

Colours

E 100	Curcumin
E 101	Riboflavins
	(i) Riboflavin
	(ii) Riboflavin-5'-phosphate
E 102	Tartrazine
E 104	Quinoline Yellow
E 110	Sunset Yellow FCF, Orange Yellow S
E 120	Cochineal, Carminic acid, Carmines
E 122	Azorubin, Carmoisine
E 123	Amaranth
E 124	Ponceau 4R, Cochineal Red A
E 127	Erythrosine
E 128	Red 2G
E 129	Allura red AC
E 131	Patent Blue V
E 132	Indigotine, Indigo Carmine
E 133	Brilliant Blue FCF
	Chlorophylls and chlorophyllins
E 140	(i) chlorophylls
	(ii) chlorophyllins
	Copper complexes of chlorophylls and chlorophyllins
E 141	(i) copper complexes of chlorophylls
	(ii) copper complexes of chlorophyllins
E 142	Green S
E 150 a	Plain Caramel
E 150 b	Caustic sulphite caramel
E 150 c	Ammonia caramel
E 150 d	Sulphite ammonia caramel
E 151	Brilliant Black BN, Black BN
E 153	Vegetable carbon
E 154	Brown FK
E 155	Brown HT
	Carotenes
E 160 a	(i) Mixed carotenes
	(ii) Beta-carotene
E 160 b	Anatto, bixin, norbixin
E 160 c	Paprika extract, capsanthin, capsorubin
E 160 d	Lycopene
E 160 e	Beta-apo-8'-carotenal (C 30)
E 160 f	Ethyl ester of Beta-apo-8'-carotenic acid (C30)
E 161 b	Lutein
E 161 g	Canthaxanthin
E 162	Beetroot Red, betanin
E 163	Anthocyanins
	Calcium carbonates
E 170	(i) Calcium carbonate
	(ii) Calcium hydrogen carbonate
E 171	Titanium dioxide
E 172	Iron oxides and hydroxides
E 173	Aluminum
E 174	Silver
E 175	Gold
E 180	Litholrubine BK

Preservatives

E 200	Sorbic acid
E 202	Potassium sorbate
E 203	Calcium sorbate
E 210	Benzoic acid
E 211	Sodium benzoate
E 212	Potassium benzoate
E 213	Calcium benzoate
E 214	Ethyl p-hydroxybenzoate
E 215	Sodium ethyl p-hydroxybenzoate
E 216	Propyl p-hydroxybenzoate
E 217	Sodium propyl p-hydroxybenzoate

E	218	Methyl p-hydroxybenzoate
E	219	Sodium methyl p-hydroxybenzoate
E	220	Sulphur dioxide
E	221	Sodium sulphite
E	222	Sodium hydrogen sulphite
E	223	Sodium metabisulphite
E	224	Potassium metabisulphite
E	226	Calcium sulphite
E	227	Calcium hydrogen sulphite
E	228	Potassium hydrogen sulphite
E	230	Biphenyl, diphenyl
E	231	Orthophenyl phenol
E	232	Sodium orthophenyl phenol
E	233	Thiabendazole
E	234	Nisin
E	235	Natamycin
E	239	Hexamethylene tetramine
E	242	Dimethyl dicarbonate
E	249	Potassium nitrite
E	250	Sodium nitrite
E	251	Sodium nitrate
E	252	Potassium nitrate
E	281	Sodium propionate
E	282	Calcium propionate
E	283	Potassium propionate
E	284	Boric acid
E	285	Sodium tetraborate (borax)
E	1105	Lysozyme

Antioxidants

E	300	Ascorbic acid
E	301	Sodium ascorbate
E	302	Calcium ascorbate
		Fatty acid esters of ascorbic acid
E	304	(i) Ascorbyl palmitate (ii) Ascorbyl stearate
E	306	Tocopherol-rich extract
E	307	Alpha - tocopherol
E	308	Gamma - tocopherol
E	309	Delta - tocopherol
E	310	Propyl gallate
E	311	Octyl gallate
E	312	Dodecyl gallate
E	315	Erythorbic acid
E	316	Sodium erythorbate
E	320	Butylated hydroxyanisole (BHA)
E	321	Butylated hydroxytoluene (BHT)

Sweeteners

		Sorbitol
E	420	(i) Sorbitol (ii) Sorbitol syrup
E	421	Mannitol
E	950	Acesulfame-K
E	951	Aspartame
E	952	Cyclamic acid and its Na and Ca salts
E	953	Isomalt
E	954	Saccharin and its Na, K and Ca salts
E	957	Thaumatococcus
E	959	Neohesperidine DC
		Maltitol
E	965	(i) Maltitol (ii) Maltitol syrup
E	966	Lactitol
E	967	Xylitol

Emulsifiers, stabilisers, thickeners and gelling agents

E	322	Lecithins
E	400	Alginic acid
E	401	Sodium alginate
E	402	Potassium alginate
E	403	Ammonium alginate
E	404	Calcium alginate
E	405	Propane-1.2-diol alginate
E	406	Agar
E	407	Carrageenan
E	407 a	Processed eucheuma seaweed
E	410	Locust bean gum
E	412	Guar gum
E	413	Tragacanth
E	414	Acacia gum (gum arabic)
E	415	Xanthan gum
E	416	Karaya gum
E	417	Tara gum
E	418	Gellan gum
E	425	Konjac
E	425	(i) Konjac gum
E	425	(ii) Konjac glucomannane
E	432	Polyoxyethylene sorbitan monolaurate (polysorbate 20)
E	433	Polyoxyethylene sorbitan monooleate (polysorbate 80)
E	434	Polyoxyethylene sorbitan monopalmitate (polysorbate 40)
E	435	Polyoxyethylene sorbitan monostearate (polysorbate 60)
E	436	Polyoxyethylene sorbitan tristearate (polysorbate 65)
E	440	Pectins
E	440	(i) pectin
E	440	(ii) amidated pectin
E	442	Ammonium phosphatides
E	444	Sucrose acetate isobutyrate
E	445	Glycerol esters of wood rosin
E	460	Cellulose
E	460	(i) Microcrystalline cellulose
E	460	(ii) Powdered cellulose
E	461	Methylcellulose
E	463	Hydroxypropyl cellulose
E	464	Hydroxypropyl methyl cellulose
E	465	Ethyl methyl cellulose
E	466	Carboxy methyl cellulose (sodium carboxy methyl cellulose)
E	468	Crosslinked sodium carboxy methyl cellulose
E	469	Enzymatically hydrolysed carboxy methyl cellulose
E	470 a	Sodium, potassium and calcium salts of fatty acids
E	470 b	Magnesium salts of fatty acids
E	471	Mono and diglycerides of fatty acids
E	472 a	Acetic acid esters of mono and diglycerides of fatty acids
E	472 b	Lactic acid esters of mono and diglycerides of fatty acids
E	472 c	Citric acid esters of mono and diglycerides of fatty acids
E	472 d	Tartratic acid esters of mono and diglycerides of fatty acids
E	472 e	Mono and diacetyl tartratic acid esters of mono and diglycerides of fatty acids
E	472 f	Mixed acetic and tartratic acid esters of mono and diglycerides of fatty acids
E	473	Sucrose esters of fatty acids
E	474	Sucroglycerides
E	475	Polyglycerol esters of fatty acids
E	476	Polyglycerol polyricinoleate
E	477	Propan- 1.2-diol esters of fatty acids
E	481	Sodium stearyl-2-lactylate
E	482	Calcium stearyl-2-lactylate
E	483	Stearyl tartrate
E	491	Sorbitan monostearate
E	492	Sorbitan tristearate
E	493	Sorbitan monolaureate
E	494	Sorbitan monooleate
E	495	Sorbitan monopalmitate
E	1103	Invertase

Others

Acid, acidity regulators, anti-caking agents, anti-foaming agents, bulking agents, carriers and carrier solvents, emulsifying salts, firming agents, flavour enhancers, flour treatment agents, foaming agents, glazing agents, humectants, modified starches, packaging gases, propellants, raising agents and sequestrants.

E	170	Calcium carbonates (i) Calcium carbonate (ii) Calcium hydrogen carbonate
E	260	Acetic acid
E	261	Potassium acetate
E	262	Sodium acetate
E	263	Calcium acetate
E	270	Lactic acid
E	290	Carbon dioxide
E	296	Malic acid
E	297	Fumaric acid
E	325	Sodium lactate
E	326	Potassium lactate
E	327	Calcium lactate
E	330	Citric acid
E	331	Sodium citrates (i) Monosodium citrate (ii) Disodium citrate (iii) Trisodium citrate Potassium citrates
E	332	(i) Monopotassium citrate (ii) Tripotassium citrate Calcium citrates
E	333	(i) Monocalcium citrate (ii) Dicalcium citrate (iii) Tricalcium citrate
E	334	Tartaric acid (L(+)-) Sodium tartrates
E	335	(i) Monosodium tartrate (ii) Disodium Tartrates Potassium tartrates
E	336	(i) Monopotassium tartrate (ii) Dipotassium tartrate
E	337	Sodium potassium tartrate
E	338	Phosphoric acid Sodium phosphates
E	339	(i) Monosodium phosphate (ii) Disodium phosphate (iii) Trisodium phosphate Potassium phosphates
E	340	(i) Monopotassium phosphate (ii) Dipotassium phosphate (ii) Dipotassium phosphate Calcium phosphates
E	341	(i) Monocalcium phosphate (ii) Dicalcium phosphate (iii) Tricalcium phosphate Magnesium phosphates
E	343	(i) Monomagnesium phosphate (ii) Dimagnesium phosphate Sodium malates
E	350	(i) Sodium malate (ii) Sodium hydrogen malate
E	351	Potassium malate Calcium malates
E	352	(i) Calcium malate (ii) Calcium hydrogen malate
E	353	Metatartaric acid
E	354	Calcium tartrate
E	355	Adipic acid
E	356	Sodium adipate
E	357	Potassium adipate
E	363	Succinic acid

E	380	Triammonium citrate
E	385	Calcium disodium ethylene diamine tetra-acetate (calcium disodium EDTA)
E	422	Glycerol
E	431	Polyoxyethylene (40) stearate
		Diphosphates
		(i) Disodium diphosphate
		(ii) Trisodium diphosphate
E	450	(iii) Tetrasodium diphosphate
		(v) Tetrapotassium diphosphate
		(vi) Dicalcium diphosphate
		(vii) Calcium dihydrogen diphosphate
		Triphosphates
E	451	(i) Pentasodium triphosphate
		(ii) Pentapotassium triphosphate
		Polyphosphates
		(i) Sodium polyphosphate
E	452	(ii) Potassium polyphosphate
		(iii) Sodium calcium polyphosphate
		(iv) Calcium polyphosphate
E	459	Beta-Cyclodextrine
E	479 b	Thermally oxidized soya bean oil interacted with mono and diglycerides of fatty acids
		Sodium carbonates
		(i) Sodium carbonate
E	500	(ii) Sodium hydrogen carbonate
		(iii) Sodium sesquicarbonate
		Potassium carbonates
E	501	(i) Potassium carbonate
		(ii) Potassium hydrogen carbonate
		Ammonium carbonates
E	503	(i) Ammonium carbonate
		(ii) Ammonium hydrogen carbonate
		Magnesium carbonates
E	504	(i) Magnesium carbonate
		(ii) Magnesium hydroxide carbonate
E	507	Hydrochloric acid
E	508	Potassium chloride
E	509	Calcium chloride
E	511	Magnesium chloride
E	512	Stannous chloride
E	513	Sulphuric acid
		Sodium sulphates
E	514	(i) Sodium sulphate
		(ii) Sodium hydrogen sulphate
		Potassium sulphates
E	515	(i) Potassium sulphate
		(ii) Potassium hydrogen sulphate
E	516	Calcium sulphate
E	517	Ammonium sulphate
E	520	Aluminium sulphate
E	521	Aluminium sodium sulphate
E	522	Aluminium potassium sulphate
E	523	Aluminium ammonium sulphate
E	524	Sodium hydroxide
E	525	Potassium hydroxide
E	526	Calcium hydroxide
E	527	Ammonium hydroxide
E	528	Magnesium hydroxide
E	529	Calcium oxide
E	530	Magnesium oxide
E	535	Sodium ferrocyanide
E	536	Potassium ferrocyanide
E	538	Calcium ferrocyanide
E	541	Sodium aluminium phosphate, acidic
E	551	Silicon dioxide
E	552	Calcium silicate
		Magnesium silicates
E	553 a	(i) Magnesium silicate
		(ii) Magnesium trisilicate
E	553 b	Talc
E	554	Sodium aluminium silicate
E	555	Potassium aluminium silicate

E	556	Calcium aluminium silicate
E	558	Bentonite
E	559	Aluminium silicate (Kaolin)
E	570	Fatty acids
E	574	Gluconic acid
E	575	Glucono-delta-lactone
E	576	Sodium gluconate
E	577	Potassium gluconate
E	578	Calcium gluconate
E	579	Ferrous gluconate
E	585	Ferrous lactate
E	620	Glutamic acid
E	621	Monosodium glutamate
E	622	Monopotassium glutamate
E	623	Calcium diglutamate
E	624	Monoammonium glutamate
E	625	Magnesium diglutamate
E	626	Guanylic acid
E	627	Disodium guanylate
E	628	Dipotassium guanylate
E	629	Calcium guanylate
E	630	Inosinic acid
E	631	Disodium inosinate
E	632	Dipotassium inosinate
E	633	Calcium inosinate
E	634	Calcium 5'-ribonucleotides
E	635	Disodium 5'-ribonucleotides
E	640	Glycine and its sodium salt
E	650	Zinc Acetate
E	900	Dimethyl polysiloxane
E	901	Bees wax, white and yellow
E	902	Candelilla wax
E	903	Carnauba wax
E	904	Shellac
E	905	Microcrystalline wax
E	912	Montan acid esters
E	914	Oxidized polyethylene wax
E	920	L-Cysteine (<i>may be used only as a flour treatment agent</i>)
E	927	b Carbamide
E	938	Argon
E	939	Helium
E	941	Nitrogen
E	942	Nitrous oxide
E	943	a Butane
E	943	b Iso-Butane
E	944	Propane
E	948	Oxygen
E	949	Hydrogen
E	999	Quillaia extract
E	1200	Polydextrose
E	1201	Polyvinylpyrrolidone
E	1202	Polyvinylpolypyrrolidone
E	1404	Oxidized starch
E	1410	Monostarch phosphate
E	1412	Distarch phosphate
E	1413	Phosphated distarch phosphate
E	1414	Acetylated distarch phosphate
E	1420	Acetylated starch
E	1422	Acetylated distarch adipate
E	1440	Hydroxy propyl starch
E	1442	Hydroxy propyl distarch phosphate
E	1450	Starch sodium octenyl succinate
E	1451	Acetylated oxidized starch
E	1505	Triethyl citrate
E	1518	Glyceryl triacetate (triacetin)
E	1520	Propylene glycol