

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

Voluntary _ Public

Date: 1/15/2016

GAIN Report Number: TH6005

Thailand

Post: Bangkok

Thai FDA Proposed Revisions to MLs of Certain Food Additives

Report Categories:

Sanitary/Phytosanitary/Food Safety

Approved By:

Bobby Richey, Agricultural Counselor

Prepared By:

Sukanya Sirikeratikul, Marketing Specialist

Report Highlights:

TH6005 On January 8, the Thai Food and Drug Administration (FDA) notified WTO (G/SPS/N/THA/234) about proposed revisions to maximum levels (ML) for certain food additives. This proposal affects all products that use sweeteners, colorings and preservatives. Comments from industry and concerned stakeholders should be directed to the National Bureau of Agricultural Commodity and Food Standards (ACFS), national SPS enquiry point at spsthailand@gmail.com prior to the March 8. Note Annex 2 to this report only includes those proposed MLs that differ from established CODEX MLs.

General Information:

Thai FDA Proposed Revisions to Maximum Levels of Certain Food Additives

On January 8, the Thai Food and Drug Administration (FDA) notified WTO (G/SPS/N/THA/234) about proposed revisions to maximum levels (ML) for certain food additives. The proposal, entitled "The Notification of the Ministry of Public Health Regarding Food Additives No. 4, (Notification No. 4)" aligns the format of the existing regulations governing food additives with the established CODEX format, and adopts standardized Codex food categories. Specifically, the proposal would 1) prescribe/establish the conditions and instances where certain food additives will be permitted, and 2) revise MLs for certain food additives where intake of such food additives from all its uses exceeded its Acceptable daily intake (ADI).

There are two annexes to this report. Annex 1 contains an unofficial translation of Thailand proposed new regulation. Annex 2 contains a list of ONLY those MLs that differ from established CODEX MLs. Note: The official notification by Thailand to the WTO in its entirety is available at https://docs.wto.org and contains the entire list of proposed MLs.

In the past, Thai FDA governed food additives (Notification of the Ministry of Public Health No. 281 B.E. 2547 re: Food Additives) under three broad categories: those with MLs adopted directly from CODEX; those with MLs established independently by the Thai FDA; and finally those where industry practices were recognized (aka "status quo"). Notification No. 4 proposes to replace the second and third categories with either MLs from General Standard for Food Additives: GSFA 2015 or MLs independently established by Thai FDA.

Notification No.4 proposes revised MLs for 4 categories of food additives: sweeteners, preservatives, colorings, and other food additives. These proposed MLs are lower than those established by CODEX because the Thai FDA's Food Technical Subcommittee on Food Additives contends that exposure levels in Thailand is higher. This is based on Thailand's evaluation of actual food consumption data and criteria to establish maximum use levels for food additives in various food groups to ensure that the intake of a food additive from all its uses does not exceed its ADI. The new proposed levels are outlined in Annex 2.

Table 1: Food additives whose proposed maximum levels differ from CODEX

Sweeteners (5 substances):

- ACESULFAME POTASSIUM (INS 950)
- ALITAME (INS 956)
- ASPARTAME (INS 951)
- SACCHARIN (INS 954(i)-(iv))
- SUCRALOSE (INS 955)

Preservatives (3 substances):

- BENZOATES (INS 210-213)
- SORBATES (INS 200-203)
- SULFITES (INS 220-225, 227-228, 539)

Colorings (10 substances):

- Allura red AC (INS 129)
- Indigotine (INS 132)
- Fast green FCF (INS 143)
- Ponceau 4R (INS 124)
- Carmines (INS 120)
- Grape skin extract (INS 163(ii))
- Caramel III ammonia caramel (INS 150c)
- Caramel IV sulfite ammonia caramel (INS 150d)
- Iron oxides (INS 172 (i)-(iii))
- Riboflavins (INS 101 (i)-(iii))

Other Food Additives (4 substances):

- ASCORBYL ESTERS (INS 304-305)
- DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL (INS 472e)
- PROPYLENE GLYCOL ESTERS OF FATTY ACIDS (INS 477)
- SUCROGLYCERIDES (INS 474)

For the combined use of two or more food additives classified in the same functional class and where the maximum levels of each have been individually set, Notification No. 4 proposes that the sum of the proportions of each additive used cannot exceed one "1". Table 2 illustrates an example of where both benzoate (proposed new ML of 1,000 ppm) and sorbate (proposed new ML of 500 ppm) might be used together as preservatives in candied fruit while meetings the new ML requirements.

Table 2: Example of how MLs of each food additive are determined for the combined use of two or more food additives classified in the same functional class.

	Benzoate	Benzoate Proportion	Sorbate	Sorbate Proportion	Proportion of Preservative Used in Food
Formula 1	1,000 ppm	1	0 ppm	0	1
Formula 2	750 ppm	0.75	125 ppm	0.25	1
Formula 3	500 ppm	0.50	250 ppm	0.50	1
Formula 4	250 ppm	0.25	375 ppm	0.75	1
Formula	0 ppm	0	500	1	1

-				
	_			
ď	`		nnm	
ŀ	,		hhiii	

Notification No.4 also proposes a new process by which an interested party (a domestic food manufacturer, a food importer, etc.) can request Thai FDA establish an ML for a new food additive, or a new food category for an already registered food additive. In general, this process requires that such food additives must pass a safety assessment according to the rules, conditions and procedures as follows:

- (1) Food additives have the qualities or standards according to the latest version of the Codex Advisory Specification for the Identity and Purity of Food Additives or the Thai FDA's Notification regarding Prescribed Quality and Standard of Food Additives;
- (2) Food additives pass the exposure assessment in accordance with the principle approved by the Food Committee;
- (3) Food additives have the technical documents or reliable research publications supporting the necessity of using such additives in food;
- (4) Use of food additives comply with the current laws and regulations of at least two countries, which have a reliable risk assessment system, namely the European Union, Australia, New Zealand, the United States of America or Japan.

Note: Unique regulatory requirements for "Specific Controlled Food" and "Prescribed Quality and Standardized Food" under the Thai FDA's food classification supersede those proposed Notification No 4.

A transition period of one year is proposed from the effective date of the implementation of Notification No. 4 until its enforcement.

The final date for comments on the proposed regulation (G/SPS/N/THA/234) is March 8, 2016. Comments should be submitted to the National Bureau of Agricultural Commodity and Food Standards (ACFS), national SPS enquiry point at spsthailand@gmail.com

ANNEX I: Draft Notification of the Ministry of Public Health Re: Food Additive No. 4 and the annex of the notification is available under WTO notification for G/SPS/N/THA/234.

(Draft)
Notification of the Ministry of Public Health
(No......)B.E.....
Re: Food Additive (No. 4)

It deems appropriate to revise some provisions of the Notification of the Ministry of Public Health Re: Food Additives, which includes Cyclamate and Steviol glycoside to be up to date with the food production technology and benefit of consumer protection.

By the virtue of provisions of Section 5 in the first paragraph and Section 6 (1) (2) (4) (5) (6) (7) (9) and (10) of the Food Act B.E. 2522 (1979), the Minister of Public Health hereby issues the notification as follows:

Clause 1. The following Notifications shall be repealed:

- (1) The Notification of the Ministry of Public Health No. 359 B.E. 2556 (2013), Re: Cyclamate, dated on 8 July B.E. 2556 (2013);
- (2) The Notification of the Ministry of Public Health No. 360 B.E. 2556 (2013), Re: Steviol glycoside, dated on 8 July B.E. 2556 (2013).

Clause 2. Clause 6 of the Notification of the Ministry of Public Health No. 281 B.E. 2547 (2004) on Food Additives, dated on 18 August B.E. 2547 (2004) shall be repealed and replaced by the following provision:

"Clause 6 the use of food additives shall follow the name of food additive, category or type of food, functional classes and maximum permitted use level according to annex I and annex II of this Notification."

For the combined use of two or more food additives classified in the same functional classes, with the maximum level has been individually set, the sum of the quantities obtained by dividing the amount of each food additive used by the maximum permitted level for that food additive must not exceed one.

The use of food additives that differs from the statement stipulated in the first and second paragraph shall be approved by the Food and Drug Administration. Such food additives shall pass the safety assessment according to the rules, conditions and procedures for permission as follows:

- (1) Food additives shall have the qualities or standards according to the latest version of the Codex Advisory Specification for the Identity and Purity of Food Additives or the Thai FDA's Notification regarding Prescribed Quality and Standard of Food Additives;
- (2) Food additives pass the exposure assessment in accordance with the principle approved by the Food Committee;
- (3) Food additives have the technical documents or reliable research publications supporting the necessity of using such additives in food;
- (4) Use of food additives comply with the current laws and regulations of at least two countries, which have the reliable risk assessment system, namely the European Union, Australia, New Zealand, the United States of America and Japan.

The use of food additives according to the first, second and third paragraph shall not enforce on "Specific Controlled Food" or "Prescribed Quality and Standardized Food" as the use of food additives in these food categories were already stipulated in their own specific regulations.

Clause 3. Clause 7 of the Notification of the Ministry of Public Health No. 281 B.E. 2547 (2004), Re: Food Additives, dated on 18 August B.E. 2547 (2004) shall be repealed.

Clause 4. The food manufacturer or importer, obtaining a permission prior to the effective date of this Notification, shall comply with this Notification within one year from the effective date.

Clause 5. This Notification shall come into force after the date of its publication in the Royal Gazette.

ANNEX II: The revised maximum levels of each food additives that are different from CODEX

Sweeteners:

• ACESULFAME POTASSIUM (INS 950)

		Max Level			
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or fermented excluding flavored milk as per MOPH Notification No. 351 Re:				
01.1.2	Flavored Milk	350	350	mg/kg	161,188
04.1.2.5	Jams, jellies, marmalades	1,000	Not allow	mg/kg	
05.3	Chewing gum	5,000	2,000	mg/kg	161,188
	Water-based flavored drinks, excluding ""electrolyte" drinks as per MOPH				
14.1.4	Notification No. 195 Electrolyte Drinks.	600	500	mg/kg	161,188

• ALITAME (INS 956)

		Max Level			
		CODEX	Revised		
Number	Food Category		Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented excluding flavored milk as per				
	MOPH Notification No. 351 Re: Flavored				
01.1.2	Milk	100	40	mg/kg	161
04.1.2.5	Jams, jellies, marmalades	100	Not allow	mg/kg	
	Cocoa and chocolate products excluding				
	chocolate products as per MOPH				
05.1.4	Notification No. 83 Re: Chocolates	300	300	mg/kg	161
	Water-based flavored drinks, excluding				
	""electrolyte" drinks as per MOPH				
14.1.4	Notification No. 195 Electrolyte Drinks.	40	40	mg/kg	161

• ASPARTAME (INS 951)

		Max Level			
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented excluding flavored milk as per				
	MOPH Notification No. 351 Re:				
01.1.2	Flavored Milk	600	350	mg/kg	161,191
04.1.2.5	Jams, jellies, marmalades	1,000	Not allow		
	Cocoa mixes (powders) and cocoa				
05.1.1	mass/cake	3,000	2,000	mg/kg	97,191

05.1.4	Cocoa and chocolate products excluding chocolate products as per MOPH Notification No. 83 Re: Chocolates	3,000	3,000	mg/kg	161,191
05.3	Chewing gum	10,000	2,500	mg/kg	161,191
	Water-based flavored drinks, excluding ""electrolyte" drinks as per MOPH				
14.1.4	Notification No. 195 Electrolyte Drinks.	600	500	mg/kg	161,191

• SACCHARIN (INS 954(i)-(iv))

			Max Level		
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented excluding flavored milk as per				
	MOPH Notification No. 351 Re: Flavored				
01.1.2	Milk	80	80	mg/kg	161
04.1.2.5	Jams, jellies, marmalades	200	Not allow	mg/kg	
	Cocoa and chocolate products excluding chocolate products as per MOPH				
05.1.4	Notification No. 83 Re: Chocolates	500	500	mg/kg	161
05.3	Chewing gum	2,500	1,200	mg/kg	161
	Carbonated water-based flavored drinks,				
	excluding ""electrolyte" drinks as per				
	MOPH Notification No. 195 Electrolyte				
14.1.4.1	Drinks.	300	200	mg/kg	161
	Non-carbonated water-based flavored				
	drinks, excluding ""electrolyte" drinks as				
	per MOPH Notification No. 195				
14.1.4.2	Electrolyte Drinks.	300	200	mg/kg	161
	Concentrates (liquid or solid), excluding				
	""electrolyte" drinks as per MOPH		200		
14.1.4.3	Notification No. 195 Electrolyte Drinks.	300		mg/kg	127,161

• SUCRALOSE (INS 955)

		Max Level			
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or fermented excluding flavored milk as per MOPH Notification No. 351 Re:				
01.1.2	Flavored Milk	300	300	mg/kg	161

04.1.2.5	Jams, jellies, marmalades	400	Not allow	mg/kg	
	Cocoa mixes (powders) and cocoa				
05.1.1	mass/cake	580	500	mg/kg	97
	Cocoa and chocolate products excluding				
	chocolate products as per MOPH				
05.1.4	Notification No. 83 Re: Chocolates	800	800	mg/kg	161
05.3	Chewing gum	5,000	2,500	mg/kg	161
	Water-based flavored drinks, excluding				
	""electrolyte" drinks as per MOPH				
14.1.4	Notification No. 195 Electrolyte Drinks.	300	300	mg/kg	127,161

Preservatives:

• BENZOATES (INS 210-213)

		Max	Max Level			
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes	
	Dairy-based desserts excluding milk					
	ice cream as per MOPH Notification					
	No. 354 Re: Ice Cream and flavored					
	yogurts as per MOPH Notification					
1.7	No. 353 Re: Fermented Milk	300	300	mg/kg	13	
	Fat-based desserts excluding					
	modified ice cream made from					
2.4	vegetable fat	1,000	1,000	mg/kg	13	
			Not			
04.1.2.2	Dried fruit	800	allow	mg/kg		
04.1.2.12	Cooked fruit	1,000	500	mg/kg	13	
	Dried vegetables, seaweeds, and		Not			
04.2.2.2	nuts and seeds	1,000	allow	mg/kg		
	Cooked or fried vegetables and					
04.2.2.8	seaweeds	1,000	500	mg/kg	13	
	Confectionery including hard and					
05.2	soft candy, nougats, etc.	1,500	1,000	mg/kg	13	
			Not			
07.0	Bakery wares	1,000	allow			
	Cooked mollusks, crustaceans, and					
09.2.4.2	echinoderms	2,000	1,000	mg/kg	13,182	
	Smoked, dried, fermented, and/or					
	salted fish and fish products,					
	including mollusks, crustaceans, and		Not			
09.2.5	echinoderms	200	allow	mg/kg		
10.2.1	Liquid egg products	5,000	2,500	mg/kg	13	

10.4	Egg-based desserts	1,000	500	mg/kg	13
12.2.2	Seasonings and condiments	1,000	500	mg/kg	13
			Not		
12.3	Vinegars	1,000	allow	mg/kg	
	Soups and excluding canned soup as				
	per MOPH Notification No. 355				
	Food in a Hermetically Sealed		500		
12.5	Container	500		mg/kg	13,338,339
13.5	Dietetic foods	2,000	1,000	mg/kg	13
14.1.2.1	Fruit juice	1,000	200	mg/kg	13,91,122
14.1.2.3	Concentrates for fruit juice	1,000	200	mg/kg	13,91,122,127
14.1.3.1	Fruit nectar	1,000	200	mg/kg	13,91,122
14.1.3.3	Concentrates for fruit nectar	1,000	200	mg/kg	13,91,122,127
14.1.3.4	Concentrates for vegetable nectar	600	200	mg/kg	13
	Water-based flavored drinks,			mg/kg	
	including "sport," "energy," or				
	"electrolyte" drinks and particulated				
14.1.4	drinks	600	200		13,123,301
	Coffee, coffee substitutes, tea,			mg/kg	
	herbal infusions, and other hot				
	cereal and grain beverages,				
14.1.5	excluding cocoa	1,000	200		13
	Snacks - potato, cereal, flour or		Not	mg/kg	
15.1	starch based	1,000	allow		

• SORBATES (INS 200-203)

		Max	Level		
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented excluding flavored milk				
	as per MOPH Notification No. 351				
01.1.2	Re: Flavored Milk	1,000	1,000	mg/kg	42,220
	Dairy-based desserts excluding milk				
	ice cream as per MOPH Notification				
	No. 354 Re: Ice Cream and flavored				
	yogurts as per MOPH Notification				
01.7	No. 353 Re: Fermented Milk	1,000	1,000	mg/kg	42
	Fat-based desserts excluding				
	modified ice cream made from				
02.4	vegetable fat	1,000	1,000	mg/kg	42
12.5	Soups and excluding canned soup as	1,000		mg/kg	42,338,339

	per MOPH Notification No. 355 Food in a Hermetically Sealed Container		1,000		
14.1.2.1	Fruit juice	1,000	200	mg/kg	42,91,122
14.1.2.3	Concentrates for fruit juice	1,000	200	mg/kg	42,91,122,127
14.1.3.1	Fruit nectar	1,000	200	mg/kg	42,91,122
14.1.3.3	Concentrates for fruit nectar	1,000	200	mg/kg	42,91,122,127
14.1.4	Water-based flavored drinks	500	200	mg/kg	42,127
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	500	200	mg/kg	42,160

• SULFITES (INS 220-225, 227-228, 539)

		M	Max Level		
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
04.1.2.2	Dried fruit	1,000	500	mg/kg	44,135,218
04.2.2.7	Fermented vegetable and seaweed products	500	100	mg/kg	44
12.6	Sauces and like products	300	150	mg/kg	44

Colorings:

- Allura red AC (INS 129)- Same as CODEX
- Indigotine (INS 132) Same as CODEX
- Fast green FCF (INS 143) Same as CODEX
- Ponceau 4R (INS 124)- Same as CODEX
- Carmines (INS 120) Same as CODEX
- Grape skin extract (INS 163(ii))

		Max Level			
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
Nullibei	Dairy-based drinks, flavored and/or		FDA	Units	110165
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	150		mg/kg	
01.4.4	Cream analogues	150	Not Allow	mg/kg	
01.5.2	Milk and cream powder analogues	150	Not Allow	mg/kg	
			Not Allow		
01.6.2.2	Rind of ripened cheese	1,000		mg/kg	

			Not Allow		
01.6.4.2	Flavored processed cheese	1,000		mg/kg	
			Not Allow		
01.6.5	Cheese analogues	1,000		mg/kg	
			Not Allow		
04.1.2.3	Fruit in vinegar, oil, or brine	1,500		mg/kg	
			Not Allow		
04.1.2.4	Canned or bottled (pasteurized) fruit	1,500		mg/kg	
			Not Allow		
04.1.2.7	Candied fruit	1,000		mg/kg	
			Not Allow		
04.1.2.8	Fruit preparations	500		mg/kg	
			Not Allow		
04.1.2.10	Fermented fruit products	500		mg/kg	
	Vegetables and seaweeds in vinegar, oil,		Not Allow		
04.2.2.3	brine, or soybean sauce	100		mg/kg	
	Vegetable, seaweed, and nut and seed		Not Allow		
04.2.2.5	purees and spreads	100		mg/kg	
	Vegetable, seaweed, and nut and seed		Not Allow		
04.2.2.6	pulps and preparations	100		mg/kg	
			Not Allow		
04.2.2.7	Fermented vegetable and seaweed products	100		mg/kg	
			Not Allow		
05.1.3	Cocoa-based spreads, including fillings	200		mg/kg	
			Not Allow		
05.1.4	Cocoa and chocolate products	200		mg/kg	
	Imitation chocolate, chocolate substitute		Not Allow		
05.1.5	products	200		mg/kg	
			Not Allow		
6.3	Breakfast cereals	200		mg/kg	
			Not Allow		
07.1.2	Crackers, excluding sweet crackers	200		mg/kg	
			Not Allow		
07.1.4	Bread-type products	200		mg/kg	
	Processed meat, poultry, and game products		Not Allow		
8.2	in whole pieces or cuts	5,000		mg/kg	
	Processed comminuted meat, poultry, and		Not Allow		
8.3	game products	5,000		mg/kg	
			Not Allow		
8.4	Edible casings (e.g., sausage casings)	5,000		mg/kg	
	Frozen minced and creamed fish products,				
	including mollusks, crustaceans, and				
09.2.3	echinoderms	GMP	500	mg/kg	16,95
			Not Allow		
09.2.4.1	Cooked fish and fish products	500		mg/kg	

	Cooked mollusks, crustaceans, and		Not Allow		
09.2.4.2	echinoderms	1,000		mg/kg	
09.2.5	Smoked, dried, fermented, and/or salted fish and fish products, including mollusks, crustaceans, and echinoderms	1,000	Not Allow	mg/kg	
09.3.3	Caviar and other fish roe products	1,500	Not Allow	mg/kg	
09.3.4	Semi-preserved fish and fish products, including mollusks, crustaceans, and echinoderms (e.g., fish paste), excluding products of food categories 09.3.1 - 09.3.3	1,500	Not Allow	mg/kg	
9.4	Fully preserved, including canned or fermented fish and fish products, including mollusks, crustaceans, and echinoderms	1,500	Not Allow	mg/kg	
12.4	Mustards	200	Not Allow	mg/kg	
12.5	Soups	500	Not Allow	mg/kg	
12.6.1	Emulsified sauces	300	Not Allow	mg/kg	
12.6.2	Non-emulsified sauces	300	Not Allow	mg/kg	
12.6.3	Mixes for sauces and gravies	300	Not Allow	mg/kg	
12.7	Salads and sandwich spreads	1,500	Not Allow	mg/kg	
13.3	Dietetic foods intended for special medical purposes	250	Not Allow	mg/kg	
13.4	Dietetic formulae for slimming purposes and weight reduction	250	Not Allow	mg/kg	
13.5	Dietetic foods	250	Not Allow	mg/kg	
14.1.4	Water-based flavored drinks	300	160	mg/kg	181

• Caramel III - ammonia caramel (INS 150c)

		Max Level			
		CODEX	Revised		
Number	Food Category		Thai FDA	Units	Notes

	Dairy based drinks flavored and/or		<u> </u>		T 1
	Dairy-based drinks, flavored and/or fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based				
01.1.2	drinks)	2,000	500	mg/kg	52
01.3.2	Beverage whiteners	1,000	500	mg/kg	
01.4.4	Cream analogues	5,000	2,500	mg/kg	
01.5.2	Milk and cream powder analogues	5,000	2,500	mg/kg	
01.6.1	Unripened cheese	15,000	7,500	mg/kg	201
01.6.2.2	Rind of ripened cheese	50,000	25,000	mg/kg	
01.6.4.2	Flavored processed cheese	50,000	25,000	mg/kg	
01.6.5	Cheese analogues	50,000	25,000	mg/kg	
1.7	Dairy-based desserts	2,000	1,000	mg/kg	
	Fat spreads, dairy fat spreads and blended	,	,		
02.2.2	spreads	500	250	mg/kg	
2.3	Fat emulsions mainly of type oil-in-water	20,000	10,000	mg/kg	
2.4	Fat-based desserts	20,000	10,000	mg/kg	
04.1.2.3	Fruit in vinegar, oil, or brine	200	100	mg/kg	
04.1.2.4	Canned or bottled (pasteurized) fruit	200	100	mg/kg	
04.1.2.5	Jams, jellies, marmalades	200	100	mg/kg	
04.1.2.6	Fruit-based spreads	500	250	mg/kg	
04.1.2.7	Candied fruit	200	100	mg/kg	
04.1.2.8	Fruit preparations	7,500	3,750	mg/kg	182
04.1.2.9	Fruit-based desserts	200	100	mg/kg	
04.1.2.11	Fruit fillings for pastries	7,500	3,750	mg/kg	
	Dried vegetables, seaweeds, and nuts and				
04.2.2.2	seeds	50,000	25,000	mg/kg	76,161
0.4.2.2.2	Vegetables and seaweeds in vinegar, oil,	500	250		
04.2.2.3	brine, or soybean sauce	500	250	mg/kg	
	Canned or bottled (pasteurized) or retort				
04.2.2.4	pouch vegetables and seaweeds	50,000	25,000	mg/kg	161
	Vegetable, seaweed, and nut and seed	2 0,000		B/ **-B	101
04.2.2.5	purees and spreads	50,000	25,000	mg/kg	

	Vegetable, seaweed, and nut and seed				
04.2.2.6	pulps and preparations	50,000	25,000	mg/kg	161
	Fermented vegetable and seaweed	,	, , , , , ,		
04.2.2.7	products	50,000	25,000	mg/kg	161
	1	,			
04.2.2.8	Cooked or fried vegetables and seaweeds	50,000	25,000	mg/kg	161
05.1.2	Cocoa mixes (syrups)	50,000	25,000	mg/kg	
05.1.3	Cocoa-based spreads, including fillings	50,000	25,000	mg/kg	
05.1.4	Cocoa and chocolate products	50,000	25,000	mg/kg	183
0.5.1.5	Imitation chocolate, chocolate substitute	5 0.000	27.000		
05.1.5	products	50,000	25,000	mg/kg	
5.3	Chewing gum	20,000	10,000	mg/kg	
	Decorations, toppings (non-fruit) and				
5.4	sweet sauces	50,000	25,000	mg/kg	
<i>c</i> 2		50,000	25,000	/1	100
6.3	Breakfast cereals	50,000	25,000	mg/kg	189
06.4.2	Pre-cooked pastas and noodles and like	50,000	Not Allow	~ /1- ~	
06.4.3	products	50,000		mg/kg	
6.5	Cereal and starch based desserts	50,000	25,000	mg/kg	
6.6	Batters	50,000	25,000	mg/kg	
6.7	Pre-cooked or processed rice products	50,000	25,000	mg/kg	
06.8.1	Soybean-based beverages	1,500	750	mg/kg	
06.8.8	Other soybean protein products	20,000	10,000	mg/kg	
07.1.2	Charles avaluding avect analysis	50,000	25 000	m a /lra	161
07.1.2 07.1.3	Crackers, excluding sweet crackers Other ordinary bakery products	50,000	25,000 25,000	mg/kg	161
07.1.3	Bread-type products	50,000	25,000	mg/kg mg/kg	161
07.1.4	Steamed breads and buns	50,000	25,000		161
07.1.3		50,000	23,000	mg/kg	101
07.1.6	Mixes for bread and ordinary bakery wares	50,000	25,000	mg/kg	161
07.1.0	Fine bakery wares (sweet, salty, savory)	50,000	23,000	mg/kg	101
7.2	and mixes	50,000	25,000	mg/kg	161
1.2	and macs	50,000	25,000	IIIg/Kg	101
	Fresh fish and fish products, including				
9.1	mollusks, crustaceans, and echinoderms	30,000	15,000	mg/kg	4,16
	Processed fish and fish products,	ŕ	,		
	including mollusks, crustaceans, and				
9.2	echinoderms	30,000	15,000	mg/kg	

	Semi-preserved fish and fish products,				
	including mollusks, crustaceans, and				
9.3	echinoderms	30,000	15,000	mg/kg	95
	Fully preserved, including canned or	,			
	fermented fish and fish products,				
	including mollusks, crustaceans, and				
9.4	echinoderms	500	250	mg/kg	50
10.1	Fresh eggs	20,000	10,000	mg/kg	4
	Preserved eggs, including alkaline, salted,				
10.3	and canned eggs	20,000	10,000	mg/kg	4
10.4	Egg-based desserts (e.g., custard)	20,000	10,000	mg/kg	
	Other sugars and syrups for decoration or				
11.4	toppings	50,000	25,000	mg/kg	100
12.2.2	Seasonings and condiments	50,000	30,000	mg/kg	
12.3	Vinegars	1,000	500	mg/kg	78
12.4	Mustards	50,000	25,000	mg/kg	
12.5	Soups	20,000	12,500	mg/kg	
12.6	Sauces and like products	50,000	15,000	mg/kg	
12.7	Salads and sandwich spreads	50,000	25,000	mg/kg	89
12.9.2.1	Fermented soybean sauce	20,000	10,000	mg/kg	207
12.9.2.2	Non-fermented soybean sauce	1,500	750	mg/kg	
12.9.2.3	Other soybean sauces	20,000	15,000	mg/kg	
	Dietetic foods intended for special				
13.3	medical purposes	20,000	10,000	mg/kg	
	Dietetic formulae for slimming purposes				
13.4	and weight reduction	20,000	10,000	mg/kg	
13.5	Dietetic foods	20,000	10,000	mg/kg	
	Coffee, coffee substitutes, tea, herbal				
	infusions, and other hot cereal and grain				
14.1.5	beverages, excluding cocoa	10,000	5,000	mg/kg	160,7
14.2.1	Beer and malt beverages	50,000	25,000	mg/kg	100,7
14.2.2	Cider and perry	1,000	500	mg/kg	
	Fortified grape wine, grape liquor wine,	1,000		g/ 1.6	
14.2.3.3	and sweet grape wine	50,000	25,000	mg/kg	
14.2.4	Wines (other than grape)	1,000	500	mg/kg	
14.2.5	Mead	1,000	500	mg/kg	
	Distilled spirituous beverages containing	-,000		8'8	
14.2.6	more than 15% alcohol	50,000	25,000	mg/kg	
14.2.7	Aromatized alcoholic beverages	50,000	25,000	mg/kg	
15.0	Snack	10,000	5,000	mg/kg	

• Caramel IV – sulfite ammonia caramel (INS 150d)

		Max	Max Level		
Number	Food Category	CODEX	Revised Thai FDA	Units	Notes
rumber	Dairy-based drinks, flavored and/or			CIIIts	Tiotes
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based				
01.1.2	drinks)	2,000	500	mg/kg	52
01.2.1	Fermented milks (plain)	150	75	mg/kg	12
01.3.2	Beverage whiteners	1,000	500	mg/kg	
01.4.4	Cream analogues	5,000	2,500	mg/kg	
01.5.2	Milk and cream powder analogues	5,000	2,500	mg/kg	
01.6.1	Unripened cheese	50,000	25,000	mg/kg	201
01.6.2.1	Ripened cheese, includes rind	50,000	25,000	mg/kg	201
01.6.2.2	Rind of ripened cheese	50,000	25,000	mg/kg	
01.6.4.2	Flavored processed cheese	50,000	25,000	mg/kg	72
01.6.5	Cheese analogues	50,000	25,000	mg/kg	201
02.2.2	Fat spreads, dairy fat spreads and blended spreads	500	250	mg/kg	214
2.4	Fat-based desserts	20,000	10,000	mg/kg	
04.1.2.3	Fruit in vinegar, oil, or brine	7,500	3,750	mg/kg	
04.1.2.4	Canned or bottled (pasteurized) fruit	7,500	3,750	mg/kg	
04.1.2.5	Jams, jellies, marmalades	1,500	750	mg/kg	
04.1.2.6	Fruit-based spreads	500	250	mg/kg	
04.1.2.7	Candied fruit	7,500	3,750	mg/kg	
04.1.2.8	Fruit preparations	7,500	3,750	mg/kg	182
04.1.2.9	Fruit-based desserts	7,500	3,750	mg/kg	
04.1.2.11	Fruit fillings for pastries	7,500	3,750	mg/kg	
04.2.2	Processed vegetables, seaweeds, and nuts and seeds	50,000	25,000	ma/ka	92,161
05.1.2				mg/kg	72,101
03.1.2	Cocoa mixes (syrups)	50,000	25,000	mg/kg	
05.1.3	Cocoa-based spreads, including fillings	50,000	25,000	mg/kg	

05.1.4	Cocoa and chocolate products	50,000	25,000	mg/kg	183
	Imitation chocolate, chocolate substitute				
05.1.5	products	50,000	25,000	mg/kg	
5.3	Chewing gum	20,000	10,000	mg/kg	
	Decorations, toppings (non-fruit) and	·			
5.4	sweet sauces	50,000	25,000	mg/kg	
6.3	Breakfast cereals	2,500	1,250	mg/kg	
	Dried pastas and noodles and like				
06.4.2	products	50,000	25,000	mg/kg	211
	Pre-cooked pastas and noodles and like		Not Allow		
06.4.3	products	50,000		mg/kg	
6.5	Cereal and starch based desserts	2,500	1,250	mg/kg	
6.6	Batters	2,500	1,250	mg/kg	
6.7	Pre-cooked or processed rice products	2,500	1,250	mg/kg	
06.8.8	Other soybean protein products	20,000	10,000	mg/kg	
	•	,			
07.1.2	Crackers, excluding sweet crackers	50,000	25,000	mg/kg	161
07.1.3	Other ordinary bakery products	50,000	25,000	mg/kg	161
	Fine bakery wares (sweet, salty, savory)	,			
7.2	and mixes	1,200	600	mg/kg	
	Processed fish and fish products,				
	including mollusks, crustaceans, and				
9.2	echinoderms	30,000	15,000	mg/kg	95
	Semi-preserved fish and fish products,				
	including mollusks, crustaceans, and				
9.3	echinoderms	30,000	15,000	mg/kg	95
	Fully preserved, including canned or				
	fermented fish and fish products,				
	including mollusks, crustaceans, and				
9.4	echinoderms	30,000	15,000	mg/kg	95
10.1	Fresh eggs	20,000	10,000	mg/kg	4
10.2	Egg products	20,000	10,000	mg/kg	161
	Preserved eggs, including alkaline, salted,				
10.3	and canned eggs	20,000	10,000	mg/kg	
10.4	Egg-based desserts (e.g., custard)	20,000	10,000	mg/kg	
11.6	Table-top sweeteners	1,200	600	mg/kg	213
12.2	Herbs, spices, seasonings and condiments	10,000	5,000	mg/kg	
12.3	Vinegars	50,000	25,000	mg/kg	
12.4	Mustards	50,000	25,000	mg/kg	

12.5	Soups	25,000	12,500	mg/kg 212
12.6	Sauces and like products	30,000	15,000	mg/kg
12.7	Salads and sandwich spreads	50,000	25,000	mg/kg
12.9.2.1	Fermented soybean sauce	60,000	15,000	mg/kg
	Dietetic foods intended for special			
13.3	medical purposes	20,000	10,000	mg/kg
13.4	Dietetic formulae for slimming purposes and weight reduction	20,000	10,000	mg/kg
13.5	Dietetic foods	20,000	10,000	mg/kg
13.6	Food supplements	20,000	10,000	mg/kg
14.1.4	Water-based flavored drinks	50,000	5,000	mg/kg
14.1.5	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain beverages, excluding cocoa	10,000	5,000	mg/kg 7,127
14.2.1	Beer and malt beverages	50,000	25,000	mg/kg
14.2.2	Cider and perry	1,000	500	mg/kg
14.2.3.3	Fortified grape wine, grape liquor wine, and sweet grape wine	50,000	25,000	mg/kg
14.2.4	Wines (other than grape)	1,000	500	mg/kg
14.2.5	Mead	1,000	500	mg/kg
14.2.6	Distilled spirituous beverages containing more than 15% alcohol	50,000	25,000	mg/kg
14.2.7	Aromatized alcoholic beverages	50,000	25,000	mg/kg
15.0	Snack	10,000	5,000	mg/kg

• Iron oxides (INS 172 (i)-(iii))

		Max	Level		
		CODEX	Revised Thai		
Number	Food Category		FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	20		mg/kg	
			Not Allow		
01.6.2.2	Rind of ripened cheese	100		mg/kg	
			Not Allow		
01.6.4	Processed cheese	50		mg/kg	
			Not Allow		
1.7	Dairy-based desserts	100		mg/kg	
2.4	Fat-based desserts	350	Not Allow		

				mg/kg	
			Not Allow		
3.0	Edible ices, including sherbet and sorbet	300		mg/kg	
			Not Allow		
04.1.1.2	Surface-treated fresh fruit	1,000		mg/kg	
			Not Allow		
04.1.2.4	Canned or bottled (pasteurized) fruit	300		mg/kg	
04.1.2.5	Jams, jellies, marmalades	200	Not Allow	mg/kg	
04.1.2.6	Fruit-based spreads	500	Not Allow	mg/kg	
	•		Not Allow		
04.1.2.7	Candied fruit	250		mg/kg	
04.1.2.9	Fruit-based desserts	200	Not Allow	mg/kg	
	Confectionery including hard and soft		Not Allow		
5.2	candy, nougats, etc.	200		mg/kg	
5.3	Chewing gum	10,000	Not Allow	mg/kg	
			Not Allow		
6.3	Breakfast cereals	75		mg/kg	
			Not Allow		
6.5	Cereal and starch based desserts	75		mg/kg	
	Fine bakery wares (sweet, salty, savory) and		Not Allow		
7.2	mixes	100		mg/kg	
			Not Allow		
8.4	Edible casings (e.g., sausage casings)	1,000		mg/kg	
	Smoked, dried, fermented, and/or salted fish		Not Allow		
	and fish products, including mollusks,				
09.2.5	crustaceans, and echinoderms	250		mg/kg	
			Not Allow		
09.3.3	Caviar, and other fish roe products	100		mg/kg	
	Semi-preserved fish and fish products, including mollusks, crustaceans, and				
	echinoderms (e.g., fish paste), excluding		Not Allow		
09.3.4	products of food categories 09.3.1 - 09.3.3	50	Not Allow	mg/kg	
07.3.4	products of food categories 09.3.1 - 09.3.3	50		mg/kg	
	Fully preserved, including canned or				
	fermented fish and fish products, including		Not Allow		
9.4	mollusks, crustaceans, and echinoderms	50	1 (30 1 1113)	mg/kg	
10.1	Fresh eggs	GMP	Not Allow	mg/kg	
10.4	Egg-based desserts (e.g., custard)	150	Not Allow	mg/kg	
			Not Allow	3 3	
12.2.2	Seasonings and condiments	1,000		mg/kg	
12.5	Soups	100	Not Allow	mg/kg	
12.6	Sauces and like products	75	Not Allow	mg/kg	
13.6	Food supplements	7,500	1,000	mg/kg 3	

14.1.4	Water-based flavored drinks	100	Not Allow	mg/kg	
15.1	Snacks - potato, cereal, flour or starch based	500	Not Allow	mg/kg	
	Processed nuts, including coated nuts and		Not Allow	mg/kg	
15.2	nut mixtures	400			

• Riboflavins (INS 101 (i)-(iii))

		Max	Level		
			Revised		
		CODEX	Thai		
Number	Food Category		FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	300		mg/kg	
01.3.2	Beverage whiteners	300	Not Allow	mg/kg	
			Not Allow		
01.5.2	Milk and cream powder analogues	300		mg/kg	
01.6.1	Unripened cheese	300	100	mg/kg	
01.6.2.1	Ripened cheese, includes rind	300	100	mg/kg	
01.6.2.2	Rind of ripened cheese	300	100	mg/kg	
01.6.4	Processed cheese	300	100	mg/kg	
01.6.5	Cheese analogues	300	100	mg/kg	
			Not Allow		
1.7	Dairy-based desserts	300		mg/kg	
	Fat spreads, dairy fat spreads and blended		Not Allow		
02.2.2	spreads	300		mg/kg	
			Not Allow		
2.3	Fat emulsions mainly of type oil-in-water	300		mg/kg	
			Not Allow		
2.4	Fat-based desserts	300		mg/kg	
			Not Allow		
3.0	Edible ices, including sherbet and sorbet	500		mg/kg	
			Not Allow		
04.1.1.2	Surface-treated fresh fruit	300		mg/kg	
04.1.2.4	Canned or bottled (pasteurized) fruit	300	70	mg/kg	
04.1.2.5	Jams, jellies, marmalades	200	70	mg/kg	
04.1.2.6	Fruit-based spreads	500	70	mg/kg	
04.1.2.7	Candied fruit	300	70	mg/kg	
04.1.2.8	Fruit preparations	300	70	mg/kg	182
04.1.2.9	Fruit-based desserts	300	70	mg/kg	
04.1.2.10	Fermented fruit products	500	70	mg/kg	
04.1.2.11	Fruit fillings for pastries	300	70	mg/kg	

	Surface-treated fresh vegetables, seaweeds,		Not Allow	<u> </u>	
04.2.1.2	and nuts and seeds	300	1 100 1 2110 11	mg/kg	
	Vegetables and seaweeds in vinegar, oil,		Not Allow	- 6 6	
04.2.2.3	brine, or soybean sauce	500		mg/kg	
	Vegetable, seaweed, and nut and seed pulps		Not Allow	- 6 6	
04.2.2.6	and preparations	300		mg/kg	
	1 1		Not Allow		
04.2.2.7	Fermented vegetable and seaweed products	500		mg/kg	
	Imitation chocolate, chocolate substitute				
05.1.5	products	1,000	100	mg/kg	
	Confectionery including hard and soft				
5.2	candy, nougats, etc.	1,000	100	mg/kg	
5.3	Chewing gum	1,000	100	mg/kg	
	Decorations, toppings (non-fruit) and sweet	,			
5.4	sauces	1,000	100	mg/kg	
6.3	Breakfast cereals	300	70	mg/kg	
	Pre-cooked pastas and noodles and like		Not Allow		
06.4.3	products	300		mg/kg	
6.5	Cereal and starch based desserts	300	70	mg/kg	
			Not Allow	- 6 6	
6.6	Batters	300		mg/kg	
			Not Allow		
06.8.1	Soybean-based beverages	50		mg/kg	
	Fine bakery wares (sweet, salty, savory)				
7.2	and mixes	300	70	mg/kg	
	Processed meat, poultry, and game products		Not Allow		
8.2	in whole pieces or cuts	1,000		mg/kg	
	Processed comminuted meat, poultry, and		Not Allow		
8.3	game products	1,000		mg/kg	
			Not Allow		
8.4	Edible casings (e.g., sausage casings)	1,000		mg/kg	
	Frozen fish, fish fillets, and fish products,				
	including mollusks, crustaceans, and		Not Allow		
09.2.1	echinoderms	1,000		mg/kg	
	Frozen battered fish, fish fillets, and fish		Not Allow		
	products, including mollusks, crustaceans,			mg/kg	
09.2.2	and echinoderms	300			
	Frozen minced and creamed fish products,				
	including mollusks, crustaceans, and		Not Allow		
09.2.3	echinoderms	300		mg/kg	
09.2.4.1	Cooked fish and fish products	300	70	mg/kg	95
	Cooked mollusks, crustaceans, and				
09.2.4.2	echinoderms	300	70	mg/kg	
	Fried fish and fish products, including				
09.2.4.3	mollusks, crustaceans, and echinoderms	300	Not Allow		

				mg/kg	
			+	IIIS/IKS	
	Smoked, dried, fermented, and/or salted				
	fish and fish products, including mollusks,		Not Allow		
09.2.5	crustaceans, and echinoderms	300	1 (00 1 1110)	mg/kg	
				8,8	
	Fish and fish products, including mollusks,				
	crustaceans, and echinoderms, marinated		Not Allow		
09.3.1	and/or in jelly	300		mg/kg	
	Fish and fish products, including mollusks,				
	crustaceans, and echinoderms, pickled		Not Allow		
09.3.2	and/or in brine	300		mg/kg	
09.3.3	Caviar, and other fish roe products	300	100	mg/kg	
ı	Semi-preserved fish and fish products,				
	including mollusks, crustaceans, and		Not Allow		
	echinoderms (e.g., fish paste), excluding			mg/kg	
09.3.4	products of food categories 09.3.1 - 09.3.3	300			
	Fully assessed including council or				
	Fully preserved, including canned or		Not Allow		
0.4	fermented fish and fish products, including	500	Not Allow	m ~ /1r ~	
9.4	mollusks, crustaceans, and echinoderms	_	70	mg/kg	
10.4	Egg-based desserts (e.g., custard)	300	70	mg/kg	
			Not Allow		
11.3	Preserved egg products	300	1 (00 1 1110),	mg/kg	
	Other sugars and syrups for decoration and			8 8	
11.4	toppings	300	70	mg/kg	
12.2.2	Seasonings and condiments	350	70	mg/kg	
12.4	Mustards	300	70	mg/kg	
12.5	Soups	200	70	mg/kg	344
12.6	Sauces and like products	350	70	mg/kg	
12.7	Salads and sandwich spreads	300	70	mg/kg	
	Dietetic foods intended for special medical				
13.3	purposes	300	100	mg/kg	
	Dietetic formulae for slimming purposes				
13.4	and weight reduction	300	100	mg/kg	
13.5	Dietetic foods	300	70	mg/kg	
14.1.4	Water-based flavored drinks	50	30	mg/kg	
-				<i>5 6</i>	
15.1	Snacks - potato, cereal, flour or starch based	1,000	70	mg/kg	

	Processed nuts, including coated nuts and				
15.2	nut mixtures	1,000	70	mg/kg	

Other Food Additives:

• ASCORBYL ESTERS (INS 304-305)

Same as CODEX with additional note on number 15

• DIACETYLTARTARIC AND FATTY ACID ESTERS OF GLYCEROL (INS 472e)

		Max Level			
		CODEX	Revised		
Number	Food Category		Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	5,000		mg/kg	
			Not Allow		
01.5.1	Milk powder and cream powder (plain)	10,000		mg/kg	
<u> </u>			Not Allow		
1.7	Dairy-based desserts	10,000		mg/kg	
			Not Allow		
02.1.2	Vegetable oils and fats	10,000		mg/kg	
			Not Allow		
02.1.3	Lard, tallow, fish oil, and other animal fats	10,000		mg/kg	
	Fat spreads, dairy fat spreads and blended		Not Allow		
02.2.2	spreads	10,000		mg/kg	
			Not Allow		
2.4	Fat-based desserts	5,000		mg/kg	
			Not Allow		
3.0	Edible ices, including sherbet and sorbet	1,000		mg/kg	
			Not Allow		
04.1.2.2	Dried fruit	10,000		mg/kg	
04.1.2.7	Candied fruit	1,000	Not Allow	mg/kg	
04.1.2.8	Fruit preparations	2,500	Not Allow	mg/kg	
04.1.2.9	Fruit-based desserts	2,500	Not Allow	mg/kg	
	Dried vegetables, seaweeds, and nuts and		Not Allow		
04.2.2.2	seeds	10,000		mg/kg	
			Not Allow		
04.2.2.7	Fermented vegetable and seaweed products	2,500		mg/kg	
			Not Allow		
04.2.2.8	Cooked or fried vegetables and seaweeds	2,500		mg/kg	
6.2	Flours and starches	3,000	Not Allow	mg/kg	

06.4.2	Dried pastas and noodles and like products	5,000	Not Allow	mg/kg	
	Pre-cooked pastas and noodles and like		Not Allow		
06.4.3	products	10,000		mg/kg	
6.5	Cereal and starch based desserts	5,000	Not Allow	mg/kg	
			Not Allow		
10.4	Egg-based desserts (e.g., custard)	5,000		mg/kg	
12.5	Soups	5,000	Not Allow	mg/kg	
12.7	Salads and sandwich spreads	5,000	Not Allow	mg/kg	
14.1.4	Water-based flavored drinks	5,000	Not Allow	mg/kg	
1415	Coffee, coffee substitutes, tea, herbal infusions, and other hot cereal and grain	500	Not Allow		
14.1.5	beverages, excluding cocoa	500	N.T. 1. 1.11	mg/kg	
	Snacks - potato, cereal, flour or starch		Not Allow		
15.1	based	20,000		mg/kg	
	Processed nuts, including coated nuts and		Not Allow		
15.2	nut mixtures	10,000		mg/kg	

• PROPYLENE GLYCOL ESTERS OF FATTY ACIDS (INS 477)

		Max	Max Level		
		CODEX	Revised		
Number	Food Category		Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	5,000		mg/kg	
			Not Allow		
01.3.2	Beverage whiteners	1,000		mg/kg	
			Not Allow		
01.7	Dairy-based desserts	5,000		mg/kg	
			Not Allow		
02.1.2	Vegetable oils and fats	10,000		mg/kg	
	1		Not Allow		
02.1.3	Lard, tallow, fish oil, and other animal fats	10,000		mg/kg	
	Fat spreads, dairy fat spreads and blended				
02.2.2	spreads	20,000	10,000	mg/kg	
	1		Not Allow		
2.4	Fat-based desserts	40,000		mg/kg	
			Not Allow		
3.0	Edible ices, including sherbet and sorbet	5,000		mg/kg	
			Not Allow		
04.1.2.8	Fruit preparations	40,000		mg/kg	
04.1.2.9	Fruit-based desserts	40,000	Not Allow		

				mg/kg	
	Cocoa mixes (powders) and cocoa		Not Allow		
05.1.1	mass/cake	5,000		mg/kg	
	Pre-cooked pastas and noodles and like		Not Allow		
06.4.3	products	5,000		mg/kg	
			Not Allow		
6.5	Cereal and starch based desserts	40,000		mg/kg	
7.0	Bakery wares	15,000	5,000	mg/kg	11,72
			Not Allow		
10.4	Egg-based desserts (e.g., custard)	40,000		mg/kg	
14.1.4	Water-based flavored drinks	500	Not Allow	mg/kg	

• SUCROGLYCERIDES (INS 474)

		Ma	Max Level		
		CODEX	Revised		
Number	Food Category		Thai FDA	Units	Notes
	Dairy-based drinks, flavored and/or				
	fermented (e.g., chocolate milk, cocoa,				
	eggnog, drinking yoghurt, whey-based		Not Allow		
01.1.2	drinks)	5,000		mg/kg	
	Fine bakery wares (sweet, salty, savory)				
07.2	and mixes	10,000	5,000	mg/kg	

End of the Report.