instant wheat or rice product

	06.08
	Frozen wheat or rice product

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

	06.10
	Fillings for cereal product

	07.0
	Baked food

	07.01
	Bread

	07.02
	Pastry

	07.02.01
	Chinese-type pastry (not including moon cake)

	07.02.02
	Western-type pastry

	07.02.03
	Moon cake

	07.02.04
	Decoration on pastry

	07.03
	Biscuits, cookies, crackers

	07.03.01
	Biscuits or cookies with fillings or for decoration purposes

	07.03.02
	waffles

	07.03.03
	Egg-biscuit-roll

	07.03.04
	Other biscuits, cookies, crackers

	07.04
	Baked food stuffing and food flour batter

	07.05
	Other baked food

	08.0
	Meat and meat product

	08.01
	Fresh meat

	08.01.01
	Fresh meat

	08.01.02
	Chilled meat (including acid discharged meat, ice-cooled fresh meat, cooled fresh meat, etc.)

	08.01.03
	Frozen meat

	08.02
	Pre-processed meat product

	08.02.01
	Pre-flavored meat products (seasoned or flavored raw/fresh meat)

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

	08.03
	Cooked meat product

	08.03.01
	Thick gravy cooked meat

	08.03.01.01
	Boiled meat

	08.03.01.02
	Sauce braised or stewed meat

	08.03.01.03
	Steamed salted pork in wine

	08.03.02
	Smoked, baked or grilled meat product

	08.03.03
	Fried meat

	08.03.04
	Western hams (smoked and cooked)

	08.03.05
	Sausage

	08.03.06
	Fermented meat product

	08.03.07
	Cooked dried meat product

	08.03.07.01
	Crushed dried meat

	08.03.07.02
	Dried meat

	08.03.07.03
	Meat crisp

	08.03.08
	Canned meat

	08.03.09
	Edible casing

	08.03.10
	Other meat and meat product

	09.0
	Fish and fishery products (including mollusks, crustaceans and echinoderms and their processed products, etc.)

	09.01
	Fresh fish and fishery product

	09.02
	Frozen fish and fishery product

	09.02.01
	Frozen fishery product

	09.02.02
	Frozen coated fishery product

	09.02.03
	Frozen minced fish products (including fish balls, etc.)

	09.03
	Pre-processed product (semi-finished product)

	09.03.01
	Vinegar saturated or jellied fishery product

	09.03.02
	Pickled fish and fishery product

	09.03.03
	Roe product

	09.03.04
	Dried fish and fishery product

	09.03.05
	Other pre-processed fishery product (fish dumpling skin)

	09.04
	Cooked fish and fishery product (for direct consumption)

	09.04.01
	Cooked dried fishery product

	09.04.02
	Cooked or fried fishery product

	09.04.03
	Smoked or grilled fishery product

	09.04.04
	Fermented fishery product

	09.05
	Canned fishery product

	09.06
	Other fishery product

	10.0
	Egg and egg product

	10.01
	Fresh egg

	10.02
	Processed egg (no change of physical properties)

	10.02.01
	Sauced egg

	10.02.02
	Salted egg in wine

	10.02.03
	Preserved egg

	10.02.04
	Salted egg

	10.02.05
	Other processed egg

	10.03
	Egg product (changed physical properties)

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

	10.03.02
	Heat-clotted egg product (e.g. yolk cream, preserved egg sausage)

	10.03.04
	Liquid egg

	10.04
	Other egg product

	11.0
	Sweetener, including honey

	11.01
	Sugar

	11.01.01
	Refined sugar and its product (e.g. cane sugar, beet sugar, crystal sugar, fruit sugar)

	11.01.02
	Other sugar and syrup (such as brown sugar, brown granulated sugar, rock sugar in tablet, molasses, molasses, partially inverted sugar, maple syrup)

	11.02
	Starch sugars (fructose, dextrose, cerealose, partially inverted sugar, including molasses, etc.)

	11.03
	Honey and pollen

	11.03.01
	Honey

	11.03.02
	Pollen

	11.04
	Table-top sweetener

	11.05
	Flavoring syrup

	11.05.01
	Fruit flavoring syrup

	11.05.02
	Other flavoring syrup

	11.06
	Other sweetener

	12.0
	Condiment

	12.01
	Salt and salt substitute

	12.02
	Tasty agent and taste aid

	12.03
	Vinegar

	12.03.01
	Fermented vinegar

	12.03.02
	Recombined vinegar

	12.04
	Soy sauce

	12.04.01
	Fermented soy sauce

	12.04.02
	Recombined soy sauce

	12.05
	Bean paste, wheat paste and derivatives

	12.05.01
	Fermented paste

	12.05.02
	Recombined paste

	12.06
	-

	12.07
	Cooking wine and product

	12.08
	-

	12.09
	Spices

	12.09.01
	Powdered spices

	12.09.02
	Spice oil

	12.09.03
	Spiced pastes (e.g. mustard seasonings, wasabi)

	12.09.04
	Other spice processed product

	12.10
	Blended condiment

	12.10.01
	Solid blended condiment

	12.10.01.01
	Solid condiment for soup

	12.10.01.02
	Chicken essence, chicken powder

	12.10.01.03
	Other solid blended condiment

	12.10.02
	Semi-solid blended condiment

	12.10.02.01
	Mayonnaise, salad dressing

	12.10.02.02
	Animal-based condiment sauce

	12.10.02.03
	Vegetable-based condiment sauce

	12.10.02.04
	Other

	12.10.03
	Blended condiment in liquid (exclusive of 12.03, 12.04)

	12.10.03.01
	Concentrated soup (canned or bottled)

	12.10.03.02
	Meat soup

	12.10.03.03
	Flavored clear soup

	12.10.03.04
	Oyster oil, shrimp oil, fish gravy

	12.11
	Other condiment

	13.0
	Food of special nutrition

	13.01
	Infant formulae food

	13.01.01
	Baby formulae food

	13.01.02
	Infant follow-up formula and formula for growing children

	13.01.03
	Infant formulate food for special medical purpose

	13.02
	Supplementary foods for infants and young children

	13.02.01
	Cereal-based supplementary foods for infants and young children

	13.02.02
	Canned supplementary foods for infants and young children

	13.03
	Formulate food for special medical purposes (except the varieties involved in 13.01)

	13.04
	Low-calorie formula food

	13.05
	Other food of special nutrition not included in 13.01-13.04

	14.0
	Beverage

	14.01
	Packaged drinking water

	14.01.01
	Natural mineral drinking water

	14.01.02
	Drinking distilled water

	14.01.03
	Other drinking water

	14.02
	Fruit and vegetable juice

	14.02.01
	Fruit and vegetable juice (pulp)

	14.02.02
	Concentrated fruit and vegetable juice (pulp)

	14.02.03
	Fruit and vegetable juice (nectar) drink (including fermented product)

	14.03
	Protein containing drink

	14.03.01
	Milk containing drink

	14.03.01.01
	Fermented milk containing drink

	14.03.01.02
	Recombined milk containing drink

	14.03.01.03
	Lactobacillus drink

	14.03.02
	Plant protein containing drink

	14.03.03
	Blended protein containing drink

	14.04
	Water-based flavored drink

	14.04.01
	Carbonated drink

	14.04.01.01
	Carbonated drink of cola type

	14.04.01.02
	Carbonate drink of other type

	14.04.02
	Non-carbonated drink

	14.04.02.01
	Drink for special usage, including sports drink , nutritional drink, etc.

	14.04.02.02
	Flavored drink (including fruit flavor, milk flavor, tea flavor, coffee flavor or other flavor drink)

	14.05
	Tea, coffee, or plant based drink

	14.05.01
	Tea drink

	14.05.02
	Coffee drink

	14.05.03
	Plant drink (including cocoa drink , cereal drink)

	14.06
	Powdered drink

	14.06.01
	Powdered drink of fruit flavor

	14.06.02
	Protein containing powdered drink

	14.06.03
	Instant coffee

	14.06.04
	Other powdered drink

	14.07
	-

	14.08
	Other drink

	15.0
	Alcoholic beverage

	15.01
	Distilled spirit

	15.01.01
	Liquor

	15.01.02
	Flavored distilled spirit

	15.01.03
	Brandy

	15.01.04
	Whisky

	15.01.05
	Vodka

	15.01.06
	Rum

	15.01.07
	Other distilled spirit

	15.02
	Integrated alcoholic beverage

	15.03
	Fermented alcoholic beverage

	15.03.01
	Grape wine

	15.03.01.01
	Non-sparkling wine

	15.03.01.02
	Sparkling or semi-sparkling wine

	15.03.01.03
	Flavored grape wine

	15.03.01.04
	Special grape wine (using special processing technique, for example, adding brandy or concentrated grape juice to wine)

	15.03.02
	Chinese rice wine

	15.03.03
	Fruit wine

	15.03.04
	Honey wine

	15.03.05
	Beer and malt beverage

	15.03.06
	Other fermented alcoholic beverage (carbonated)

	16.0
	Other food (not covered in 01.0-15.0)

	16.01
	Jelly

	16.02
	Tea, coffee

	16.03
	Collagen casings

	16.04
	Yeast product

	16.04.01
	Dried yeast

	16.04.02
	Other yeast and yeast product

	16.05
	-

	16.06
	Puffed food

	16.07
	Other composite food

	

Voluntary

Public

7/15/2011

CH11038

China - Peoples Republic of

Beijing

Standards for Uses of Food Additives - Part II

FAIRS Subject Report

Scott Sindelar

Melinda Meador and Bao Liting

