

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

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: 5/3/2016

GAIN Report Number: TR6023

Turkey

Post: Ankara

Turkey Updates List of Restricted Substances for Food Supplements

Report Categories:

Sanitary/Phytosanitary/Food Safety

Approved By:

Kimberly Sawatzki

Prepared By:

Nergiz Ozbag

Report Highlights:

Turkey's Ministry of Food Agriculture and Livestock (MinFAL) updated the "List of Restricted Substances for Food Supplements" on May 2, 2016, which is a revision from the April 6, 2016 list. This is the second update to the list this year and replaces previous updates.

Restricted Substances for Food Supplements List is Again Updated

According to the Article 12 (5) of the “Regulation on Import, Production, Processing and Placing on the Market of Food Supplements”, Turkey’s Ministry of Food Agriculture and Livestock (MinFAL) may publish the ingredients which may be used in restricted amounts as an ingredient in food supplements and once published business operators must comply with these conditions within two years after it is published in the official website of the MinFAL.

MinFAL published the “List of Restricted Substances for Food Supplements” on 22nd January 2016. (Please see Gain TR6004 dated 1/25/2016 on Turkey Publishes List of Restricted Substances for Food Supplements). MinFAL updated the List on April 6, 2016 (Please see Gain TR6019 dated 4/15/2016 on Turkey Updates List of Restricted Substances for Food Supplements)

MinFAL updated the list updated the list again on May 2, 2016 on its website which is accessible at: <http://www.tarim.gov.tr/GKGM/Duyuru/189/Takviye-Edici-Gidalarin-Ithalati-Uretimi-Islenmesi-Ve-Piyasaya-Arzina-Iliskin-Yonetmelik-Geregi-Bakanligimizca-Belirlenen-Takviye-Edici-Gidalarda-Kullanilan-Kisitli-Maddeler-Listesi-Yayinlanmistir> in Turkish language.

New Updated List of Restricted Substances for Food Supplements

Name of active substance	4-10 Age Daily Intake Dose		Adult Daily Intake Dose	
	Minimum	Maximum	Minimum	Maximum
Fish Oil		EPA+DHA amount not more than 750 mg/day		EPA+DHA amount not more than 3000 mg/day
Glucosamine HCL or sulphate, Glycosaminoglycan				1500 mg/day
Chondroitin sulphate				1200 mg/day
Methylsulfonylmethane				6000 mg/day
Probiotic microorganism	1x10 ⁶ cfu/day	1x10 ¹⁰ cfu/day	1x10 ⁶ cfu/day	1x10 ¹⁰ cfu/day
Coenzyme Q10				200 mg/day
CLA(Conjugated Linoleic Acid)				3500 mg/day
Nature unmodified Collagen Types (alone or together)				40 mg/day
ALA (Alpha Linolenic Acid)				2.5 g/day
Quercetin				85 mg/day
Inositol		1000 mg/day		2000 mg/day
Creatine				3 g/day
Alpha Lipoic acid				600 mg/day

Lycopene				15 mg/day
Flavoprotein				-
Lutein				15 mg/day
Phytosterols				3 g/day
Taurin		150 mg/day		800 mg/day
Para aminobenzoic acid (PABA)				50 mg/day
L-Carnitine		1 g/day		2 g/day
Rutin				300 mg/day (when used together with quercetin 75 mg/day)
Biotin (Vitamin B7, Vitamin H)		1250 µg/day		2500 µg/day
Choline		275 mg/day		550 mg/day
Zeaxanthin				10 mg/day
Caviar Oil		EPA+DHA amount not more than 750 mg/day		EPA+DHA amount not more than 3000 mg/day
Vitamin B1 (Thiamine)		50 mg/day		100 mg/day
Vitamin B12 (Cobalamin)		1500 µg/day		3000 µg/day
GABA (Gamma amino butyric acid) usage is not appropriate as food supplement ingredient				
<i>N-Acetyl-L- cysteine</i> , usage is not appropriate as food supplement ingredient				
Synephrine (extract of Citrus aurantium var. amara)				20 mg/day
Lactoferrin				200 mg/day
Hyaluronic Acid				240 mg/day
<i>L-arginine</i>				3 g/day
L- Tyrosine				1000 mg/day
L-Lysine				500 mg/day
L-Citrulline usage is not appropriate as food supplement ingredient				
Colostrum			-	-
Shark <i>cartilage</i>				6 g/day
Fructooligosaccharide (FOS)			-	-
Brewer's yeast			-	-
Alpha Carotene			-	-

Vitamin B2 (Riboflavin)		100 mg/day		200 mg/day
Vitamin B5 (Pantothenic acid)		500 mg/day		1000 mg/day
Vitamin K		100 µg/day		200 µg/day
Chromium		180 µg/day		360 µg/day
Whey protein			-	-
Betaglucan		340 mg/day		680 mg/day
Royal jelly	-	-	-	-
Pollen	-	-	-	-
Propolis	-	-	-	-
Egg membrane			-	-
Egg shell			-	-
Botanicals (botanicals assigned as positive for food production in the Botanical List)	-	-	-	-
Fish Oil (unless EPA+DHA claim stated)	-	-	-	-
Fish extract (not containing EPA-DHA)	-	-	-	-
Bromelain			-	-
Trehalose			-	-
Gluthatione				500 mg/day
Phospholipids Phosphatidylcholine (lecithin) Phosphatidylserine Phosphatidylethanolamine(<i>cephalin</i>) Phosphatidylinositol			-	-
Digestive enzymes -proteases -peptidases -pepsin <i>-trypsin</i> <i>-chymotrypsin</i> <i>-amylase</i> <i>-lipase</i> <i>-papain</i> <i>-cellulase</i> <i>-glucoamylase</i> <i>-lactase</i> <i>-hemicellulase</i> <i>-beta-glucanase</i> <i>-phytase</i> <i>-amyloglucosidase</i>			-	-
Resveratrol				5 g/day
Hesperidin				7 g/day

Astaxanthin				40 mg/day
Algae oil		EPA+DHA amount not more than 750 mg/day		EPA+DHA 3000 mg/day
Microcrystalline cellulose			-	-
Citric acid			-	-
Inulin			-	-
Soy isoflavones				60 mg/day
Cafein				210 mg/day
L-Carnosine				500 mg/day
Ademetionine (S-Adenosyl methionine/SAM-e)				1200 mg/day
5-Hydroxytryptophan (5-HTP)				300 mg/day
Chitin(Chitosan)				3 g/day
Chitin glucan				5 g/day
Saturated fatty acids n-Butyric acid /n-Butanoic acid Valeric acid/ n-pentanoic acid Caproic acid/n- Hexanoic acid Caprylic acid/n-Octanoic acid Pelargonic acid /n-Nonanoic acid Capric acid /n-Decanoic acid Lauric acid /n-Dodecanoic acid Myristic acid/n-Tetradecanoic acid Palmitic acid/n- <i>Hexadecanoic acid Stearic acid/n-Octadecanoic acid</i> Arachidic acid/n-Eicosanoic acid Behenic acid/n-Docosanoic acid Lignoceric acid/n-Tetracosanoic acid Cerotic acid/n- Hexacosanoic acid Montanic acid/n- Octacosanoic acid	-	-	-	-
Monounsaturated fatty acids ω7/16:01;09 palmitoleic acid/cis-9-hexadecenoic acid ω9 /18:1;9 oleic acid/ cis-9-octadecenoic acid ω9 /18:1;9 elaidic acid/trans-9-octadecenoic acid				

ω9 / 24:1;15 nervonic-acid/cis-15-tetracosenoic-acid				
Celadrin fatty acid complex (esterified fatty acids)	-	-	-	-
Free fatty acids	=	-	-	-
Medium Chain Triglycerides				5 g/day
Nucleic acids/Nucleotides				
DNA/Deoxyribonucleic acid				500 mg/day
RNA/ Ribonucleic Acid				1000 mg/day
NADP/Nicotinamide adenine dinucleotide phosphate				900 mg/day
ATP/ Adenosine triphosphate				90 mg/day
Galactooligosaccharides(GOS)				2600 mg/day
L- isoleucine				
L- leucine				3000 mg/day
L- valine (alone or together)				
L-Aspartic Acid (usage is not appropriate as food supplements)				
L-Cystine				400 mg/day
L- Cysteine				300 mg/day
L-Glutamine				10 g/day
Glycine (usage is not appropriate as food supplements)				
L-Methionine				910 mg/day
L-Phenylalanine				500 mg/day
L-Proline (usage is not appropriate as food supplements)				
L-serine (usage is not appropriate as food supplements)				
L-tryptophan				500 mg/day
Creatine				250 mg/day
Chrysin(5,7-Dihydroxyflavone)				1000 mg/day
Citicoline		500 mg/day		1000 mg/day

Squalene				4 g/day
Sodium Copper Chlorophyll/ Chlorophyll		50 mg/day		100 mg/day
Cod Liver Oil		EPA+DHA amount not more than 750 mg/day		EPA+DHA amount not more than 3000 mg/day
Cod Liver Oil (when EPA+DHA claim is not stated)	-	-	-	-
Shark oil-shark liver oil		EPA+DHA amount not more than 750 mg/day		EPA+DHA amount not more than 3000 mg/day
Shark oil-shark liver oil (when EPA+DHA claim is not stated)	-	-	-	-
Glucomannan				3000 mg/day
Konjac Mannan (Konjac Glucomannan)				5000 mg/day
Oyster shell powder	-	-	-	-
Soy protein	-	-	-	-
N- Acetyl-carnitine				2 g/day
Nature modified Callogen types Collagen Hydrolysate/ <i>Hydrolyzed collagen</i> (together or separately)				10 g/day
Silicon		675 mg/day		1350 mg/day
Beta-Kryptoxanthin (Kryptoxanthin)			-	-
Betaine / Betaine HCl				4 g/day
Beta-alanine				6.4 g/day
L-Ornithine				900 mg/day
Citrus flavonoids				1500 mg/day
Proanthocyanidin/Procyanidin		500 mg/day		1000 mg/day
Polyphenols				540 mg/day
Catechins (alone or together) Epigallocatechin gallate (EGCG) Epigallocatechin(EGC), Epicatechin(EC) Epicatechin gallate (ECG)				540 mg/day
Alkoxyglycerols/alkylglycerols				1500 mg/day
Curcuminoids/curcumin				600 mg/day

Allicin	-	-	-
Raspberry Ketone		500 mg/day	1000 mg/day
Krill oil		500 mg/day	1000 mg/day