

この基準に含まれる化学式やラテン語名称などについては翻訳の精度を保証できません。必要であれば下記 URL をご参照ください。

For some chemical formulas and Latins involved please refer, if necessary, to URL below.

<http://www.tsouz.ru/db/techreglam/Documents/TR%20TS%20Parfum.pdf>

**The Eurasian Economic Community
Customs Union Commission
Decision of 23 September 2011 N 799**

**THE ADOPTION OF TECHNICAL REGULATIONS OF THE CUSTOMS UNION
"The safety of perfumery and cosmetics"**

In accordance with [Article 13 of](#) the Agreement on common principles and rules of technical regulation in the Republic of Belarus, the Republic of Kazakhstan and the Russian Federation on 18 November 2010 the Commission of the Customs Union (hereinafter - the Commission) has decided:

1. Adopt technical regulations of the Customs Union "On the safety of perfumery and cosmetic products" (TR TC 009/2011) (attached).
2. Approve:
 - 2.1. the list of standards as on a voluntary basis, compliance with the technical regulations of the Customs Union "On the security of perfumes and cosmetics" (TR CU009/2011) (attached);
 - 2.2. The list of standards containing rules and methods (tests) and measurements, including the rules of sampling required for the application and enforcement of the technical regulations of the Customs Union "On the security of perfumes and cosmetics" (TR TC 009/2011) and the implementation of (confirmation) of products (attached).
3. Set:
 - 3.1. Technical Regulations of the Customs Union "On the safety of perfumery and cosmetic products" (hereinafter -Technical Regulations) come into force on 1 July 2012;
 - 3.2. Appraisal Documents (confirmation) of compliance with mandatory requirements established by regulations of the Customs Union, or the law of the state - a member of the Customs Union, issued or adopted in respect of goods to which the technical regulations of the Technical Regulations (hereinafter -

products), up to the date of entry into force of the Technical Regulations remain valid until their expiration, but not later than July 1, 2014. These documents issued or adopted prior to the date of publication of this Decision shall be valid until their expiration.

From the date of entry into force of the Technical Regulations issuance or acceptance of evaluation documents (confirmation) of conformity with mandatory requirements previously established regulations of the Customs Union, or the law of the state - a member of the Customs Union is excluded

3.3. Prior to July 1, 2014 allowed the production and introduction of products in accordance with the mandatory requirements previously established regulations of the Customs Union, or the law State - a member of the Customs Union, in the presence of evaluation documents (confirmation) of conformity specified mandatory requirements issued or adopted prior to the effective date of the Technical Regulations.

Said products are marked with the national conformity (with a market), in accordance with the laws of - members customs union or a decision of the Commission [on September 20, 2010 N 386](#) .

Labeling of such products uniform mark of products on the market of the state - a member of the Customs Union is not permitted;

3.4. Handling products released into circulation during the period of evaluation documents (confirmation) of compliance referred to in paragraph 3.2 of this Decision shall be allowed for the shelf life of products, established in accordance with the laws of the State - a member of the Customs Union.

4. Secretariat of the Commission in cooperation with the Parties to prepare a draft plan of activities required for the implementation of Technical Regulations, and within three months from the date of entry into force of this Decision, to provide representation for approval by the Commission in due course.

5. With the participation of the Belarusian Party of the Parties on the basis of the monitoring results of the application of standards to ensure the preparation of proposals to update the lists of the standards referred to in paragraph 2 of this Decision, and the presentation at least once a year from the date of entry into force of the Technical Regulations in the Secretariat of the Commission for approval by the Commission in the prescribed manner.

6. This Decision shall enter into force 15 days after its official publication, unless within that period the parties do not seek to suspend its approval of the

Technical Regulations.

The members of the Commission of the Customs Union:

For the Republic

Belarus

(Signed)

S.RUMAS

For the Republic

Kazakhstan

(Signed)

U.Shukeev

From the Russian

Federation

(Signed)

IGOR SHUVALOV

*APPROVED by
the Customs Union Commission Decision
of 23 September 2011 N 799*

TECHNICAL REGULATIONS CUSTOMS UNION

TR TC 009/2011

SAFETY perfume and cosmetic products

Article 1. Sphere of application

1. This technical regulation of the Customs Union (hereinafter - TS) applies to put into circulation in the territory of - members of the CU perfume and cosmetic products in the consumer packaging.

2. This technical regulation of the TC does not apply to products intended to be ingested, inhaled, injected or implanted into the human body, the means for tattoo, applied in violation of the skin, as well as products used to diagnose and treat disease.

3. This technical regulation specifies the requirements for vehicle production, as well as the related processes production, in order to protect human life and health, property, the environment, and prevent actions that may mislead consumers as to its purpose and security.

Article 2. Rules for identification of perfumes and cosmetics

1. For the purposes of this technical regulation of the TC identification is carried out on the grounds that characterizes the perfume and cosmetic products and set in the present technical regulation CU.

2. Features characterizing the perfume and cosmetic products are:

- Method of application products - perfume and cosmetic products intended exclusively for outdoor use on certain parts of the human body;
- the site of application products - perfume and cosmetics applied to the skin, hair, nails, lips, teeth and mucous membranes of the mouth and genitalia;
- the application target product (individually or in any combination) - cleansing and / or change the appearance of the skin, hair, nails, lips, teeth, mucous membranes of the mouth and the vulva without compromising their integrity, giving them a pleasant smell and / or correction of smell, keeping them in the normal functional state.

3. Identification of perfumes and cosmetics in order to apply this technical regulation is carried out by the TC documentation. As documentation can be used technical documents and / or supply contracts, and / or specifications and / or labels and / or annotation, and other documents that describe products.

Article 3. Terms and definitions

In the present technical regulation TC, the following terms and their definitions:

ampoule cosmetics - perfume and cosmetics, packaged in a hermetically sealed glass (polymer) a vessel designed for single use only;

safety of perfumery and cosmetic products - the totality of features and characteristics of the perfume and cosmetic products that provide no harmful effects of perfumes and cosmetic products to the consumer at it is used in accordance with the purpose and method of application of the expiration date;

Secondary packaging - packaging into which is placed perfume and cosmetic products in the primary packaging, but not is a vehicle;

issuance of - the moment (including the first offer), from which the products are intended by the manufacturer or the seller (importer) to sell or otherwise transfer to consumers in the states - members of the CU;

manufacturer - a legal entity or an individual entrepreneur, producing perfume and cosmetic products and / or marketing of perfumery and cosmetic products under its own name and / or trademark and responsible for its compliance with these technical regulations TC;

importer - a resident of the state - a member of the TC, which concluded with a non-resident of the state - a member of the TC foreign trade agreement on the transfer of perfumes and cosmetics, is implementing this perfume and cosmetic products, and is responsible for its compliance with the requirements of this technical regulation TC;

ingredient of perfumes and cosmetics (ingredient) - a substance or mixture of substances of synthetic or natural origin used for the production of perfumes and cosmetics. By the ingredients do not include impurities in the ingredients, as well as the materials used in the manufacture of perfumes and cosmetics, and is not present in the finished product;

preservatives - chemical substances of natural and / or synthetic origin, the sustainability of perfumes and cosmetics to microbial contamination during the period date;

decorative cosmetics - perfume and cosmetics makeup face, eyes, lips, eyebrows, body, and hair coloring and nail;

children's cosmetics - perfume and cosmetic products intended for children under the age of 14 years;

intimate cosmetics - perfume and cosmetic products for the care of the external sexual organs and parts of the body around them;

professional cosmetics - perfume and cosmetic products intended for use by legal entities and individual entrepreneurs in providing hairdressing and / or beauty care;

Cosmetics for tattoo - perfume and cosmetic products intended for printing on the skin without injection of impact;

dyes - chemical substances of natural or synthetic origin, intended for coloring perfumes and cosmetics, or make up the perfume and cosmetic products intended for coloring the skin, hair and nails;

marking perfume and cosmetic products (labeling) - information for consumers in the form of signs, digital, color and graphic notation to be applied to consumer packaging, labels, tags;

the name of the perfume and cosmetic products - verbal and / or digital signage products, give to the manufacturer;

appointment of perfumery and cosmetic products - functional property of perfumes and cosmetics, the specifying its scope,

the name perfumes and cosmetics - designation of the homogeneous perfume and cosmetic products (toothpaste, lotion, perfume, cream, etc.);

nanomaterial - insoluble biostable or specially produced material with at least one inner or outer size of the structure ranges from 1 to 100 nm;

homogeneous perfume and cosmetic products - products of one name which is close in composition Ingredient and corresponding to the same requirements,

perfume and cosmetics (PEP) - a substance or mixture of substances intended for direct application to the external cover of Rights (skin, scalp, nails, lips and external genital organs) or on the teeth and the mucous membrane of the mouth with the sole or main purpose of purifying them, changing their appearance, give a pleasant smell, and / or correcting body odors and / or protecting and / or maintain in good condition, and / or care for them;

Primary packaging - packaging in direct contact with perfume and cosmetic products;

peeling - perfume and cosmetic products to remove surface cells of the epidermis with keratolytics;

consumer packaging perfume and cosmetic products - primary or a set of primary and secondary packaging of perfumes and cosmetic products supplied to consumers with the perfume and cosmetic products and not performing the function of transport packaging;

probe - a sample of perfume and cosmetic products, presented in a small packaging and / or simplified packaging intended for testing and validation;

recipe - a manufacturer-complete list of the ingredients that make up the perfume and cosmetic products, indicating the mass fraction of the ingredients;

sachets - perfume and cosmetics in a single consumer flexible containers,

oral hygiene products - perfume and cosmetics hygienic products and / or prophylactic effect are designed for direct application to the teeth, gums and oral mucosa with the sole and / or the main purpose of purifying them, perfuming, changing their appearance, protecting them, keeping in good condition,

shelf life - the period after which the perfume and cosmetic products are considered unsuitable for its intended use. Expiry date is set by the manufacturer of products in the technical documents. During the shelf life of products manufacturer is obliged to ensure compliance with safety requirements of products for the life and health of the consumer and the preservation of its consumer properties when stored;

standard storage conditions perfume and cosmetic products - storage temperature for liquid products - not less than 5 ° C or above 25 ° C; solid soap for dressing below minus 5 ° C, for the rest of perfumery and cosmetic products - not below 0 ° C and not above 25 ° C, the absence of direct exposure to sunlight;

technical documents - documents, in accordance with which the manufacture, storage, transportation of perfume and cosmetic products (specifications, standards, process instructions, recipes, specifications, etc.);

transport packaging - packaging for packaging, storage and transportation of perfumes and cosmetics in the consumer packaging, forming an independent transport unit,

the authorized representative of the manufacturer - the legal entity or individual entrepreneur, duly registered in the state - CU members and authorized by the manufacturer to carry out action on behalf of a conformity assessment and production of perfumes and cosmetics in circulation in the market and those responsible for its compliance with these technical regulations TC;

UV filter (UV filter) - a substance designed to protect the skin against the penetration of UV radiation by absorbing, reflecting or scattering;

label - means information about the packed perfumes and cosmetics, is located on the consumer packaging,

label - the product of an arbitrary shape, size and material for applying marking attached or attached to a unit of perfumery and cosmetic products or package insert.

Section 4. Market circulation

1. Perfume and beauty products available in the market appeal of its compliance with these Technical Regulations, and other technical regulations of the CU, the requirements of which apply to it, without being more relative to those contained in the present technical regulation requirements for TC perfumes and cosmetics, and without additional assessment procedures (confirmation) of compliance.
2. Perfume and cosmetic products that does not meet the requirements of these technical regulations, not to be marked by an equal sign of products on the market of the - of the Customs Union and is not allowed to place on the market.

Article 5. Requirements for the perfume and cosmetic products

1. Security perfume and cosmetic products is provided a set of requirements:

- 1) the composition,
- 2) to the physical and chemical characteristics;
- 3) to the microbiological,
- 4) the content of toxic elements;
- 5) to the toxicological indicators;
- 6) to clinical (clinical and laboratory) indicators;
- 7) for producing,
- 8) of consumer packaging's,
- 9) for marking products.

2. Requirements for the composition of perfumes and cosmetics

- 2.1. Not be used in perfumes and cosmetics substances in Annex 1,
- 2.2. Be used in the perfumery and cosmetic products with the substance of these restrictions in accordance with Annex 2,
- 2.3. Be used in perfumes and cosmetics dyes according to Annex 3;
- 2.4. Be used in perfumes and cosmetics preservatives according to Annex 4;
- 2.5. Be used in perfumes and cosmetics UV filters in accordance with Annex 5.
- 2.6. The lists of ingredients, perfumes and cosmetics, which are listed in Annexes 1 - 5, updated in due course.

3. Requirements for physical and chemical parameters of perfumery and cosmetic products

for perfumery and cosmetic products specified in Annex 6, the pH value (pH) must comply with the standard set out in the application.

For the fluorine-containing oral hygiene fluoride content (based on the molar mass of fluorine) should comply with the requirements in Appendix2.

4. Requirements for microbiological perfumes and cosmetics

4.1. Microbiological analysis of perfumery and cosmetic products shall comply with the requirements contained in Annex 7.

4.2. Not defined microbiological for the following types of perfumery and cosmetic products:

- 1) perfume and cosmetic products containing ethyl alcohol and / or organic solvents in concentrations more than 25% by volume, used without dilution;
- 2) nail polish, nail polish than a water-based,
- 3) antiperspirants, deodorants, antiperspirants, deodorants,
- 4) oxidative hair dyes, tools for clarifying and highlighting;
- 5) means for permanent waving and hair straightening tools on the basis of thiol compounds,
- 6) means for hair removal on the basis of thioglycolic acid,
- 7) soap solid fat-based,
- 8) dry pencils;
- 9) bath salts;

10) 100%-s essential oils;

11) means for whitening teeth comprising hydrogen peroxide or other components that produce peroxide hydrogen, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as a substance or allocated) 0.1% - 6.0%

12) Shaving products (creams, gels, etc.) having a pH value of pH 10 , 0.

5. Requirements for the content of toxic elements

in the perfume and cosmetic products, which includes raw materials of natural vegetable or natural mineral origin in amounts greater than 1%, the content of toxic elements must not exceed the following: arsenic - 5.0mg / kg Mercury - 1.0 mg / kg Lead - 5.0 mg / kg.

6. Requirements for toxicological and clinical (clinical and laboratory) indicators perfumes and cosmetics

6.1. Perfume and cosmetic products if used should be safe for humans.

6.1.1. Toxicological properties of perfume and cosmetic products shall comply with the requirements contained in Annex 8.

6.1.2. Clinical (clinical and laboratory) performance of perfumery and cosmetic products shall comply with the requirements contained in Annex 9.

6.1.3. Clinical indicators of oral hygiene products must meet the requirements contained in Annex 10.

6.1.4. Toxicological tests of color cosmetics, including nail polish, as well as coloring and tinting of hair of one name and the name, made by a single technical document, but differing in tone, carried out in full on a sample of at least 30% of tones, declared for research. The samples should contain the maximum quantity of each particular dye. For other colors, declared for the study, is determined only by sensitizing effect.

6.1.5. Toxicological and clinical (clinical and laboratory) performance of perfumery and cosmetic products are defined in accredited test laboratories (centers) following the positive results of product testing on physical, chemical and microbiological parameters.

7. Requirements for the production of perfumes and cosmetics

7.1. The requirements for production processes

To ensure the safety of perfumery and cosmetic products in the production process must be:

- To carry out its production in accordance with the requirements of paragraph 7.2 of this technical regulation;
- to carry out the production of products in production facilities that meet the requirements of paragraph 7.3 of this technical regulation;
- use technological devices and equipment that meets the requirements of paragraph 7.4 of this technical regulation;
- allow for the production of products staff that meets the requirements of paragraph 7.5 of this technical regulation;

7.2. Ensuring the safety of perfumery and cosmetic products during manufacturing

Product safety is in the process of production and circulation shall be ensured by:

- select necessary to ensure the safety of production processes of production;
- selection excludes contamination of raw materials, packaging materials, bulk products and finished products and threading sequence of manufacturing processes;
- definition of controlled phases of technological processes and products in the stages of its production apps production control;
- For the control of raw materials, technological means and auxiliary materials used in the manufacturing process, as well as control over the bulk and finished products by means of providing the necessary accuracy and completeness of controls;
- establishing requirements for raw materials, packaging materials, acceptance criteria, measures in case of marriage or minor deviations, the conditions of transportation;
- For the control of the operation of process equipment in order providing manufacturing products in accordance with the requirements of this technical regulation;
- Provide documentation of information about the controlled process steps and test results of perfumery and cosmetic products on the stages of production;
- accounting and register with details of all production operations for each stage (indicating the added material, temperature, velocity, time of mixing, sampling, cleaning, sanitizing equipment if necessary, and transfer of bulk products);
- compliance storage products;
- Maintenance of production facilities, technological equipment and tools used in the process production, in a state that would prevent its pollution;
- choice of ways of compliance by the rules of personal hygiene in order to ensure product safety

- ensuring the safety of the use of bulk and finished products, and ways to establish the frequency of cleaning, washing, disinfection and disinfestation of production facilities, technology equipment and tools used in the production of perfumes and cosmetics;
- Maintaining and storing documents on paper and (or) electronic media, confirming compliance of output requirements of this technical regulation;
- traceability of perfumes and cosmetics;
- control of the finished product according to the established methods of testing for compliance with the acceptance criteria before placing it on the market;
- preservation of archival samples from each batch of perfume and cosmetic products.

7.3. The requirements for production facilities, in which the process of manufacturing cosmetic products

7.3.1. Production facilities must meet the following requirements:

- ventilation and / or air-conditioning installed in the premises, shall be ensured in the production room air, which can be a source of contamination of the products;
- lighting installed in the premises must provide the ability to localize all the fragments and prevent them from falling into the products, and must not be a source of contamination of the products;
- In the premises should not be changing rooms for staff to store personal and industrial (special) clothing personnel;
- in the premises should not be toilets, toilet door should not go directly into the production areas;
- planning of production facilities should allow to ensure consistency and Threading Process precluding counter or cross feed streams in bulk and finished products, polluted and clean equipment if necessary to prevent contamination of the products;
- Production facilities should be equipped so as to provide protection against penetration of animals, including rodents and insects
- production facilities should be equipped so as to avoid areas of which it is impossible to remove dirt, condensation, mold and other such sources of contamination products;
- design sexes should exclude accumulation of water in the production area;
- The surfaces of floors, walls and doors should be made of waterproof, washable and non-toxic materials that can sanitize and disinfect;
- Ceilings (in the absence of ceilings - the inner surface of the roof) and objects that are above the production area should be excluded from entering into the production of any particles or condensate;

- opening windows (skylights) must be equipped with protective insect nets;
- sewage equipment in manufacturing facilities shall be designed and executed so as to eliminate the risk of product contamination.

7.3.2. In industrial premises is not permitted to store any substances and materials not used in manufacture of perfumes and cosmetic products, with the exception of detergents and disinfectants. Detergents and disinfectants can be stored in designated areas of the production facilities.

7.4. The requirements for production equipment and inventory used in the production of perfumes and cosmetics

7.4.1. Technological equipment and tools used in the manufacture of perfumes and cosmetic products must:

- To provide an opportunity to make their sanitization and disinfection;
- made of materials that are not a source of product contamination.

7.4.2. Technological equipment, if necessary to achieve the objectives of this technical regulation must be equipped with appropriate control devices.

7.5. Requirements for workers engaged in the production of perfumes and cosmetics

7.5.1. Workers involved in the production of perfumes and cosmetics implementation of direct contact with raw materials, bulk and finished products, materials and supplies, contact with the products (raw materials) should observe good personal hygiene, wear clean special clothing and footwear production in the extent to which this is necessary in order not to be a source of contamination of the products.

7.5.2. Workers engaged in the production of perfumes and cosmetics, may not be brought into production premises items that are not used in the performance of official duties, and may be a source of contamination of the products, smoking and eating in these areas.

8. Requirements for the consumer packaging of perfumes and cosmetics

8.1. Consumer packaging must ensure the security and safety of perfumes and cosmetics in during the shelf life of products.

9. Labeling requirements for perfumes and cosmetics

9.1. Marking of perfume and cosmetic products carried out by applying the information to the consumer in the form of inscriptions, digital, color and graphic symbols on the consumer packaging, label, label with the labeling requirements of Annex 2, 3, 4, 5. If a perfume and cosmetic products is accompanying information (label), the tone is applied to products in the form of a graphic sign of the hand on an open book (Appendix 11).

9.2. Marking of perfume and cosmetic products should contain the following information:

- name, title (if any) of perfumery and cosmetics;
- the appointment of perfumery and cosmetic products if it does not follow from product names;
- cosmetics, designed for children, should have the appropriate information in labeling;
- the manufacturer's name and location (legal address, including country);
- The country of origin of perfumery and cosmetic products (if the country where the production does not match the address of the manufacturer)
- the name and location of the organization (business address), authorized by the manufacturer to accept claims from the customer (an authorized representative of the manufacturer or importer) if the manufacturer does not accept claims on the territory of the state itself - a member of the TS;
- A nominal amount (volume or weight) of products in the consumer packaging (solid toilet soap - nominal mass of a piece at the time of packaging), except for perfumes and cosmetics nominal weight of less than 5 grams, or a nominal capacity of less than 5 ml, or probe, perfumes and cosmetics;
- the color and / or tone (for color cosmetics and colorants)
- the mass fraction of fluoride (% or mg / kg or ppm) for oral hygiene products containing fluorine compounds;
- Expiry date:
date of manufacture (month, year) and shelf life (months, years) or the words "best before" (month, year) or "use up" (month, year);
- a description of the storage conditions in the event that these conditions are different from the standard ;
- Special precautions (if necessary) in the application of products, including information about the warnings set out in Annexes 2 - 5 of this technical regulation;
- the batch number or a special code allowing identification of the party perfumes and cosmetics;
- Information on how to apply perfume and cosmetic products, the lack of which can lead to misuse customer perfumes and cosmetics;
- A list of ingredients in accordance with paragraph 9.3 of this Article.

9.3. List of ingredients shall be preceded by the title "Ingredients" or "Composition".

Ingredients indicate in order of decreasing mass fraction in the recipe, and the fragrances (aroma) indicate the composition as a single ingredient without disclosing its composition. If the composition includes ingredients (N 67 - 92), Annex 2, and their content is higher than the concentration of 0.01% for rinse-off

products, 0.001% for leave-on products, they should be listed in the lineup.

Ingredients present in the form of nanomaterial's shall be clearly indicated in the list of ingredients showing after their name in brackets include "nano" or "nano" in order to force the ingredients in accordance with the international nomenclature of cosmetic products (INCI).

Ingredients in concentrations of less than 1% may be listed in any order after those ingredients whose concentrations over 1%.

Dyes may be listed in any order after the other ingredients in accordance with the color index, or Conventions.

The list of ingredients may be included either in the state (s) or official language (s) of states - members of the vehicle, in which the sale of perfumes and cosmetic products, or in accordance with the International Nomenclature of Cosmetic Ingredients (INCI) using the Latin alphabet.

On the makeup products produced in a series of different colors can be listed all dyes used in series, with use of the term "may be" or a sign (+ / -).

9.4. Provided for in paragraph 9.2 of this Section shall be clearly and indelibly with packaging conditions of use of the product for its intended purpose.

9.5. Provided for in paragraph 9.2 of this Section of the perfume and cosmetic products available in the state (s) language (s) of states - members of the vehicle, in which the sale of perfumes and cosmetic products.

Manufacturer's name, the location of the manufacturer and product name can be written using the Latin the alphabet. Country of origin of perfumery and cosmetic products is available on the State (s), the official language (s) of states - members of the vehicle, in which the sale of perfumes and cosmetic products.

Article 6. Conformity Assessment

1. Conformity assessment of perfume and cosmetic products to the requirements of these technical regulations vehicle is the manufacturer of products (authorized representative of the manufacturer, importer), duly registered in the states - members of the TC.

2. Conformity assessment of perfumes and cosmetics, except for perfume and cosmetic products, a list of which is given in Annex 12, is held by the confirmation in the form of declaration of conformity on the basis of evidence obtained with an accredited testing laboratory (center), accredited in accordance with established procedure in the Member States the vehicle, and their own evidence.

Declaration of Conformity perfumes and cosmetics now technical regulations of the Customs Union and certificate of state registration of products is made

by one or more names that are the same names and acts before the change in the name of the product and / or to the formulation of products, leading to changes in safety performance.

3. Conformity assessment of perfumes and cosmetics, the list of which is given in Annex 12, is held by the state registration of the issuance of the certificate of state registration of products.

4. State registration of perfume and cosmetic products made in the Customs Union, held at the stage of putting into production, and perfume and cosmetic products imported into the the customs territory of the Customs Union, - to its entry into the customs territory of the Customs Union.

conducts state registration of products by the certification body authorized in the area of sanitary and epidemiological welfare of the population (hereinafter - the registration authority).

For the issuance of the certificate of state registration of the applicant (manufacturer, the authorized representative manufacturer, importer), the following documents:

- application;
- Copies of the documents, according to which the products are manufactured (technical documents and / or list ingredients that make up the perfume and cosmetic products, indicating the concentration of ingredients listed in Annex 2 - 5), certified by the applicant;
- a written notice of the manufacturer that made them a product complies with the documents by which it is made. As the notice is received by the manufacturer's certificate of quality products, certified by the manufacturer, or a letter of the manufacturer;
- Copies of the documents containing the organoleptic and physico-chemical characteristics of products certified by the applicant.

In the case of the manufacturer in the perfume and cosmetic products nanomaterial's must submit information on nanomaterial including its chemical name, particle size, and the physical and chemical properties

- the sample labeling of consumer packaging of perfumes and cosmetics, confirming compliance with the requirements of paragraph 9 of Article 5 of this CU technical regulations;
- Annotation containing the alleged consumer characteristics (unless the manufacturer states in their product labeling) Special precautions (if necessary) in the application of products and information on how to apply perfume and cosmetic products, the lack of which can lead to misuse customer perfumes and cosmetics;

- protocols (tests), or acts of hygienic examination, or scientific reports, or expert advice on the requirements of paragraphs 3 - 6 of Article 5 of this technical regulation TC received accredited testing laboratory (center);

- Document of compliance with the manufacturer's production requirements of paragraph 7 of Article 5 of this technical regulation (the manufacturer written notice of compliance with the requirements of the production of this technical regulation TC or declaration (declaration or a written notice) of the manufacturer on compliance with the principles of GMP, or a certificate of quality management system, or a certificate conformity of production of perfume and cosmetics products to the principles of good manufacturing practice (GMP));

- proof of the consumer properties of perfumes and cosmetics, announced in labeling of consumer packaging (anti-microbial, anti-wrinkle, SPF-factor anti-cariou, anti-inflammatory effects of oral hygiene products, etc.), certified by the applicant.

Confirmation of consumer properties of perfumes and cosmetics can be made: by research on volunteers, and / or by studies in model samples and / or by instrumental methods, and / or on the basis of scientific data to ingredients in the composition perfumes and cosmetics;

- Extract from the Unified State Register of legal entities, or the Uniform State Register of Individual Entrepreneurs.

Translations of documents from the manufacturer of a foreign language into the official language of the state - a member of the TC must be notarized or signed by the translator with a copy of the diploma attesting to his qualifications.

responsibility for the accuracy of documents submitted for the purposes of issuing a document confirming the safety of the product, the applicant bears.

Information about the perfume and cosmetic products that have undergone state registration shall be entered in the Unified Register certificates of state registration.

State registration may be refused in cases stipulated by the legislation of the Customs Union.

State registration may be terminated by the registration authority in the cases established by the legislation of the Customs Union.

5. For the declaration of conformity perfume and cosmetic products to the requirements of this Technical Regulations TC applicant (manufacturer, the authorized representative of the manufacturer or importer) must have The following documents for each product names:

- a list of ingredients in the composition of perfumes and cosmetics, showing the concentration of ingredients listed in Annexes 2 - 5,
- copies of the documents containing the organoleptic and physico-chemical characteristics of products certified by the applicant;
- research protocols (tests), or acts of hygienic examination, or scientific reports, or expert conclusions on compliance with the requirements of paragraphs

3 - 6 of Article 5 of this technical regulation TC received accredited testing laboratory (center)

- a sample labeling of consumer packaging of perfumes and cosmetics, confirming compliance with the requirements of paragraph 9 of Article 5 of this technical regulation TC;

- a document of the manufacturer on the conformity of production requirements in paragraph 7 of Article 5 of this technical regulation (written notice of the manufacturer on the production line the requirements of this technical regulation TC or declaration (declaration or a written notice) of the manufacturer on compliance with the principles of GMP, or a certificate of quality management system, or a certificate of conformity of production of perfumes and cosmetics to the principles of good manufacturing practice (GMP));

- proof of the consumer properties of perfumes and cosmetics, declared the labeling of consumer packaging (anti-microbial, anti-wrinkle, SPF-factor anti-carious, anti-inflammatory effects of oral hygiene products, etc.), certified by the applicant.

Confirmation of consumer properties of perfumes and cosmetics can be made: by research on volunteers, and / or by studies conducted on the models, samples and / or by instrumental methods, and / or on the basis of scientific evidence for the ingredients that make up perfumes cosmetic products.

Translations of documents from the manufacturer of a foreign language into the official language of the state - a member of the TC should bear notarized signature of the translator with a copy of the diploma attesting to his qualifications.

6. The declaration of conformity perfumes and cosmetics this technical regulation TC is available in accredited certification body (Assessment (confirmation)) for registration in the prescribed manner.

Article 7. Marking a single character of products on the market of the - of the Customs Union

1. Cosmetic products conforming to the requirements of this Technical Regulation and TS have undergone conformity assessment this technical regulation under Article 6 shall be single sign marking of products on the market of the - members of the CU.

2. Marking a single character of products on the market of the - the CU carried out before the release of products in circulation in the market.

3. Single sign of products on the market of the - members of the CU is applied to each unit of production (consumer packaging, label, label) and / or shipping documentation.

Single sign of products on the market of the - the CU applied in any manner that provides a clear and clear image for the entire duration of perfumes and cosmetics.

Article 8. Safeguard clause

1. State - members of the TC must take all measures to restrict, ban to issue the perfume and cosmetic products in the customs territory of the State party's vehicle, and withdrawal from the market of perfumes and cosmetics, is a threat to human life and health.

2. The competent authority of the State - a member of the TC shall notify the Commission of the Customs Union and the competent authorities of other states -members of the TC of the decision and the reasons of this decision and the provision of evidence explaining the need for the measure.

3. If the competent authorities of other countries - members of the CU protest against referred to in paragraph 1 of this decision, the Commission shall immediately consult the TC with the competent authorities of all the countries - members of the TC to make a mutually acceptable solution.

Article 9. State supervision

State supervision over compliance with these technical regulations vehicle in the state - CU member is carried out in accordance with the laws in this country - member of the TS.

*Appendix 1
to the Technical Regulations TC
"On the safety of perfumery and cosmetic products "
(TR TC 009/2011)*

The list of substances prohibited for use in perfumery and cosmetic products

Substance name in Russian	Name of the substance in accordance with the international nomenclature of cosmetic ingredients (INCI)
1. N-5-Hlorobenzoksazol-2-yl-acetamide (Cas No 35783-57-4)	N-5-Chlorobenzoxazol-2-ylacetamide (Cas No 35783-57-4)
2. 2 Acetoxyethyl trimethyl hydroxide (acetylcholine) and its salts (Cas No 51-84-3, EC N 200-128-9)	2-Acetoxyethyl trimethyl ammonium hydroxide (acetylcholine) and its salts (Cas No 51-84-3, EC N 200-128-9)
3. Deanolatseglumat (Cas No 3342-61-8, EC N 222-085-5)	Deanol aceglumate (Cas No 3342-61-8, EC N 222-085-5)
4. Spironolactone (Cas No 52-01-7, EC N 200-133-6)	Spironolactone (Cas No 52-01-7, EC N 200-133-6)
5. [4 - (4'-Hydroxy-3'-yodofenoksi) -3,5-diiodophenyl] acetic acid (TRIAC) and its salts (Cas No 51-24-1, EC N 200-086-1)	[4 - (4-Hydroxy-3-iodophenoxy) -3,5-diiodophenyl] acetic acid (Tiratricol) and its salts (Cas No 51-24-1, EC N 200-086-1)
6. Methotrexate (Cas No 59-05-2, EC N 200-413-8)	Methotrexate (Cas No 59-05-2, EC N 200-413-8)
7. Aminocaproic acid and its salts (Cas No 60-32-2, EC N 200-469-3)	Aminocaproic acid and its salts (Cas No 60-32-2, EC N 200-469-3)
8. Tsinkofen, its salts, derivatives and salts of these derivatives (Cas No 132-60-5, EC N 205-067-1)	Cinchophen, its salts, derivatives and salts of these derivatives (Cas No 132-60-5, EC N 205067-1)
9. Tiropropievaya acid and its salts (Cas No 5126-3)	Thyropropic acid and its salts (Cas No 51-26-3)
10. Trichloroacetic acid (Cas No 76-03-9, EC N 200-927-2)	Trichloroacetic acid (Cas No 76-03-9, EC N 200-927-2)
11. Aconite leaves, roots, and herbal blend (Cas No 84603-50-9, EC N 283-252-6)	Aconitum napellus L. (Leaves, roots and galenical mixtures) (Cas No 84603-50-9, EC N 283-252-6)
12. Aconitine (principal alkaloid of Aconitum napellusa) and its salts (Cas	Aconitine (principal alkaloid of Aconitum napellus L.) and its salts (Cas No

No 302-27-2, EC N 206-121-7)	302-27-2, EC N 206-121-7)
13. Adonis and his mixture (Adonis spring) (Cas No 84649-73-0, EC N 283-458-6)	Adonis vernalis L. and its mixtures (Cas No 84649-73-0, EC N 283-458-6)
14. Epinephrine (Cas No 51-43-4, EC N 200-098-7)	Epinephrine (Cas No 51-43-4, EC N 200-098-7)
15. Rauwolfia serpentina alkaloids and their salts (Cas No 90106-13-1, EC N 290-234-1)	Rauwolfia serpentina alkaloids and their salts (Cas No 90106-13-1, EC N 290-234-1)
16. Acetylenic alcohols, ethers and esters and salts thereof	Alkyne alcohols, their esters, ethers and salts
17. Isoprenaline (Cas No 7683-59-2, EC N 231-687-7)	Isoprenaline (Cas No 7683-59-2, EC N 231-687-7)
18. Allyl isothiocyanate (Cas No 57-06-7, EC N 200-309-2)	Allyl isothiocyanate (Cas No 57-06-7, EC N 200-309-2)
19. Allokamid and its salts (Cas No 5486-77-1)	Alloclamide and its salts (Cas No 5486-77-1)
20. Nalorfin, its salts and esters (Cas No 62-67-9, EC N 200-546-1)	Nalorphine, its salts and ethers (Cas No 62-67-9, EC N 200-546-1)
21. Sympathomimetic amines acting on the central nervous system (Cas No 300-62-9, EC N 206-096-2)	Sympathicomimetic amines acting on the central nervous system: any substance contained in the first list of medicaments which are subject to medical prescription and are referred to in reglament (Cas No 300-62-9, EC N 206-096-2)
22. Aniline, a salt thereof, halo and sulfo (Cas No 62-53-3, EC N 200-539-3)	Aniline, its salts and its halogenated and sulphonated derivatives (Cas No 62-53-3, EC N 200-539-3)
23. Betoksikain and its salts (Cas No 3818-62-0)	Betoxycaine and its salts (Cas No 3818-62-0)
24. Zoksazolamin (Cas No 61-80-3, EC N 200-519-4)	Zoxazolamine (Cas No 61-80-3, EC N 200-519-4)
25. Procainamide, its salts and derivatives (Cas No 51-06-9, EC N	Procainamide, its salts and derivatives (Cas No 51-06-9, EC N

200-078-8)	200-078-8)
26. Benzidine (Cas No 92-87-5, EC N 202-199-1)	Benzidine (Cas No 92-87-5, EC N 202-199-1)
27. Tuaminoheptane, its isomers and salts (Cas No 123-82-0, EC N 204-655-5)	Tuaminoheptane, its isomers and salts (Cas No 123-82-0, EC N 204-655-5)
28. Oktodrin and its salts (Cas No 543-82-8, EC N 208-851-1)	Octodrine and its salts (Cas No 543-82-8, EC N 208-851-1)
29. 2-Amino-1 ,2-bis-(4'-methoxyphenyl) ethanol and its salts (Cas No 530-34-7)	2-Amino-1 ,2-bis (4-methoxyphenyl) ethanol and its salts (Cas No 530-34-7)
30. 1,3-Dimetilpentilamin and its salts (Cas No 105-41-9, EC N 203-296-1)	1,3-Dimethylpentylamine and its salts (Cas No 105-41-9, EC N 203-296-1)
31. 4-aminosalicylic acid and its salts (Cas No 65-49-6, EC N 200-613-5)	4-Aminosalicylic acid and its salts (Cas No 65-49-6, EC N 200-613-5)
32. Toluidines, their isomers, salts, halo and sulfo (Cas No 26915-12-8, EC N 248-105-2)	Toluidines, their isomers, salts and halogenated and sulphonated derivatives (Cas No 26915-12-8, EC N 248-105-2)
33. Xylidines, their isomers, salts, halo and sulfo (Cas No 1300-73-8, EC N 215-091-4)	Xylidines, their isomers, salts and halogenated and sulphonated derivatives (Cas No 1300-73-8, EC N 215-091-4)
34. Imperatorin 9 - (3-metoksilbut-2-enyloxy)-furo-[3,2-g]-chromen-7-one (CasNo 482-44-0, EC N 207-581-1)	Imperatorin 9 - (3-methoxylbut-2-enyloxy)-furo-(3,2-g) chromen-7-one (Cas No 482-44-0, EC N 207-581-1)
35. Ammi large and herbal blend (Cas No 90320-46-0, EC N 291-072-4)	Ammi majus and its galenical mixtures (Cas No 90320-46-0, EC N 291-072-4)
36. 2-Methyl-2 ,3-dichlorobutane (Cas No 507-45-9)	2,3-dichloro-2-metylbutane (Cas No 507-45-9)
37. Substances with androgenic effect	Substances with androgenic effect

38. Anthracene oil (Cas No 120-12-7, EC N 204-371-1)	Anthracene oil (Cas No 120-12-7, EC N 204-371-1)
39. Antibiotics	Antibiotics
40. Antimony and its compounds (Cas No 7440-36-0, EC N 231-146-5)	Antimony and its compounds (Cas No 7440-36-0, EC N 231-146-5)
41. Coutras Konopleva and its blend (Cas No 84603-51-0, EC N 283-253-1)	Apocynum cannabinum L. and its mixtures (Cas No 84603-51-0, EC N 283-253-1)
42. Apomorphine (R5, 6,6 a ,7-tetrahydro-6-methyl-4H-dibenzo (de, g) quinoline-10 ,11-diol) and its salts (Cas No 58-00-4, EC N 200-360 - 0)	Apomorphine (5,6,6 a ,7-tetrahydro-6-methyl-4H-dibenzo [De, g]-quinoline-10 ,11-dihydric alcohol) and its salts (Cas No 58-00-4, EC N 200-360-0)
43. Arsenic and its compounds (Cas No 7440-38-2, EC N 231-148-6)	Arsenic and its compounds (Cas No 7440-38-2, EC N 231-148-6)
44. Belladonna and her common drugs (Cas No 8007-93-0, EC N 232-365-9)	Atropa belladonna L. and its preparations (Cas No 8007-93-0, EC N 232-365-9)
45. Atropine, its salts and derivatives (Cas No 51-55-8, EC N 200-104-8)	Atropine, its salts and derivatives (Cas No 51-55-8, EC N 200-104-8)
46. Barium salts, other than barium sulfate and sulfide used indepilatories with restrictions in accordance with Annex 2 to the technical regulations, and its salts, dyes according to Annex 2 and Annex 3 to this technical regulation	Barium salts, with the exception of barium sulphate, barium sulphide under the conditions laid down in Annex 2, and lakes, salts and pigments prepared from the colouring agents listed with the reference <5> in Annex 2, and Annex 3
47. Benzene (Cas No 71-43-2, EC N 200-753-7)	Benzene (Cas No 71-43-2, EC N 200-753-7)
48. Benzimidazol-2 (3H)-He (Cas No 615-16-7, EC N 210-412-4)	Benzimidazol-2 (3H)-one (Cas No 615-16-7, EC N 210-412-4)
49. Benzazepines and benzodiazepines (Cas No 12794-10-4)	Benzazepines and benzadiazepines (Cas No 12794-10-4)
50. 1-dimethylaminomethyl-1-metilpropilbenzoat (amilokain) and its salts	1-Dimethylaminomethyl-1-methylpropyl benzoate (amylocaine) and its

(Cas No 644-26-8, EC N 211-411-1)	salts (Cas No 644-26-8, EC N 211-411-1)
51. 2,2,6-Trimethyl-4-piperidilbenzoat (benzenamine) and its salts (Cas No 500-34-5)	2,2,6-Trimethyl-4-piperidyl benzoate (benzamine) and its salts (Cas No 500-34-5)
52. Isocarboxazid (Cas No 59-63-2, EC N 200438-4)	Isocarboxazide (Cas No 59-63-2, EC N 200-438-4)
53. Bendroflumethiazide and its derivatives (Cas No 73-48-3, EC N 200-800-1)	Bendroflumethiazide and its derivatives (Cas No 73-48-3, EC N 200-800-1)
54. Beryllium and its compounds (Cas No 7440-41-7, EC N 231-150-7)	Beryllium and its compounds (Cas No 7440-41-7, EC N 231-150-7)
55. Elemental bromine (Cas No 7726-95-6, EC N 231-778-1)	Bromine, elemental (Cas No 7726-95-6, EC N 231-778-1)
56. Bretylium tosylate (Cas No 61-75-6, EC N 200-516-8)	Bretylium tosylate (Cas No 61-75-6, EC N 200-516-8)
57. Karbromal (Cas No 77-65-6, EC N 201-046-6)	Carbromal (Cas No 77-65-6, EC N 201-046-6)
58. Bromisoval (Cas No 496-67-3, EC N 207-825-7)	Bromisoval (Cas No 496-67-3, EC N 207-825-7)
59. Brompheniramine and its salts (Cas No 86-22-6, EC N 201-657-8)	Brompheniramine and its salts (Cas No 86-22-6, EC N 201-657-8)
60. Benziloniya bromide (Cas No 1050-48-2, EC N 213-885-5)	Benzilium bromide (Cas No 1050-48-2, EC N 213-885-5)
61. Tetrammoniya bromide (Cas No 71-91-0, EC N 200-769-4)	Tetrammonium bromide (Cas No 71-91-0, EC N 200-769-4)
62. Brucine (Cas No 357-57-3, EC N 206-614-7)	Brucine (Cas No 357-57-3, EC N 206-614-7)
63. Tetracaine and its salts (Cas No 94-24-6, EC N 202-316-6)	Tetracaine and its salts (Cas No 94-24-6, EC N 202-316-6)
64. Mofebutazon (Cas No 2210-63-1, EC N 218-641-1)	Mofebutazone (Cas No 2210-63-1, EC N 218-641-1)
65. Tolbutamide (Cas No 64-77-7, EC N 200-594-3)	Tolbutamide (Cas No 64-77-7, EC N 200-594-3)
66. Carbutamide (Cas No 339-43-5, EC N 206-424-4)	Carbutamide (Cas No 339-43-5, EC N 206-424-4)

67. Phenylbutazone (Cas No 50-33-9, EC N 200-029-0)	Phenylbutazone (Cas No 50-33-9, EC N 200-029-0)
68. Cadmium and its compounds (Cas No 7440-43-9, EC N 231-152-8)	Cadmium and its compounds (Cas No 7440-43-9, EC N 231-152-8)
69. Kantaridy, Spanish fly (Cas No 92457-17-5, EC N 296-298-7)	Cantharides, Cantharis vesicatoria (Cas No 92457-17-5, EC N 296-298-7)
70. (1R, 2S)-hexahydro-1 ,2-dimethyl-3 ,6-epoksiftalevy anhydride (cantharidin) (Cas No 56-25-7, EC N 200-263-3)	(1R, 2S)-Hexahydro-1 ,2-dimethyl-3 ,6-epoxyphthalic anhydride (cantharidin) (Cas No 56-25-7, EC N 200-263-3)
71. Fenprobamat (Cas No 673-31-4, EC N 211-606-1)	Phenprobamate (Cas No 673-31-4, EC N 211-606-1)
72. Nitro derivatives of carbazole	Nitroderivatives of carbazole
73. Carbon disulfide (Cas No 75-15-0, EC N 200-843-6)	Carbon disulphide (Cas No 75-15-0, EC N 200-843-6)
74. Catalase (Cas No 9001-05-2, EC N 232-577-1)	Catalase (Cas No 9001-05-2, EC N 232-577-1)
75. Tsefaelin and its salts (Cas No 483-17-0, EC N 207-591-6)	Cephaeline and its salts (Cas No 483-17-0, EC N 207-591-6)
76. Marie ambrozievidnoy essential oil (Cas No 8006-99-3)	Chenopodium ambrosioides (essential oil) (Cas No 8006-99-3)
77. 2,2,2-trichloroethane-1 ,1-diol (Cas No 302-17-0, EC N 206-117-5)	2,2,2-Tribromoethanol-1 ,1-diol (Cas No 302-17-0, EC N 206-117-5)
78. Chlorine (Cas No 7782-50-5, EC N 231-959-5)	Chlorine (Cas No 7782-50-5, EC N 231-959-5)
79. Chlorpropamide (Cas No 94-20-2, EC N 202-314-5)	Chlorpropamide (Cas No 94-20-2, EC N 202-314-5)
80. Diphenoxylate hydrochloride	Diphenoxylate hydrochloride
81. 4-phenylazo-1 ,3-diaminobenzene hydrochloride citrate (citrate obtain chrysoidinehydrochloride) (Cas No 5909-04-6)	4-Phenylazophenylene-1 ,3-diamine citrate hydrochloride (chrysoidine citrate hydrochloride) (Cas No 5909-04-6)
82. Hlorzoksazon (Cas No 95-25-0, EC N 202-403-9)	Chlorzoxazone (Cas No 95-25-0, EC N 202-403-9)
83. 2-Chloro-4-dimethylamino-6-methylpyrimidine (izokrimidin) (Cas No	2-Chloro-6-methylpyrimidin-4-yl dimethylamine (crimidine-ISO) (Cas No

535-89-7, EC N 208-622-6)	535-89-7, EC N 208-622-6)
84. Chlorprothixene and its salts (Cas No 113-59-7, EC N 204-032-8)	Chlorprothixene and its salts (Cas No 113-59-7, EC N 204-032-8)
85. Klofenamid (Cas No 671-95-4, EC N 211-588-5)	Clofenamide (Cas No 671-95-4, EC N 211-588-5)
86. N, N-Bis (2-chloroethyl)-methylanine-N-oxide and salts thereof (Cas No 126-85-2)	N, N-bis (2-chloroethyl) methylanine N-oxide and its salts (Cas No 126-85-2)
87. Chlormethine and its salts (Cas No 51-75-2, EC N 200-120-5)	Chlormethine and its salts (Cas No 51-75-2, EC N 200-120-5)
88. Cyclophosphamide and its salts (Cas No 50-18-0, EC N 200-015-4)	Cyclophosphamide and its salts (Cas No 50-18-0, EC N 200-015-4)
89. Mannomustine and its salts (Cas No 576-68-1, EC N 209-404-3)	Mannomustine and its salts (Cas No 576-68-1, EC N 209-404-3)
90. Butanilikain and its salts (Cas No 3785-21-5)	Butanilicaine and its salts (Cas No 3785-21-5)
91. Hloromezanon (Cas No 80-77-3, EC N 201-307-4)	Chloromezanone (Cas No 80-77-3, EC N 201-307-4)
92. Triparanol (Cas No 78-41-1, EC N 201-115-0)	Triparanol (Cas No 78-41-1, EC N 201-115-0)
93. 2 - [2 - (4-Chlorophenyl)-2-phenylacetyl]-indan-1 ,3-dione (hlorofatsinon-ISO) (Cas No 3691-35-8, EC N 223-003-0)	2 - [2 - (4-Chlorophenyl)-2-phenylacetyl] indane-1 ,3-dione (chlorophacinone - ISO) (Cas No 3691-35-8, EC N 223-003-0)
94. Hlorfenoksamin (Cas No 77-38-3)	Chlorphenoxamine (Cas No 77-38-3)
95. Fenoglikadol (Cas No 79-93-6, EC N 201-235-3)	Phenaglycodol (Cas No 79-93-6, EC N 201-235-3)
96. Hloroetan (ethyl chloride) (Cas No 75-00-3, EC N 200-830-5)	Chloroethane (Cas No 75-00-3, EC N 200-830-5)
97. Chrome, chromic acid and its salts (Cas No 7440-47-3, EC N 231-157-5)	Chromium; chromic acid and its salts (Cas No 7440-47-3, EC N 231-157-5)
98. Ergot purple, its alkaloids and galenical preparations (Cas No 84775-56-4, EC N 283-885-8)	Claviceps purpurea Tul., Its alkaloids and galenical preparations (Cas No 84775-56-4, EC N 283-885-8)

99. Hemlock spotted fruit powder, herbal preparations (Cas No 85116-75-2, EC N 285-527-6)	Conium maculatum L. (Fruit, powder, galenical preparations) (Cas No 85116-75-2, EC N 285-527-6)
100. Glitsiklamid (Cas No 664-95-9, EC N 211-557-6)	Glycyclamide (Cas No 664-95-9, EC N 211-557-6)
101. Cobalt benzene (Cas No 23384-69-2)	Cobalt benzenesulphonate (Cas No 23384-69-2)
102. Colchicine, its salts and derivatives (Cas No 64-86-8, EC N 200-598-5)	Colchicine, its salts and derivatives (Cas No 6486-8, EC N 200-598-5)
103. Colchicoside and its derivatives (Cas No 477-29-2, EC N 207-513-0)	Colchicoside and its derivatives (Cas No 477-29-2, EC N 207-513-0)
104. Colchicum autumnal and its galenical preparations (Cas No 84696-03-7, EC N 283-623-2)	Colchicum autumnale L. and its galenical preparation (Cas No 84696-03-7, EC N 283-623-2)
105. Konvallatoksin (Cas No 508-75-8, EC N 208-086-3)	Convallatoxin (Cas No 508-75-8, EC N 208-086-3)
106. Anamitra kokkulus fruit	Anamirta coccolus L.
107. Croton oil is a laxative (Cas No 8001-28-3)	Croton tiglium (oil) (Cas No 8001-28-3)
108. 1-Butyl-3 (N-krotonilsulfanil) urea (Cas No 52964-42-8)	1-Butyl-3-(N-crotonoylsulphanilyl) urea (Cas No 52964-42-8)
109. Curare and kurarin (Cas No 8063-06-7/22260-42-0, EC N 232-511-1/244-880-6)	Curare and curarine (Cas No 8063-06-7/22260-42-0, EC N 232-511-1/244-880-6)
110. Kurarizanty synthetic	Synthetic curarizants
111. Hydrocyanic acid and its salts (Cas No 74-90-8, EC N 200-821-6)	Hydrogen cyanide and its salts (Cas No 74-90-8, EC N 200-821-6)
112. Feklemin 2 - (alpha-tsiklogeksilbenzil) - (N, N, N', N'-tetraethyl) trimethylene (Fenetamin) 3590-16-7)	Feclemine; 2-alpha-Cyclohexylbenzyl (N, N, N', N'-(Cas No tetraethyl) trimethylenediamine (phenetamine (Cas No 3590-16-7)
113. Tsiklomenol and its salts (Cas No 5591-47-9, EC N 227-002-6)	Cyclomenol and its salts (Cas No 5591-47-9, EC N 227-002-6)

114. Sodium geksatsiklonat (Cas No 7009-49-6)	Sodium hexacyclonate (Cas No 7009-49-6)
115. Geksapropimat (Cas No 358-52-1, EC N 206-618-9)	Hexapropymate (Cas No 358-52-1, EC N 206-618-9)
116. Dextropropoxyphene	Dextropropoxyphene
117. O, O'-Diacetyl-N-allyl-N-normorfin (Cas No 2748-74-5)	O, O'-Diacetyl-N-allyl-N-normorphine (Cas No 2748-74-5)
118. Pipazetat and its salts (Cas No 2167-85-3, EC N 218-508-8)	Pipazetate and its salts (Cas No 2167-85-3, EC N 218-508-8)
119. 5 - (alpha, beta dibromfenetil)-5-methylhydantoin (Cas No 511-75-1, EC N 208-133-8)	5 - (alpha, beta-Dibromophenethyl)-5-methylhydantoin (Cas No 511-75-1, EC N 208-133-8)
120. N, N'-Pentametenbis (trimethylammonium) salts, such as bromide pentametoniya (Cas No 541-20-8, EC N 208-771-7)	N, N'-Pentamethylenebis (trimethylammonium) salts, eg pentamethonium bromide (Cas No 541-20-8, EC N 208-771-7)
121. N, N'-[(methylimino) diethylene] bis (etildimetilammoniya) salts, such as bromide azametoniya (Cas No 306-53-6, EC N 206-186-1)	N, N'-[(Methylimino) diethylene] bis (ethyl dimethylammonium) salts, eg azamethonium bromide (Cas No 306-53-6, EC N 206-186-1)
122. Tsiklarbamat (Cas No 5779-54-4, EC N 227302-7)	Cyclarbamate (Cas No 5779-54-4, EC N 227-302-7)
123. Klofenotan, DDT (ISO) (Cas No 50-29-3, EC N 200-024-3)	Clofenotane (DDT ISO)) (Cas No 50-29-3, EC N 200-024-3)
124. N, N'-hexamethylene bis (trimethylammonium) salts, such as hexamethonium bromide (Cas No 55-97-0, EC N 200-249-7)	Hexamethylenebis (trimethylammonium) salts, eg hexamethonium bromide (Cas No 55-97-0, EC N 200-249-7)
125. Dichloroethane (ethylene dichloride) (Cas No 107-06-2, EC N 203-458-1)	Dichloroethanes (ethylene chlorides) (Cas No 107-06-2, EC N 203-458-1)
126. Dihloroetileny (atsetilenhloridy), for example, chloride vinilidin(1,1-dichloroethylene) (Cas No 75-35-4, EC N 200-864-0)	Dichloroethylenes (acetylene chlorides) eg Vinylidene chloride (1,1-Dichloroethylene) (Cas No 75-35-4, EC N 200-864-0)
127. Lysergide and its salts (Cas No 50-37-3, EC N 200-033-2)	Lysergide and its salts (Cas No 50-37-3, EC N 200-033-2)

128. 2-diethylaminoethyl-3-hydroxy-4-phenyl benzoate and its salts (Cas No 3572-52-9, EC N 222-686-2)	2-Diethylaminoethyl-3-hydroxy-4-phenylbenzoate and its salts (Cas No 3572-52-9, EC N 222-686-2)
129. Cinchocaine and its salts (Cas No 85-79-0, EC N 201-632-1)	Cinchocaine and its salts (Cas No 85-79-0, EC N 201-632-1)
130. 3 Dietilaminopropiltsinnamat (Cas No 538-66-9)	3-Diethylaminopropyl cinnamate (Cas No 538-66-9)
131. O O'Dietil O-4-nitrophenyl thiophosphate (parathion-ISO) (Cas No 56-38-2, EC N 200-271-7)	O, O'-Diethyl O-4-nitrophenyl phosphorothioate (parathion-ISO) (Cas No 56-38-2, EC N 200-271-7)
132. salts, e.g., chloride ambenomiya (Cas No 115-79-7, EC N 204107-5)	[Oxalylbis (iminoethylene)] bis (o-chlorobenzyl) diethylammonium salts, eg ambenomium chloride (Cas No 115-79-7, EC N 204-107-5)
133. Metiprilon and its salts (Cas No 125-64-4, EC N 204-745-4)	Methypylon and its salts (Cas No 125-64-4, EC N 204-745-4)
134. Digitalin all cardiac glycosides Digitalis purpurea (Cas No 752-61-4, EC N 212-036-6)	Digitaline and all heterosides of Digitalis purpurea L. (Cas No 752-61-4, EC N 212-036-6)
135. (Ksantinola) (Cas No 2530-97-4)	7 - [2-Hydroxy-3-(2-hydroxyethyl-N-methylamino) propyl] theophylline (xanthinol) (Cas No 2530-97-4)
136. Dioksefedrin and its salts (Cas No 497-75-6, EC N 207-849-8)	Dioxethedrin and its salts (Cas No 497-75-6, EC N 207-849-8)
137. Piprokurary (Cas No 3562-55-8, EC N 222-627-0)	Piprocuarium (Cas No 3562-55-8, EC N 222-627-0)
138. Propyphenazone (Cas No 479-92-5, EC N 207539-2)	Propyphenazone (Cas No 479-92-5, EC N 207-539-2)
139. Tetrabenazine and its salts (Cas No 58-46-8, EC N 200-383-6)	Tetrabenazine and its salts (Cas No 58-46-8, EC N 200-383-6)
140. Kaptodiam (Cas No 486-17-9, EC N 207-629-1)	Captodiame (Cas No 486-17-9, EC N 207-629-1)
141. Mefeklorazin and its salts (Cas No 1243-33-0)	Mefeclozazine and its salts (Cas No 1243-33-0)
142. Dimethylamine (Cas No 124-40-3, EC N 204697-4)	Dimethylamine (Cas No 124-40-3, EC N 204-697-4)

143. 1,1-bis (dimethylaminomethyl) propyl (amidrikain, alipin) and its salts (Cas No 963-07-5, EC N 213-512-6)	1,1-Bis (dimethylaminomethyl) propyl benzoate (amydricaine, alypine) and its salts (Cas No 963-07-5, EC N 213-512-6)
144. Methapyrilene and its salts (Cas No 91-80-5, EC N 202-099-8)	Methaphyrylene and its salts (Cas No 91-80-5, EC N 202-099-8)
145. Metamfepramon and its salts (Cas No 15351-09-4, EC N 239-384-1)	Metamfepramone and its salts (Cas No 15351-09-4, EC N 239-384-1)
146. Amitriptyline and its salts (Cas No 50-48-6, EC N 200-041-6)	Amitriptyline and its salts (Cas No 50-48-6, EC N 200-041-6)
147. Metformin and its salts (Cas No 657-24-9, EC N 211-517-8)	Metformin and its salts (Cas No 657-24-9, EC N 211-517-8)
148. Isosorbide dinitrate (Cas No 87-33-2, EC N 201-740-9)	Isosorbide dinitrate (Cas No 87-33-2, EC N 201-740-9)
149. Malononitrile (Cas No 109-77-3, EC N 203-703-2)	Malononitrile (Cas No 109-77-3, EC N 203-703-2)
150. Succinonitrile (Cas No 110-61-2, EC N 203-783-9)	Succinonitrile (Cas No 110-61-2, EC N 203-783-9)
151. Dinitrophenol isomers (Cas No 51-28-5/329-71-5/573-56-8/25550-58-7, EC N 200-087-7/206/348-1/209-357-9/247 -096-2)	Dinitrophenol isomers (Cas No 51-28-5/329-71-5/573-56-8/25550-58-7, EC N 200-087-7/206/348-1/209-357-9/247 -096-2)
152. Inprokvon (Cas No 436-40-8)	Inproquone (Cas No 436-40-8)
153. Dimevamid and its salts (Cas No 60-46-8, EC N 200-479-8)	Dimevamide and its salts (Cas No 60-46-8, EC N 200-479-8)
154. Difenilpiralin and its salts (Cas No 147-20-6, EC N 205-686-7)	Diphenylpyraline and its salts (Cas No 147-20-6, EC N 205-686-7)
155. Sulfinpyrazone (Cas No 57-96-5, EC N 200-357-4)	Sulfinpyrazone (Cas No 57-96-5, EC N 200-357-4)
156. salt, for example, izopropamida iodide (Cas No 71-81-8, EC N 200-766-8)	N-(3-Carbamoyl-3 ,3-diphenylpropyl)-N, N-diisopropylmethylammonium salts, eg isopropamide iodide (Cas No 71-81-8, EC N 200-766-8)
157. Benaktizin (Cas No 302-40-9, EC N 206-123-8)	Benactyzine (Cas No 302-40-9, EC N 206-123-8)
158. Benzatropine and its salts (Cas No 86-13-5)	Benzatropin and its salts (Cas No 86-13-5)

159. Cyclizine and its salts (Cas No 82-92-8, EC N 201-445-5)	Cyclizine and its salts (Cas No 82-92-8, EC N 201-445-5)
160. 5,5-Diphenyl-4-imidazolidone (Cas No 3254-93-1, EC N 221-851-6)	5,5-Diphenyl-4-imidazolidone (Cas No 3254-93-1, EC N 221-851-6)
161. Probenecid (Cas No 57-66-9, EC N 200-344-3)	Probenecid (Cas No 57-66-9, EC N 200-344-3)
162. Disulfiram, thiram (ISO) (Cas No 97-77-8/137-26-8, EC N 202-607-8/205-286-2)	Disulfiram (thiram - ISO) (Cas No 97-77-8/137-26-8, EC N 202-607-8/205-286-2)
163. Emetine, its salts and derivatives (Cas No 483-18-1, EC N 207-592-1)	Emetine, its salts and derivatives (Cas No 483-18-1, EC N 207-592-1)
164. Ephedrine and its salts (Cas No 299-42-3, EC N 206-080-5)	Ephedrine and its salts (Cas No 299-42-3, EC N 206-080-5)
165. Oksanamid and its derivatives (Cas No 12693-2)	Oxanamide and its derivatives (Cas No 126-93-2)
166. Eserine or physostigmine and its salts (Cas No 57-47-6, EC N 200-332-8)	Eserine or physostigmine and its salts (Cas No 57-47-6, EC N 200-332-8)
167. 4-aminobenzoic acid and its esters with a free amino group	4-aminobenzoic acid and its esters, with free amino group
168. Choline salts and their esters, such as choline chloride (Cas No 67-48-1, EC N 200-655-4)	Choline salts and their esters, eg choline chloride (Cas No 67-48-1, EC N 200-655-4)
169. Caramiphen and its salts (Cas No 77-22-5, EC N 201-013-6)	Caramiphen and its salts (Cas No 77-22-5, EC N 201-013-6)
170. Diethyl 4-nitrophenyl phosphate (Cas No 311-45-5, EC N 206-221-0)	Diethyl 4-nitrophenyl phosphate (Cas No 311-45-5, EC N 206-221-0)
171. Metetogeptazin and its salts (Cas No 509-84-2)	Metethoheptazine and its salts (Cas No 509-84-2)
172. Oksfeneridin and its salts (Cas No 546-32-7)	Oxpheneridine and its salts (Cas No 546-32-7)
173. Etogeptazin and its salts (Cas No 77-15-6, EC N 201-007-3)	Ethoheptazine and its salts (Cas No 77-15-6, EC N 201-007-3)
174. Meteptazin and its salts (Cas No 469-78-3)	Metheptazine and its salts (Cas No 469-78-3)

175. Methylphenidate and its salts (Cas No 113-45-1, EC N 204-028-6)	Methylphenidate and its salts (Cas No 113-45-1, EC N 204-028-6)
176. Doxylamine and its salts (Cas No 469-21-6, EC N 207-414-2)	Doxylamine and its salts (Cas No 469-21-6, EC N 207-414-2)
177. Tolboksan (Cas No 2430-46-8)	Tolboxane (Cas No 2430-46-8)
178. 4-benzyloxyphenol and 4-ethoxyphenol (Cas No 103-16-2/622-62-8, EC N 203-083-3/210-748-1)	4-Benzyloxyphenol and 4-ethoxyphenol (Cas No 103-16-2/622-62-8, EC N 203-083-3/210-748-1)
179. Paretoksikain and its salts (Cas No 94-23-5, EC N 205-246-4)	Parethoxycaine and its salts (Cas No 94-23-5, EC N 205-246-4)
180. Fenozolon (Cas No 15302-16-6, EC N 239339-6)	Fenozolone (Cas No 15302-16-6, EC N 239-339-6)
181. Glutethimide and its salts (Cas No 77-21-4, EC N 201-012-0)	Glutethimide and its salts (Cas No 77-21-4, EC N 201-012-0)
182. Ethylene oxide (Cas No 75-21-8, EC N 200-849-9)	Ethylene oxide (Cas No 75-21-8, EC N 200-849-9)
183. Bemegride and its salts (Cas No 64-65-3, EC N 200-588-0)	Bemegride and its salts (Cas No 64-65-3, EC N 200-588-0)
184. Valnoctamide (Cas No 4171-13-5, EC N 224033-7)	Valnoctamide (Cas No 4171-13-5, EC N 224-033-7)
185. Haloperidol (Cas No 52-86-8, EC N 200-155-6)	Haloperidol (Cas No 52-86-8, EC N 200-155-6)
186. Paramethasone (Cas No 53-33-8, EC N 200-169-2)	Paramethasone (Cas No 53-33-8, EC N 200-169-2)
187. Fluanisone (Cas No 1480-19-9, EC N 216-038-8)	Fluanisone (Cas No 1480-19-9, EC N 216-038-8)
188. Trifluoperidol (Cas No 749-13-3)	Trifluoperidol (Cas No 749-13-3)
189. Ftororezon (Cas No 2924-67-6, EC N 220889-0)	Fluoresone (Cas No 2924-67-6, EC N 220-889-0)
190. Furazolidone (Cas No 51-21-8, EC N 200-085-6)	Furazolidone (Cas No 51-21-8, EC N 200-085-6)
191. Hydrofluoric (hydrofluoric acid), its normal salts, complexes and hydrofluorides than those specified in Annex 2 to this technical regulation (Cas No 7664-39-3, EC N 231-634-8)	Hydrofluoric acid, its normal salts, its complexes and hydrofluorides with the exception of those given in Annex II (Cas No 7664-39-3, EC N 231-634-8)

192. Furfuriltrimetilammoniya salt, for example, furtretoniya iodide (Cas No 541-64-0, EC N 208-789-5)	Furfuryltrimethylammonium salts, eg furtrethonium iodide (Cas No 541-64-0, EC N 208-789-5)
193. Galantamine (Cas No 357-70-0)	Galantamine (Cas No 357-70-0)
194. Progestogens	Progestogens
195. 1,2,3,4,5,6-hexachlorocyclohexane (lindane) (Cas No 58-89-9, EC N 200-401-2)	1,2,3,4,5,6-Hexachlorocyclohexane (BHC - ISO) (Cas No 58-89-9, EC N 200-401-2)
196. (1R, 4S, 5R, 8S) -1,2,3,4,10,10-hexachloro-6 ,7-epoxy-1, 4,4 a, 5,6,7,8,8 a-octahydro-1, 4, 5,8-dimethanonaphthalene (endrin) (Cas No 72-20-8, EC N 200-775-7)	(1R, 4S, 5R, 8S) -1,2,3,4,10,10-Hexachloro-6 ,7-epoxy-1, 4,4 a, 5,6,7,8,8 a-octahydro-1 4; 5,8-dimethano-naphthalene (endrin-ISO) (Cas No 72-20-8, EC N 200-775-7)
197. Geksahloroetan (Cas No 67-72-1, EC N 200666-4)	Hexachloroethane (Cas No 67-72-1, EC N 200-666-4)
198. (1R, 4S, 5R, 8S) -1,2,3,4,10,10-hexachloro-1, 4,4 a, 5,8,8 a-hexahydro-1, 4, 5,8-dimethanonaphthalene (ISO isodrin) (Cas No 465-73-6, EC N 207-366-2)	(1R, 4S, 5R, 8S) -1,2,3,4,10,10-Hexachloro-1, 4,4 a, 5,8,8 a-hexahydro-1, 4; 5,8-dimethanonaphthalene (isodrin - ISO) (Cas No 465-73-6, EC N 207-366-2)
199. Gidrastin, gidrastinin and their salts (Cas No 118-08-1/6592-85-4, EC N 204-233-0/229-533-9)	Hydrastine, hydrastinine and their salts (Cas No 118-08-1/6592-85-4, EC N 204-233-0/229-533-9)
200. Hydrazides and their salts (Cas No 54-85-3, EC N 200-214-6)	Hydrazides and their salts (Cas No 54-85-3, EC N 200-214-6)
201. Hydrazine and its derivatives and salts thereof (Cas No 302-01-2, EC N 206-114-9)	Hydrazine, its derivatives and their salts (Cas No 302-01-2, EC N 206-114-9)
202. Oktamoksin and its salts (Cas No 4684-87-1)	Octamoxin and its salts (Cas No 4684-87-1)
203. Warfarin and its salts (Cas No 81-81-2, EC N 201-337-6)	Warfarin and its salts (Cas No 81-81-2, EC N 201-337-6)

204. Etilbis-(4-hydroxy-2-oxo-1-benzopyran-3-yl) acetate, and an acid salt (Cas No 548-00-5, EC N 208-940-5)	Ethyl bis (4-hydroxy-2-oxo-1-benzopyran-3-yl) acetate and salts of the acid (Cas No 548-00-5, EC N 208-940-5)
205. Methocarbamol (Cas No 532-03-6, EC N 208524-3)	Methocarbamol (Cas No 532-03-6, EC N 208-524-3)
206. Propatlnitrat (Cas No 2921-92-8, EC N 220-866-5)	Propatylnitrate (Cas No 2921-92-8, EC N 220-866-5)
207. 4,4 '-dihydroxy-3, 3'-(3-metiltiopropiliden) bishydroxycoumarin	4,4 '-Dihydroxy-3, 3'-(3-methylthiopropylidene) dicoumarin
208. Fenadiazol (Cas No 1008-65-7)	Fenadiazole (Cas No 1008-65-7)
209. Nitroksolin and its salts (Cas No 4008-48-4, EC N 223-662-4)	Nitroxoline and its salts (Cas No 4008-48-4, EC N 223-662-4)
210. Hyoscyamine, its salts and derivatives (Cas No 101-31-5, EC N 202-933-0)	Hyoscyamine, its salts and derivatives (Cas No 101-31-5, EC N 202-933-0)
211. Black henbane leaves, seeds, powder and herbal blend (Cas No 84603-65-6, EC N 283-265-7)	Hyoscyamus niger L. (Leaves, seeds, powder and galenical mixtures) (Cas No 84603-65-6, EC N 283-265-7)
212. Pemoline and its salts (Cas No 2152-34-3, EC N 218-438-8)	Pemoline and its salts (Cas No 2152-34-3, EC N 218-438-8)
213. Iodine (Cas No 7553-56-2, EC N 231-442-4)	Iodine (Cas No 7553-56-2, EC N 231-442-4)
214. Dekametilenbis (trimethylammonium) salts, e.g., decamethonium bromide (Cas No 541-22-0, EC N 208-772-2)	Decamethylenebis (trimethylammonium) salts, eg decamethonium bromide (Cas No 541-22-0, EC N 208-772-2)
215. Ipecac and related species (roots, powder and herbal mixtures)(Cas No 8012-96-2, EC N 232-385-8)	Ipecacuanha (Cephaelis ipecacuanha Brot.) And related species (roots, powder and galenical mixtures) (Cas No 8012-96-2, EC N 232-385-8)
216. 2-4-Izopropilpent enoilmochevina (apronalid) (Cas No 528-92-7, EC N 208-443-3)	(2-Isopropylpent-4-enoyl) urea (apronalide) (Cas No 528-92-7, EC N 208-443-3)
217. alpha-santonin ((3S, 5aR, 9bS) -3,3 a, 4,5, 5a, 9b-hexahydro-3,	alpha-Santonin [(3S, 5aR, 9bS) -3,3 a, 4,5,5 a, 9b-hexahydro-3,

5a ,9-trimetilnafto-[1,2-b]-furan-2 ,8-dione) (Cas No 481-06-7, EC N 207-560-7)	5a ,9-trimethylnaphto [1,2-b] furan-2 ,8-dione] (Cas No 481-06-7, EC N 207-560-7)
218. Lobelia is swollen and her herbal blend (Cas No 84696-23-1, EC N 283-642-6)	Lobelia inflata L. and its galenical mixtures (Cas No 84696-23-1, EC N 283-642-6)
219. Lobeline and its salts (Cas No 90-69-7, EC N 202-012-3)	Lobeline and its salts (Cas No 90-69-7, EC N 202-012-3)
220. Barbiturates	Barbiturates
221. Mercury and its compounds, except in special cases mentioned in Annex 4 (Cas No 7439-97-6, EC N 231-106-7)	Mercury and its compounds, except those special cases laid down in Annex 4 (Cas No 7439-97-6, EC N 231-106-7)
222. 3,4,5-Trimetoksifenetilamin and its salts (Cas No 54-04-6, EC N 200-190-7)	3,4,5-Trimethoxyphenethylamine and its salts (Cas No 54-04-6, EC N 200-190-7)
223. Metaldehyde (Cas No 9002-91-9)	Metaldehyde (Cas No 9002-91-9)
224. 2 - (4'-Allyl-2'-methoxy-phenoxy)-N, N - dimethylacetamide and its salts (Cas No 305-13-5)	2 - (4-Allyl-2-methoxyphenoxy)-NN-diethylacetamide and its salts (Cas No 305-13-5)
225. Koumetarol (Cas No 4366-18-1, EC N 224455-1)	Coumetarol (Cas No 4366-18-1, EC N 224-455-1)
226. Dextromethorphan and its salts (Cas No 125-71-3, EC N 204-752-2)	Dextromethorphan and its salts (Cas No 125-71-3, EC N 204-752-2)
227. 2 Metilgeptilamin and its salts (Cas No 540-43-2)	2-Methylheptylamine and its salts (Cas No 540-43-2)
228. Isometheptene and its salts (Cas No 503-01-5, EC N 207-959-6)	Isometheptene and its salts (Cas No 503-01-5, EC N 207-959-6)
229. Mecamylamine (Cas No 60-40-2, EC N 200476-1)	Mecamylamine (Cas No 60-40-2, EC N 200-476-1)
230. Guaifenesin (Cas No 93-14-1, EC N 202222-5)	Guaifenesin (Cas No 93-14-1, EC N 202-222-5)
231. Dikumarol (Cas No 66-76-2, EC N 200-632-9)	Dicoumarol (Cas No 66-76-2, EC N 200-632-9)

232. Phenmetrazine, derivatives and salts thereof (Cas No 134-49-6, EC N 205-143-4)	Phenmetrazine, its derivatives and salts (Cas No 134-49-6, EC N 205-143-4)
233. Tiamazol (Cas No 60-56-0, EC N 200-482-4)	Thiamazole (Cas No 60-56-0, EC N 200-482-4)
234. (Tsiklokumarol) (Cas No 518-20-7, EC N 208248-3)	3,4-Dihydro-2-methoxy-2-methyl-4-phenyl-2H, 5H, pyrano [3,2-c] - [1] benzopyran-5-one (cyclocoumarol) (Cas No 518-20-7 , EC N 208-248-3)
235. Carisoprodol (Cas No 78-44-4, EC N 201118-7)	Carisoprodol (Cas No 78-44-4, EC N 201-118-7)
236. Meprobamate (Cas No 57-53-4, EC N 200-337-5)	Meprobamate (Cas No 57-53-4, EC N 200-337-5)
237. Tefazolin and its salts (Cas No 1082-56-0)	Tefazoline and its salts (Cas No 1082-56-0)
238. Arecoline (Cas No 63-75-2, EC N 200-565-5)	Arecoline (Cas No 63-75-2, EC N 200-565-5)
239. Poldina methyl sulfate (Cas No 545-80-2, EC N 208-894-6)	Poldine methysulfate (Cas No 545-80-2, EC N 208-894-6)
240. Hydroxyzine (Cas No 68-88-2, EC N 200693-1)	Hydroxyzine (Cas No 68-88-2, EC N 200-693-1)
241. 2-Naphthol (Cas No 135-19-3, EC N 205-182-7)	2-Naphthol (Cas No 135-19-3, EC N 205-182-7)
242. 1 - and 2-naphthylamine and their salts (Cas No 134 32-7/91-59-8, EC N 205-138-7/202-080-4)	1 - and 2-Naphthylamines and their salts (Cas No 134-32-7/91-59-8, EC N 205-138-7/202-080-4)
243. 3 - (1-Naphthyl)-4-hydroxycoumarin (Cas No 39923-41-6)	3 - (1-Naphthyl)-4-hydroxycoumarin (Cas No 39923-41-6)
244. Naphazoline and its salts (Cas No 835-31-4, EC N 212-641-5)	Naphazoline and its salts (Cas No 835-31-4, EC N 212-641-5)
245. Neostigmine and its salts (e.g., neostigmine bromide) (Cas No 114-80-7, EC N 204-054-8)	Neostigmine and its salts (eg neostigmine bromide) (Cas No 114-80-7, EC N 204-054-8)
246. Nicotine and its salts (Cas No 54-11-5, EC N 200-193-3)	Nicotine and its salts (Cas No 54-11-5, EC N 200-193-3)
247. Amyl nitrite (Cas No 110-46-3, EC N 203-770-8)	Amyl nitrites (Cas No 110-46-3, EC N 203-770-8)

248. Inorganic nitrite than sodium nitrite (Cas No 14797-65-0)	Inorganic nitrites, with the exception of sodium nitrite (Cas No 14797-65-0)
249. Nitrobenzene (Cas No 98-95-3, EC N 202-716-0)	Nitrobenzene (Cas No 98-95-3, EC N 202-716-0)
250. Nitrocresols and their alkali metal salts (Cas No 12167-20-3)	Nitrocresols and their alkali metal salts (Cas No 12167-20-3)

251. Nitrofurantoin (Cas No 67-20-9, EC N 200-646-5)	Nitrofurantoin (Cas No 67-20-9, EC N 200-646-5)
252. Furazolidone (Cas No 67-45-8, EC N 200653-3)	Furazolidone (Cas No 67-45-8, EC N 200-653-3)
253. Propanetriol-1, 2,3 trinitrate (nitroglycerin) (Cas No 55-63-0, EC N 200-240-8)	Propane-1 ,2,3-triyl trinitrate (Cas No 55-63-0, EC N 200-240-8)
254. Acenocoumarol (Cas No 152-72-7, EC N 205807-3)	Acenocoumarol (Cas No 152-72-7, EC N 205-807-3)
255. Alkaline pentacyanonitrosylferrate (2 -) (Cas No 14402-89-2/13755-38-9, EC N 238-373-9 / -)	Alkali pentacyanonitrosylferrate (2 -) (Cas No 14402-89-2/13755-38-9, EC N 238-373-9 / -)
256. Nitrostilbene homologues and their derivatives	Nitrostilbenes, their homologues and their derivatives
257. Noradrenaline and its salts (Cas No 51-41-2, EC N 200-096-6)	Noradrenaline and its salts (Cas No 51-41-2, EC N 200-096-6)
258. Noscapine and its salts (Cas No 128-62-1, EC N 204-899-2)	Noscapine and its salts (Cas No 128-62-1, EC N 204-899-2)
259. Guanethidine and its salts (Cas No 55-65-2, EC N 200-241-3)	Guanethidine and its salts (Cas No 55-65-2, EC N 200-241-3)
260. Estrogens	Oestrogens
261. Oleandrin (Cas No 465-16-7, EC N 207-361-5)	Oleandrin (Cas No 465-16-7, EC N 207-361-5)
262. Chlorthalidone (Cas No 77-36-1, EC N 201-022-5)	Chlortalidone (Cas No 77-36-1, EC N 201-022-5)

263. Pelletierin and its salts (Cas No 2858-66-4/4396-01-4, EC N 220-673-6/224-523-0)	Pelletierine and its salts (Cas No 2858-66-4/4396-01-4, EC N 220-673-6/224-523-0)
264. Pentachloroetan (Cas No 76-01-7, EC N 200-925-1)	Pentachloroethane (Cas No 76-01-7, EC N 200-925-1)
265. Pentaeritritiltetranitrat (Cas No 78-11-5, EC N 201-084-3)	Pentaerithrityl tetranitrate (Cas No 78-11-5, EC N 201-084-3)
266. Petrihloral (Cas No 78-12-6)	Petrichloral (Cas No 78-12-6)
267. Oktamilamin and its salts (Cas No 502-59-0, EC N 207-947-0)	Octamylamine and its salts (Cas No 502-59-0, EC N 207-947-0)
268. Picric acid (trinitrophenol) (Cas No 88-89-1, EC N 201-865-9)	Picric acid (Cas No 88-89-1, EC N 201-865-9)
269. Fenatsemid (Cas No 63-98-9, EC N 200-570-2)	Phenacemide (Cas No 63-98-9, EC N 200-570-2)
270. Difenkloksazin (Cas No 5617-26-5)	Difencloxazine (Cas No 5617-26-5)
271. 2-phenylindane-1 ,3-dione (phenindione) (Cas No 83-12-5, EC N 201-454-4)	2-Phenylindane-1 ,3-dione (phenindione) (Cas No 83-12-5, EC N 201-454-4)
272. Etilfenatsemid (feniturid) (Cas No 90-49-3, EC N 201-998-2)	Ethylphenacemide (pheneturide) (Cas No 90-49-3, EC N 201-998-2)
273. Fenprokomon (Cas No 435-97-2, EC N 207108-9)	Phenprocoumon (Cas No 435-97-2, EC N 207-108-9)
274. Feniramidol (Cas No 553-69-5, EC N 209-0447)	Fenylramidol (Cas No 553-69-5, EC N 209-044-7)
275. Triamterene and its salts (Cas No 396-01-0, EC N 206-904-3)	Triamterene and its salts (Cas No 396-01-0, EC N 206-904-3)
276. Tetraetilpirofosfat (Cas No 107-49-3, EC N 203-495-3)	Tetraethyl pyrophosphate (TEPP - ISO) (Cas No 107-49-3, EC N 203-495-3)
277. Tritolilfosfat (Cas No 1330-78-5, EC N 215-548-8)	Tritolyl phosphate (Cas No 1330-78-5, EC N 215-548-8)
278. Psilocybin (Cas No 520-52-5, EC N 208-294-4)	Psilocybine (Cas No 520-52-5, EC N 208-294-4)
279. Phosphorus and metal phosphides (Cas No 7723-14-0, EC N	Phosphorus and metal phosphides (Cas No 7723-14-0, EC N 231-768-7)

231-768-7)	
280. Thalidomide and its salts (Cas No 50-35-1, EC N 200-031-1)	Thalidomide and its salts (Cas No 50-35-1, EC N 200-031-1)
281. Fizostigma poisonous (Cas No 89958-15-6, EC N 289-638-0)	Physostigma venenosum Balf. (Cas No 89958-15-6, EC N 289-638-0)
282. Picrotoxin (Cas No 124-87-8, EC N 204716-6)	Picrotoxin (Cas No 124-87-8, EC N 204-716-6)
283. Pilocarpine and its salts (Cas No 92-13-7, EC N 202-128-4)	Pilocarpine and its salts (Cas No 92-13-7, EC N 202-128-4)
284. alpha-Piperidin-2-yl-benzyl, levorotatory treoforma (levofatsetoperan) and its salts (Cas No 24558-01-8)	alpha-Piperidin-2-yl-benzyl acetate laevorotatory threoform (levophacetoperane) and its salts (Cas No 24558-01-8)
285. Pipradrol and its salts (Cas No 467-60-7, EC N 207-394-5)	Pipradrol and its salts (Cas No 467-60-7, EC N 207-394-5)
286. Azatsiklonol and its salts (Cas No 115-46-8, EC N 204-092-5)	Azacyclonol and its salts (Cas No 115-46-8, EC N 204-092-5)
287. Bietamiverin (Cas No 479-81-2, EC N 207538-7)	Bietamiverine (Cas No 479-81-2, EC N 207-538-7)
288. Butopiprin and its salts (Cas No 55837-15-5, EC N 259-848-7)	Butopiprine and its salts (Cas No 55837-15-5, EC N 259-848-7)
289. Lead and its compounds (Cas No 7439-92-1, EC N 231-100-4)	Lead and its compounds (Cas No 7439-92-1, EC N 231-100-4)
290. Coniine (Cas No 458-88-8, EC N 207-282-6)	Coniine (Cas No 458-88-8, EC N 207-282-6)
291. Laurel pharmacy, "bay rum" (Cas No 89997-54-6, EC N 289-689-9)	Prunus laurocerasus L. ("Cherry laurel water") (Cas No 89997-54-6, EC N 289-689-9)
292. Metyrapone (Cas No 54-36-4, EC N 200-206-2)	Metyrapone (Cas No 54-36-4, EC N 200-206-2)
293. Radioactive substances	Radioactive substances
294. Cossack juniper leaves, essential oil and herbal blend (Cas No 90046-04-1, EC N 289-971-1)	Juniperus sabina L. (Leaves, essential oil and galenical mixtures) (Cas No 90046-04-1, EC N 289-971-1)
295. Hyoscine, its salts and derivatives (Cas No 51-34-3, EC N	Hyoscine, its salts and derivatives (Cas No 51-34-3, EC N 200-090-3)

200-090-3)	
296. Gold salts	Gold salts
297. Selenium or its compounds, except selenium disulphide used with limits set out in Annex 2 (N 49) (Cas No 7782-49-2, EC N 231-957-4)	Selenium and its compounds with the exception of selenium disulphide under the conditions set out under reference N 49 in annex II, part 1 (Cas No 7782-49-2, EC N 231-957-4)
298. Black nightshade and its galenical preparations (Cas No 84929-77-1, EC N 284-555-6)	Solanum nigrum L. and its galenical preparations (Cas No 84929-77-1, EC N 284-555-6)
299. Sparteine and its salts (Cas No 90-39-1, EC N 201-988-8)	Sparteine and its salts (Cas No 90-39-1, EC N 201-988-8)
300. Glucocorticoids	Glucocorticoids
301. Datura ordinary and herbal preparations (Cas No 84696-08-2, EC N 283-627-4)	Datura stramonium L. and its galenical preparations (Cas No 84696-08-2, EC N 283-627-4)
302. Strophantinom, their aglycones and their derivatives (Cas No 11005-63-3, EC N 234-239-9)	Strophantines, their aglucones and their respective derivatives (Cas No 11005-63-3, EC N 234-239-9)
303. Strophanthus species and their galenical preparations	Strophanthus species and their galenical preparations
304. Strychnine and its salts (Cas No 57-24-9, EC N 200-319-7)	Strychnine and its salts (Cas No 57-24-9, EC N 200-319-7)
305. Strihnosa species and their galenical preparations	Strychnos species and their galenical preparations
306. Narcotics, natural and synthetic: All substances listed in Tables 1 and 2, selected by the Convention as narcotic drugs, adopted in New York in March 1961	Narcotics, natural and synthetic: All substances listed in Tables I and II of the single Convention on narcotic drugs signed in New York on March 30, 1961
307. Sulfonamides (sulfanilamide and its derivatives obtained by	Sulphonamides (sulphanilamide and its derivatives obtained by

substituting the amino group) and salts thereof	substitution of one or more H-atoms of the-NH ₂ groups) and their salts
308. Sultiam (Cas No 61-56-3, EC N 200-511-0)	Sultiam (Cas No 61-56-3, EC N 200-511-0)
309. Neodymium and its salts (Cas No 7440-00-8, EC N 231-109-3)	Neodymium and its salts (Cas No 7440-00-8, EC N 231-109-3)
310. Thiotepa (Cas No 52-24-4, EC N 200-135-7)	Thiotepa (Cas No 52-24-4, EC N 200-135-7)
311. Pilocarpus yaborandi and herbal blend (Cas No 84696-42-4, EC N 830-649-4)	Pilocarpus yaborandi Holmes and its galenical mixtures (Cas No 84696-42-4, EC N 283-649-4)
312. Tellurium and its compounds (Cas No 13494-80-9, EC N 236-813-4)	Tellurium and its compounds (Cas No 13494-80-9, EC N 236-813-4)
313. Xylometazoline and its salts (Cas No 526-36-3, EC N 208-390-6)	Xylometazoline and its salts (Cas No 526-36-3, EC N 208-390-6)
314. Tetrachlorethylene (Cas No 127-18-4, EC N 204-825-9)	Tetrachloroethylene (Cas No 127-18-4, EC N 204-825-9)
315. Carbon tetrachloride (Cas No 56-23-5, EC N 200-262-8)	Carbon tetrachloride (Cas No 56-23-5, EC N 200-262-8)
316. Geksaetil tetraphosphate (Cas No 757-58-4, EC N 212-057-0)	Hexaethyl tetraphosphate (Cas No 757-58-4, EC N 212-057-0)
317. Thallium and its compounds (Cas No 7440-28-0, EC N 231-138-1)	Thallium and its compounds (Cas No 7440-28-0, EC N 231-138-1)
318. Thebes, glycoside extract (Cas No 90147-54-9, EC N 290-446-4)	Thevetia neriifolia Juss., Glycoside extract (Cas No 90147-54-9, EC N 290-446-4)
319. Ethionamide (Cas No 536-33-4, EC N 208-628-9)	Ethionamide (Cas No 536-33-4, EC N 208-628-9)
320. Phenothiazine and its compounds (Cas No 92-84-2, EC N 202-196-5)	Phenothiazine and its compounds (Cas No 92-84-2, EC N 202-196-5)
321. Thiourea and its derivatives, other than those specified in Annex 2 (Cas No 62-56-6, EC N 200-543-5)	Thiourea and its derivatives, with the exception of those listed in Annex 2 (Cas No 62-56-6, EC N 200-543-5)
322. Mephenesin and its esters (Cas No 59-47-2, EC N 200-427-4)	Mephenesin and its esters (Cas No 59-47-2, EC N 200-427-4)

323. Vaccines, toxins or serum, defined as medical	Vaccines, toxins or serums defined as immunological medicinal products pursuant
324. Tranlycypromine and its salts (Cas No 155-09-9, EC N 205-841-9)	Tranlycypromine and its salts (Cas No 155-09-9, EC N 205-841-9)
325. Trihloronitrometan (chloropicrin) (Cas No 76-06-2, EC N 200-930-9)	Trichloronitromethane (chloropicrine) (Cas No 76-06-2, EC N 200-930-9)
326. 2,2,2-Tribromoetanol (tribrometilovy alcohol) (Cas No 75-80-9, EC N 200-903-1)	2,2,2-Tribromoethanol (tribromoethyl alcohol) (Cas No 75-80-9, EC N 200-903-1)
327. Trihlormetin and its salts (Cas No 817-09-4, EC N 212-442-3)	Trichlormethine and its salts (Cas No 817-09-4, EC N 212-442-3)
328. Tretamine (Cas No 51-18-3, EC N 200-083-5)	Tretamine (Cas No 51-18-3, EC N 200-083-5)
329. Gallamine triethiodide (Cas No 65-29-2, EC N 200-605-1)	Gallamine triethiodide (Cas No 65-29-2, EC N 200-605-1)
330. Urginea scilla Stern and his herbal blend (Cas No 84650-62-4, EC N 283-520-2)	Urginea scilla Stern and its galenical mixtures (Cas No 84650-62-4, EC N 283-520-2)
331. Veratrine, its salts and mixtures galenic (Cas No 8051-02-3, EC N 613-062-00-4)	Veratrine, its salts and galenical mixtures (Cas No 8051-02-3, EC N 613-062-00-4)
332. Shenokaulon drug, seeds and herbal mixtures (Cas No 84604-18-2, EC N 283-296-6)	Schoenocaulon officinale Lind. (Seeds and galenical mixtures) (Cas No 84604-18-2, EC N 283-296-6)
333. Hellebore species and their mixtures (Cas No 90131-91-2, EC N 290-407-1)	Veratrum Spp. and their mixtures (Cas No 90131-91-2, EC N 290-407-1)
334. Vinyl chloride (monomer) (Cas No 75-01-4, EC N 200-831-0)	Vinyl chloride monomer (Cas No 75-01-4, EC N 200-831-0)
335. Ergocalciferol and holekal tsiferol (vitamins D2 and D3) (Cas No 50-14-6/67-97-0, EC N 200-014-9/200-673-2)	Ergocalciferol and cholecalciferol (vitamins D2 and D3) (Cas No 50-14-6/67-97-0, EC N 200-014-9/200-673-2)

336. Salts of O-alkilditiokarbonovyh acids	Salts of O-alkildithiocarbonic asids
337. Yohimbine and its salts (Cas No 146-48-5, EC N 205-672-0)	Yohimbine and its salts (Cas No 146-48-5, EC N 205-672-0)
338. Dimethyl sulfoxide (Cas No 67-68-5, EC N 200-664-3)	Dimethyl sulfoxide (Cas No 67-68-5, EC N 200-664-3)
339. Diphenhydramine and its salts (Cas No 58-73-1, EC N 200-396-7)	Diphenhydramine and its salts (Cas No 58-73-1, EC N 200-396-7)
340. 4-tert-butylphenol (Cas No 98-54-4, EC N 202-679-0)	4-tert-Butylphenol (Cas No 98-54-4, EC N 202-679-0)
341. 4 Tretbutilpirokatehin (Cas No 98-29-3, EC N 202-653-9)	4-tert-Butylpyrocatechol (Cas No 98-29-3, EC N 202-653-9)
342. Dihydrotachysterol (Cas No 67-96-9, EC N 200-672-7)	Dihydrotachysterol (Cas No 67-96-9, EC N 200-672-7)
343. Dioxane (Cas No 123-91-1, EC N 204-661-8)	Dioxane (Cas No 123-91-1, EC N 204-661-8)
344. Morpholine and its salts (Cas No 110-91-8, EC N 203-815-1)	Morpholine and its salts (Cas No 110-91-8, EC N 203-815-1)
345. Feverfew white and herbal mixtures	Pyrethrum album L. and its galenical mixtures
346. 2 - [4-Methoxybenzyl-N-(2-pyridyl) amino] etildimetilaminomaleat (Cas No 59-33-6, EC N 200-422-7)	2 - [4-Methoxybenzyl-N-(2-pyridyl) amino] ethyldimethylamine maleate (Cas No 59-33-6, EC N 200-422-7)
347. Tripelennamine (Cas No 91-81-6, EC N 202100-1)	Tripelennamine (Cas No 91-81-6, EC N 202-100-1)
348. Tetrahlorsalitsilanilidy (Cas No 742607-5)	Tetrachlorosalicylanilides (Cas No 7426-07-5)
349. Dihlorsalitsilanilidy (Cas No 1147-98-4)	Dichlorosalicylanilides (Cas No 1147-98-4)
350. Tetrabromosalitsilanilidy	Tetrabromosalicylanilides
351. Dibromosalitsilanilidy	Dibromosalicylanilides
352. Bithionol (Cas No 97-18-7, EC N 202-565-0)	Bithionol (Cas No 97-18-7, EC N 202-565-0)
353. Thiuram monosulfides (Cas No 97-74-5, EC N 202-605-7)	Thiuram monosulphides (Cas No 97-74-5, EC N 202-605-7)

354. Thiuram disulfides	Thiuram disulphides
355. Dimethylformamide (N, N-dimethylformamide) (Cas No 68-12-2, EC N 200-679-5)	Dimethylformamide (N, N-Dimethylformamide) (Cas No 68-12-2, EC N 200-679-5)
356. 4-phenylbutyl-3-one-2 (Cas No 122-57-6, EC N 204-555-1)	4-Phenylbut-3-en-2-one (Cas No 122-57-6, EC N 204-555-1)
357. 4-Hydroxy-N-methoxy cinnamic alcohol benzoate, other than products of natural origin with natural content of these benzoate	Benzoates of 4-hydroxy-3-methoxycinnamyl alcohol except for normal content in natural essences used
358. Furokumariny (eg trioxide-sisalan, 8-methoxypsoralen, 5-methoxy-ksipsoralen), other than natural products with natural content of these furokumarinov. In the formulations that protect from the sun, the contentfurokumarinov should be no more than 1 mg / kg (Cas No 3902-71-4/298-81-7/484-20-8, EC N 223-459-0/206-066-9/207-604-5)	Furocoumarines (eg trioxysalan, 8-methoxypsoralen, 5-methoxypsoralen) except for normal content in natural essences used. In sun protection and in bronzing products, furocoumarines shall be below 1 mg / kg (Cas No 3902-71-4/298-81-7/484-20-8, EC N 223-459-0/206-066-9 / 207-604-5)
359. Laurel essential oil obtained from the fruit (Cas No 84603-73-6, EC N 283-272-5)	Oil from the seeds of Laurus nobilis L. (Cas No 84603-73-6, EC N 283-272-5)
360. Safrole, other than products of natural origin with its natural content. When using such natural products safrole concentration must not exceed:	Safrole except for normal content in the natural essences used and provided the concentration does not exceed:
- 100 ppm in the finished perfume and cosmetic products,	- 100 ppm in the finished product,
- 50 ppm in the media for oral care.	- 50 ppm in products for dental and oral
Products of natural origin containing safrole is prohibited to use toothpaste for children (Cas No 94-59-7, EC N 202-345-4)	hygiene, and provided that Safrole is not present in toothpastes intended specifically for children (Cas No 94-59-7, EC N 202-345-4)
361. 5,5 '-Diisopropyl-2, 2'-dimethylbiphenyl-4, 4'-diyl digipoyodat (Cas No 552-22-7, EC N 209-007-5)	5,5 '-Di-isopropyl-2, 2'-dimethylbiphenyl-4, 4'-diyl dihypiodite (Cas No 552-22-7, EC N 209-007-5)

362.	3'-Ethyl-5', 6', 7', 8'-tetrahydro-5', 5', 8', 8'
Or 7-acetyl-6-ethyl-1,1,4,4-tetramethyl-1,2,3,4-tetrahydronaphthalene (Cas No 88-29-9, EC N 201-817-7)	tetramethyl-2'-acetoneaphthone or 7-acetyl-6-ethyl-1,1,4,4-tetramethyl-1,2,3,4-tetrahydronaphthalen (AETT; Versalide); (Cas No 88-29-9, EC N 201-817-7)
363. Ortho-phenylenediamine and its salts. (Cas No 95-54-5, EC N 202-430-6)	O-phenylenediamine and its salts (Cas No 95-54-5, EC N 202-430-6)
364. 4-Methyl-m-phenylenediamine (2,4-diaminotoluene) and its salts (Cas No 95-80-7, EC N 202453-1)	4-Methyl-m-phenylenediamine and its salts (Cas No 95-80-7, EC N 202-453-1)
365. Aristolochic acid and its salts (Cas No 475-80-9/313-67-7/15918-62-4, EC N 202-499-6/206-238-3/-)	Aristolochic acid and its salts; Aristolochia spp. And their mixtures (Cas No 475-80-9/313-67-7/15918-62-4, EC N 202-499-6/206-238-3/-)
366. Chloroform (Cas No 67-66-3, EC N 200-663-8)	Chloroform (Cas No 67-66-3, EC N 200-663-8)
367. 2,3,7,8-tetrachlorodibenzo-p-dioxin (Cas No 1746-01-6, EC N 217-122-7)	2,3,7,8,-Tetrachlorodibenzo-p-dioxin (TCDD) (Cas No 1746-01-6, EC N 217-122-7)
368. 2,6-Dimethyl-1,3-dioxane-4-yl acetate (dimetoksan) (Cas No 828-00-2, EC N 212-579-9)	2,6-Dimethyl-1,3-dioxan-4-yl acetate (dimethoxane) (Cas No 828-00-2, EC N 212-579-9)
369. Sodium pyrrithione (Cas No 3811-73-2, EC N 223-296-5)	Pyrrithione sodium (INNM) (Cas No 3811-73-2, EC N 223-296-5)
370. N-(Trihlorometiltio)-4-cyclohexene-1,2-dicarboximide (captan-ISO) (Cas No 133-06-2, EC N 205-087-0)	N-(Trichloromethylthio)-4-cyclohexene-1,2-dicarboximide (captan-ISO) (Cas No 133-06-2, EC N 205-087-0)
371. 2,2'-Degidroksi-3,3',5,5',6,6'-hexachloro-diphenylmethane (hexachlorophene) (Cas No70-30-4, EC N 200-733-8)	2,2'-Dihydroxy-3,3',5,5',6,6'-hexachlorodifhenylmethane (hexachlorophene) (Cas No 70-30-4, EC N 200-733-8)
372. 6 - (piperidinyl) -2,4-pyrimidinediamine-3-oxide (minoxidil) and its	6 - (Piperidinyl) -2,4-pyrimidinediamine-3-oxide (Minoxidil) and its salts

salts (Cas No 38304-91-5, EC N 253-874-2)	(Cas No 38304-91-5, EC N 253-874-2)
373. 3,4',5-Tribromosalitsilanilid (tribromsalan) (Cas No 87-10-5, EC N 201-723-6)	3,4',5-Tribromosalicylanilide (Tribromsalan) (Cas No 87-10-5, EC N 201-723-6)
374. Pokeweed species and their mixtures (Cas No 65497-07-6/60820-94-2)	Phytolacca Spp. and their mixtures (Cas No 65497-07-6/60820-94-2)
375. Tretinoin (retinoic acid and its salts) (Cas No 302-79-4, EC N 206-129-0)	Tretinoin (retinoic acid and its salts) (Cas No 302-79-4, EC N 206-129-0)
376. 1-Methoxy-2,4-diaminobenzene (2,4-diaminoanisole, CI 76050) and its salts (Cas No 615-05-4, EC N 210-406-1)	1-Methoxy-2,4-diaminobenzene (2,4-diaminoanisole - CI 76050) and their salts (Cas No 615-05-4, EC N 210-406-1)
377. 1-Methoxy-2,5-diaminobenzene (2,5-diaminoanisole) and its salts (Cas No 5307-02-8, EC N 226-161-9)	1-Methoxy-2,5-diaminobenzene (2,5-diaminoanisole) and their salts (Cas No 5307-02-8, EC N 226-161-9)
378. Colorant CI 12140 (Cas No 3118-97-6, EC N 221-490-4)	Colouring agent CI 12140 (Cas No 3118-97-6, EC N 221-490-4)
379. Colorant CI 26105 (soluble red 24) (Cas No 85-83-6, EC N 201-635-8)	Colouring agent CI 26105 (Solvent Red 24) (Cas No 85-83-6, EC N 201-635-8)
380. Colorant CI 42555 (Basic Violet 3) (Cas No 548-62-9, EC N 208-953-6)	Colouring agent CI 42555 (Basic Violet 3) (Cas No 548-62-9, EC N 208-953-6)
Dye CI 42555-1 (Cas No 467-63-0, EC N 207-396-6)	Colouring agent CI 42555-1 (Cas No 467-63-0, EC N 207-396-6)
Dye CI 42555-2	Colouring agent CI 42555-2
381. Amyl-4-dimethylaminobenzoate, a mixture of isomers (Padimat A) (Cas No 14779-78-3, EC N 238-849-6) 382.	Amyl 4-dimethylaminobenzoate, mixed isomers (Padimate A (INN)) (Cas No 14779-78-3, EC N 238-849-6)

383. 2-Amino-4-nitrophenol (Cas No 99-57-0, EC N 202-767-9)	2-Amino-4-nitrophenol (Cas No 99-57-0, EC N 202-767-9)
384. 2-Amino-5-nitrophenol (Cas No 121-88-0, EC N 204-503-8)	2-Amino-5-nitrophenol (Cas No 121-88-0, EC N 204-503-8)
385. -11 Alpha-hydroxypregn-4-dione 3, 20 and -11 or esters of alpha-hydroxypregn-4-dione 3, 20) and its esters (Cas No 80-75-1, EC N 201-306-9)	11-alpha-Hydroxypregn-4-ene-3 ,20-dione and its esters or 11-alpha-Hydroxypregn-4-ene-3 ,20-dione) and its esters (Cas No 80-75-1, EC N 201 -306-9)
386. Colorant CI 42640 cyclohexane-2.5-dien-1-ulidin] (ethyl) (3-sulfonatobenzil) amonium, sodium salt (Cas No 1694-09-3, EC N 216-901-9)	Colouring agent CI 42640 ([4 - [[4 - (Dimethylamino) phenyl] [4 - [ethyl (3-sulphonatobenzyl) amino] phenyl] methylene] cyclohexa-2 ,5-dien-1-ylidene] (ethyl) (3 -sulphonatobenzyl) ammonium, sodium salt) (Cas No 1694-09-3, EC N 216-901-9)
387. Colorant CI 13065 (Cas No 587-98-4, EC N 209-608-2)	Colouring agent CI 13065 (Cas No 587-98-4, EC N 209-608-2)
388. Colorant CI 42535 (Main violet 1) (Cas No 8004-87-3)	Colouring agent CI 42535 (Basic Violet 1) (Cas No 8004-87-3)
389. Colorant CI 61554 (soluble blue 35) (Cas No 17354-14-2, EC N 241-379-4)	Colouring agent CI 61554 (Solvent Blue 35) (Cas No 17354-14-2, EC N 241-379-4)
390. Steroidal antiandrogens structure	Anti-androgens of steroid structure
391. Zirconium and its compounds, with the exception of substances other than those specified in Annex 2, N-50, and tsirkonivye varnishes, pigments, dyes, or salt, if they are present in Annex 2 (Cas No 7440-67-7, EC N 231-176-9)	Zirconium and its compounds, with the exception of the substances listed under reference number 50 in Annex II, and the zirconium lakes, pigments or salts of the colouring agents when listed in Annex III (Cas No 7440-67-7, EC N 231-176-9)
392. Moved or eliminated	Moved or deleted
393. Acetonitrile (Cas No 75-05-8, EC N 200835-2)	Acetonitrile (Cas No 75-05-8, EC N 200-835-2)
394. Tetrahydrozoline and its salts (Cas No 84-22-0, EC N 201-522-3)	Tetrahydrozoline and its salts (Cas No 84-22-0, EC N 201-522-3)

395. 8-hydroxy-quinoline and its sulphate, except for the application described in Annex 2, N 51 (Cas No 148-24-3/134-31-6, EC N 205-711-1/205-137-1)	Hydroxy-8-quinoline and its sulphate, except for the uses provided for in N 51 in Annex II (Cas No 148-24-3/134-31-6, EC N 205-711-1/205-137-1)
396. Dithio-2, 2'-bispiridindioksid-1, 1 '(with the addition of magnesium sulfate trihydrate) - (+ pyrrhione disulfide magnesium sulfate) (Cas No 43143-11-9, EC N 256-115-3)	Dithio-2, 2'-bispyridine-dioxide 1,1 '(additive with trihydrated magnesium sulphate) - (pyrrhione disulphide + magnesium sulphate) (Cas No 43143-11-9, EC N 256-115-3)
397. Colorant CI 12075 (Pigment Orange 5) and its colorful lakes, pigments and salts (Cas No 3468-63-1, EC N 222-429-4)	Colouring agent CI 12075 (Pigment Orange 5) and its lakes, pigments and salts (Cas No 3468-63-1, EC N 222-429-4)
398. Dyes CI 45170 and CI 45170:1 (Basic Violet 10) (Cas No 81-88-9/509-34-2, EC N 201-383-9/208-096-8)	Colouring agent CI 45170 and CI 45170:1 (Basic Violet 10) (Cas No 81-88-9/509-34-2, EC N 201-383-9/208-096-8)
399. Lidocaine (Cas No 137-58-6, EC N 205-302-8) 400. 1,2-epoxy butane (Cas No 106-88-7, EC N 203-438-2)	Lidocaine (Cas No 137-58-6, EC N 205-302-8) 1,2-Epoxybutane (Cas No 106-88-7, EC N 203-438-2)
401. Colorant CI 15585 (Cas No 5160-02-1/2092-56-0, EC N 225-935-3/218-248)	Colouring agent CI 15585 (Cas No 5160-02-1/2092-56-0, EC N 225-935-3/218-248)
402. Strontium lactate (Cas No 29870-99-3, EC N 249-915-9)	Strontium lactate (Cas No 29870-99-3, EC N 249-915-9)
403. Strontium nitrate (Cas No 10042-76-9, EC N 233-131-9)	Strontium nitrate (Cas No 10042-76-9, EC N 233-131-9)
404. Strontium polycarboxylate	Strontium polycarboxylate
405. Pramokain (Cas No 140-65-8, EC N 205-425-7)	Pramocaine (Cas No 140-65-8, EC N 205-425-7)
406. 4-Ethoxy-m-phenylenediamine (2,4-diaminofenetol) and its salts (Cas No 5862-77-1)	4-Ethoxy-m-phenylenediamine and its salts (Cas No 5862-77-1)
407. 2,4-Diaminofeniletanol and its salts (Cas No 14572-93-1)	2,4-Diaminophenylethanol and its salts (Cas No 14572-93-1)

408. Catechol (catechol) (Cas No 120-80-9, EC N 204-427-5)	Pyrocatechol (Catechol) (Cas No 120-80-9, EC N 204-427-5)
409. Pyrogallol (Cas No 87-66-1, EC N 201762-9)	Pyrogallol (Cas No 87-66-1, EC N 201-762-9)
410. Nitrosamines, for example, dimetilnitrozoamin, nitrozopropilamin, 2,2'-nitrosamines) bisetanol (Cas No 62-75-9/621-64-7/1116-54-7, EC N 200-549-8/210-698-0/214-237-4)	Nitrosamines eg Dimethylnitrosoamine; Nitrosodipropylamine; 2,2'-Nitrosoimino) bisethanol (Cas No 62-75-9/621-64-7/1116-54-7, EC N 200-549-8/210-698-0/214-237-4)
411. Secondary alkyl-and alkanolamines and salts thereof	Secondary alkyl-and alkanolamines and their salts
412. 4-Amino-2-nitrophenol (Cas No 119-34-6, EC N 204-316-1)	4-Amino-2-nitrophenol (Cas No 119-34-6, EC N 204-316-1)
413. 2-Methyl-m-phenylenediamine (2,6-diaminotoluene) (Cas No 823-40-5, EC N 212-513-9)	2-Methyl-m-phenylenediamine (Poluene-2,6-diamine) (Cas No 823-40-5, EC N 212-513-9)
414. 4-t-Butyl 3-methoxy-2,6-dinitrotoluene (Musk amber) (Cas No 83-66-9, EC N 201-493-7)	4-tert-Butyl-3-methoxy-2,6-dinitrotoluene (Musk Ambrette) (Cas No 83-66-9, EC N 201-493-7)
415. Moved or eliminated	Moved or deleted
416. Cells, tissues or products of human origin	Cells, tissues or products of human origin
417. 3,3-Bis (4-hydroxyphenyl) phthalide (phenolphthalein) (Cas No 77-09-8, EC N 201-004-7)	3,3-Bis (4-hydroxyphenyl) phthalide (Phenolphthalein) (Cas No 77-09-8, EC N 201-004-7)
418. 3 - (4-imidazolyl) acrylic acid (urokanovaya acid) and its ethyl ester (Cas No 104-98-3/27538-35-8, EC N 203-258-4/248515-1)	3-Imidazol-4-ylacrylic acid (urocanic acid) and its ethyl ester (Cas No 104-98-3/27538-35-8, EC N 203-258-4/248-515-1)
419. Materials Category 1 and Category 2 materials set forth in Sections 4 and 5 of Regulation (EC) N 1774/2002	Category 1 material and Category 2 material as defined in articles 4 and 5 respectively of Regulation (EC) N 1774/2002 of the European Parliament and of the Council (1), ingredients derived therefrom

420. Crude and refined coal tar (Cas No 8007-45-2, EC N 232-361-7)	Crude and refined coal tars (Cas No 8007-45-2, EC N 232-361-7)
421. 1,1,3,3,5-pentamethyl-4 ,6-dinitroindan (Mosca) (Cas No 116-66-5, EC N 204-149-4)	1,1,3,3,5,-Pentamethyl-4 ,6-dinitroindane (moskene) (Cas No 116-66-5, EC N 204-149-4)
422. 5-tert-butyl-1 ,2,3-trimethyl-4 ,6-dinitrobenzene (Tibetan musk) (Cas No 14539-1, EC N 205-651-6)	5-tert-Butyl-1 ,2,3-trimethyl-4 ,6-dinitrobenzene (musk tibetene) (Cas No 145-39-1, EC N 205-651-6)
423. Essential oil from the roots of Elecampane (CAS No 97676-35-2), if the flavor (Cas No 97676-35-2)	Alanroot oil (Inula helenium), (CAS No 97676-35-2), when used as a fragrance ingredient (Cas No 97676-35-2)
424. Benzyl cyanide (nitrile phenylacetic acid phenylacetone nitrile, when used as a flavor (CAS No 140-29-4, EC N 205-410-5)	Benzyl cyanide, when used as a fragrance ingredient (CAS No 140-29-4, EC N 205-410-5)
425. Tsiklamenol (3 - (4-isopropylphenyl)-2-methylpropanol-1, when used in as a flavoring agent (CAS No 4756-19-8, EC N 225-289-2)	Cyclamen alcohol, when used as a fragrance ingredient (CAS No 4756-19-8, EC N 225-289-2)
426. Diethyl maleate for use as flavoring material (CAS No 141-05-9, EC N 205-451-9)	Diethyl maleate, when used as a fragrance ingredient (CAS No 141-05-9, EC N 205-451-9)
427. 3,4-dihydrocoumarin in the flavor (CAS No 119-84-6, EC N 204-354-9)	3,4-Dihydrocoumarine, when used as a fragrance ingredient (CAS No 119-84-6, EC N 204-354-9)
428. 2,4-Dihydroxy-3-methylbenzaldehyde using the flavor (CAS No 6248-20-0, EC N 228-369-5)	2,4-Dihydroxy-3-methylbenzaldehyde, when used as a fragrance ingredient (CAS No 624820-0, EC N 228-369-5)
429. 3,7-Dimethyl-2-octen-1-ol (6,7-dihydrogeraniol, when used as a flavoring agent (CAS No 40607-48-5, EC N 254999-5)	3,7-Dimethyl-2-octen-1-ol (6,7-Dihydrogeraniol), when used as a fragrance ingredient (CAS No 40607-48-5, EC N 254-999-5)
430. 4,6-Dimethyl-8-tert-butylcoumarin when the flavor (CAS No 17874-34-9, EC N 241-827-9)	4,6-Dimethyl-8-tert-butylcoumarin, when used as a fragrance ingredient (CAS No 17874-34-9, EC N 241-827-9)

431. Dimetiltitrakonon when the flavor (CAS No 617-54-9)	Dimethyl citraconate, when used as a fragrance ingredient (CAS No 617-54-9)
432. 7,11-Dimethyl-4 ,6,10-dodekatrien-3-one for use as a flavoring agent (CAS No 26651-96-7, EC N 247-878-3)	7,11-Dimethyl-4 ,6,10-dodecatrien-3-one, when used as a fragrance ingredient (CAS No 26651-96-7, EC N 247-878-3)
433. 6,10-Dimethyl-3 ,5,9-andekatrien-2-one using the flavor (CAS No 141-10-6, EC N 205-457-1)	6,10-Dimethyl-3 ,5,9-undecatrien-2-one, when used as a fragrance ingredient (CAS No 141-106, EC N 205-457-1)
434. Diphenylamine with the flavor (CAS No 122-39-4, EC N 204-539-4)	Diphenylamine, when used as a fragrance ingredient (CAS No 122-39-4, EC N 204-539-4)
435. Ethyl acrylate using the flavor (CAS No 140-88-5, EC N 205-438-8)	Ethyl acrylate, when used as a fragrance ingredient (CAS No 140-88-5, EC N 205-438-8)
436. Ficus carica leaf absolute, when used as a flavoring agent (CAS No 68916-52-9)	Fig leaf absolute (ficus carica), when used as a fragrance ingredient (CAS No 68916-52-9)
437. Trans-2-heptenal with the flavor (CAS No 18829-55-5, EC N 242-608-0)	trans-2-Heptenal, when used as a fragrance ingredient (CAS No 18829-55-5, EC N 242-608-0)
438. Trans-2-geksenaldietilatsetal when the flavor (CAS No 67746-30-9, EC N 266-989-8)	trans-2-Hexenal diethyl acetal, when used as a fragrance ingredient (CAS No 67746-30-9, EC N 266-989-8)
439. Trans-2-geksenaldimetilatsetal for use as flavoring(CAS No 18318-83-7, EC N 242-204-4)	trans-2-Hexenal dimethyl acetal, when used as a fragrance ingredient (CAS No 18318-83-7, EC N 242-204-4)
440. Hidroabietanol when used as a flavoring agent (CAS No 13393-93-6, EC N 236-476-3)	Hydroabietyl alcohol, when used as a fragrance ingredient (CAS No 13393-93-6, EC N 236-476-3)
441. 6 Изопропилдекагидронафталин-2-ол for use asflavor (CAS No	6-Isopropyl-2-decahydronaphthalenol, when used as a fragrance

34131-99-2, EC N 251-841-7)	ingredient (CAS No 3413199-2, EC N 251-841-7)
442. 7-methoxycoumarin with the flavor (CAS No 531-59-9, EC N 208-513-3)	7-Methoxycoumarin, when used as a fragrance ingredient (CAS No 531-59-9, EC N 208-513-3)
443. 4 - (4-Methoxyphenyl)-3-buten-2-one using the flavor (CAS No 943-88-4, EC N 213-404-9)	4 - (4-Methoxyphenyl)-3-butene-2-one, when used as a fragrance ingredient (CAS No 943-88-4, EC N 213-404-9)
444. 1 - (4-Methoxyphenyl)-1-penten-3-one for use as a flavoring agent (CAS No 104-27-8, EC N 203-190-5)	1 - (4-Methoxyphenyl)-1-penten-3-one, when used as a fragrance ingredient (CAS No 104-27-8, EC N 203-190-5)
445. Methyl trans-2-butenate when the flavor (CAS No 623-43-8, EC N 210-793-7)	Methyl trans-2-butenate, when used as a fragrance ingredient (CAS No 623-43-8, EC N 210-793-7)
446. 7-methylcoumarin using the flavor (CAS No 2445-83-2, EC N 219-499-3)	7-Methylcoumarin, when used as a fragrance ingredient (CAS No 2445-83-2, EC N 219-499-3)
447. 5-Methyl-2 ,3-hexanedione, when used as a flavoring agent (CAS No 13706-86-0, EC N 237-241-8)	5-Methyl-2 ,3-hexanedione, when used as a fragrance ingredient (CAS No 13706-86-0, EC N 237-241-8)
448. 2-Pentylidenecyclohexanone using the flavor (CAS No 25677-40-1, EC N 247-178-8)	2-Pentylidenecyclohexanone, when used as a fragrance ingredient (CAS No 25677-40-1, EC N 247-178-8)
449. 3,6,10-Trimethyl-3 ,5,9-undecatrien-2-one for use as flavor (CAS No 1117-41-5, EC N 214-245-8)	3,6,10-Trimethyl-3 ,5,9-undecatrien-2-one (Pseudo-Isomethyl ionone), when used as a fragrance ingredient (CAS No 1117-41-5, EC N 214-245-8)
450. Verbena lemon oil, when used as a flavor (CAS No 8024-12-2)	Verbena oil (Lippia citriodora Kunth.), When used as a fragrance ingredient (CAS No 8024-12-2)
451. Moved or eliminated	Moved or deleted

452. (CasNo 37894-46-5, EC N 253-704-7)	6 - (2-Chloroethyl) -6 - (2-methoxyethoxy) -2,5,7,10-tetraoxa-6-silaundecane (Cas No 37894-46-5, EC N 253-704-7)
453. Cobalt dichloride (Cas No 7646-79-9, EC N 231-589-4)	Cobalt dichloride (Cas No 7646-79-9, EC N 231-589-4)
454. Cobalt sulphate (Cas No 10124-43-3, EC N 233-334-2)	Cobalt sulphate (Cas No 10124-43-3, EC N 233-334-2)
455. Nickel monoxide (Cas No 1313-99-1, EC N 215-215-7)	Nickel monoxide (Cas No 1313-99-1, EC N 215-215-7)
456. Nickel trichloride (Cas No 1314-06-3, EC N 215-217-8)	Dinickel trioxide (Cas No 1314-06-3, EC N 215-217-8)
457. Nickel dioxide (Cas No 12035-36-8, EC N 234-823-3)	Nickel dioxide (Cas No 12035-36-8, EC N 234-823-3)
458. Trinickeldisulfid (Cas No 12035-72-2, EC N 234-829-6)	Trinickel disulphide (Cas No 12035-72-2, EC N 234-829-6)
459. Nickel tetracarbonyl (Cas No 13463-39-3, EC N 236-669-2)	Tetracarbonylnickel (Cas No 13463-39-3, EC N 236-669-2)
460. Nickel sulfide (Cas No 16812-54-7, EC N 240-841-2)	Nickel sulphide (Cas No 16812-54-7, EC N 240-841-2)
461. Sodium bromate (Cas No 7758-01-2, EC N 231-829-8)	Potassium bromate (Cas No 7758-01-2, EC N 231-829-8)
462. Carbon monoxide (Cas No 630-08-0, EC N 211-128-3)	Carbon monoxide (Cas No 630-08-0, EC N 211-128-3)
463. Buta-1 ,3-diene, see also paras 464 - 611 (Cas No 106-99-0, EC N 203-450-8)	Buta-1 ,3-diene, see also entries 464 - 611 (Cas No 106-99-0, EC N 203-450-8)
464. Isobutane, if it contains > = 0,1% (Cas No 75-28-5, EC N 200-857-2)	Isobutane, if it contains > = 0,1% w / w Butadiene (Cas No 75-28-5, EC N 200-857-2)
465. Butadiene if it contains > 0.1% w = (Cas No 106-97-8, EC N 203-448-7)	Butane, if it contains > = 0,1% w / w Butadiene (Cas No 106-97-8, EC N 203-448-7)
466. Gases (petroleum), C ₃₋₄ if they contain > = 0,1% (Cas No 68131-75-9, EC N 268629-5)	Gases (petroleum), C ₃₋₄ , if they contain > 0,1% w / w Butadiene (Cas No 68131-75-9, EC N 268-629-5)

467. Residual gas oil, distillate and absorbed catalytic cracking catalyst for cracking petroleum fraction, if they contain > 0.1% w (Cas No 6830798-2, EC N 269-617-2)	Tail gas (petroleum), catalytic cracked distillate and catalytic cracked naphtha fractionation absorber, if it contains > 0,1% w / w Butadiene (Cas No 68307-98-2, EC N 269-617-2)
468. Residual petroleum gas oil fraction stabilized polymer, if it contains > 0.1% w (Cas No 68307-99-3, EC N 269-618-8)	Tail gas (petroleum), catalytic polymn. naphtha fractionation stabiliser, if it contains > 0,1% w / w Butadiene (Cas No 68307-99-3, EC N 269-618-8)
469. Residual petroleum gas, stable fraction reforminaga oilif they contain > 0.1% w (Cas No 68308-00-9, EC N 269-619-3)	Tail gas (petroleum), catalytic reformed naphtha fractionation stabiliser, hydrogen sulfide-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-00-9, EC N 269-619-3)
470. Residual petroleum gas from the stripper distillate hydrotreater after cracking, if they contain > 0,1% (Cas No 6830801-0, EC N 269-620-9)	Tail gas (petroleum), cracked distillate hydrotreater stripper, if it contains > 0,1% w / w Butadiene (Cas No 68308-01-0, EC N 269-620-9)
471. Residual petroleum gas from the adsorber catalytic cracking of gas oil, if it contains > 0,1% (Cas No 68308-03-2, EC N 269-623-5)	Tail gas (petroleum), gas oil catalytic cracking absorber, if it contains > 0,1% w / w Butadiene (Cas No 68308-03-2, EC N 269-623-5)
472. Residual oil from the gas scrubber, if it contains > 0,1% (Cas No 68308-04-3, EC N 269-624-0)	Tail gas (petroleum), gas recovery plant, if it contains > 0,1% w / w Butadiene (Cas No 68308-04-3, EC N 269-624-0)
473. Residual petroleum gas from Deethanizer if it contains > 0,1% (Cas No 68308-05-4, EC N 269-625-6)	Tail gas (petroleum), gas recovery plant deethaniser, if it contains > 0,1% w / w Butadiene (Cas No 68308-05-4, EC N 269-625-6)
474. The residual gas from the oil separator hydrodesulfurised distillate and naphtha gidrosulfirovannoy, acid free, if it contains > 0,1% (Cas No 68308-06-5, EC N 269-626-1)	Tail gas (petroleum), hydrodesulfurised distillate and hydrodesulfurised naphtha fractionator, acid-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-06-5, EC N 269-626-1)
475. The remainder of the vacuum gas oil stripper hydrodesulfurisedgas oil, if it contains > 0,1% (Cas No 68308-07-6, EC N 269-627-7)	Tail gas (petroleum), hydrodesulfurised vacuum gas oil stripper, hydrogen sulfide-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-07-6, EC

	N 269-627-7)
476. Residual petroleum gas from the stabilizer column for a fraction of isomerized naphtha, if it contains > 0,1% (Cas No 68308-08-7, EC N 269-628-2)	Tail gas (petroleum), isomerised naphtha fractionation stabiliser, if it contains > 0,1% w / w Butadiene (Cas No 68308-08-7, EC N 269-628-2)
477. Residual petroleum gas from the stabilizer column for the light fraction the first (direct) distillation of naphtha, if it contains > 0,1% (Cas No 68308-09-8, EC N 269-629-8)	Tail gas (petroleum), light straight-run naphtha stabiliser, hydrogen sulfide-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-09-8, EC N 269-629-8)
478. Residual petroleum gas from the stabilizer column hydrodesulfurised distillate, if they contain > 0,1% (Cas No 68308-10-1, EC N 269-630-3)	Tail gas (petroleum), straight-run distillate hydrodesulfurised, hydrogen sulfide-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-10-1, EC N 269-630-3)
479. Residual petroleum gas, propane, propylene alkylated after deethanizer if it contains > 0.1% w (Cas No 68308-11-2, EC N 269-631-9)	Tail gas (petroleum), propane-propylene alkylation feed prep deethaniser, if it contains > 0,1% w / w Butadiene (Cas No 68308-11-2, EC N 269-631-9)
480. Residual petroleum gas, hydrodesulfurised vacuum gas oil, if it contains > 0,1% (Cas No 68308-12-3, EC N 269-632-4)	Tail gas (petroleum), vacuum gas oil hydrodesulfurised, hydrogen sulfide-free, if it contains > 0,1% w / w Butadiene (Cas No 68308-12-3, EC N 269-632-4)
481. Gases (petroleum), catalytic cracked overheads, if they contain > 0,1% (Cas No 68409-99-4, EC N 270-071-2)	Gases (petroleum), catalytic cracked overheads, if it contains > 0,1% w / w Butadiene (Cas No 68409-99-4, EC N 270-071-2)
482. Hydrocarbons, C ₁₋₂ if they contain > 0.1% w (Cas No 68475-57-0, EC N 270-651-5)	Alkanes, C ₁₋₂ , if they contain > 0,1% w / w Butadiene (Cas No 68475-57-0, EC N 270-651-5)
483. Hydrocarbons, C ₂₋₃ , if they contain > 0.1% w (Cas No 68475-58-1,	Alkanes, C ₂₋₃ , if they contain > 0,1% w / w Butadiene (Cas No

EC N 270652-0)	68475-58-1, EC N 270-652-0)
484. Alkanes, C_3-4 if they contain> 0.1% w (Cas No 68475-59-2, EC N 270-653-6)	Alkanes, C_3-4, if they contain> 0,1% w / w Butadienen (Cas No 68475-59-2, EC N 270-653-6)
485. Alkanes, C_4-5, if they contain> 0.1% w (Cas No 68475-60-5, EC N 270-654-1)	Alkanes, C_4-5, if they contain> 0,1% w / w Butadiene (Cas No 68475-60-5, EC N 270-654-1)
486. Fuel gases if they contain> 0.1% w (Cas No 68476-26-6, EC N 270-667-2)	Fuel-gases, if they contain> 0,1% w / w Butadiene (Cas No 68476-26-6, EC N 270-667-2)
487. The fuel gases are not purified by distillation oils, if they contain> 0.1% w (Cas No 68476-29-9, EC N 270-670-9)	Fuel gases, crude oil distillates, if they contain> 0,1% w / w Butadiene (Cas No 68476-29-9, EC N 270-670-9)
488. Hydrocarbons, C_3-4 if they contain> 0.1% w (Cas No 68476-40-4, EC N 270681-9)	Hydrocarbons, C_3-4, if they contain> 0,1% w / w Butadiene (Cas No 68476-40-4, EC N 270-681-9)
489. Hydrocarbons, C_4-5, if they contain> 0.1% w (Cas No 68476-42-6, EC N 270682-4)	Hydrocarbons, C_4-5, if they contain> 0,1% w / w Butadiene (Cas No 68476-42-6, EC N 270-682-4)
490. Hydrocarbons, C_2-4, C_3-rich, if they contain> 0,1% (Cas No 68476-49-3, EC N 270-689-2)	Hydrocarbons, C_2-4, C_3-rich, if they contain> 0,1% w / w Butadiene (Cas No 68476-49-3, EC N 270-689-2)
491. Petroleum gases, liquefied, if they contain> 0,1% (Cas No 68476-85-7, EC N 270-704-2)	Petroleum gases, liquefied, if they contain> 0,1% w / w Butadiene (Cas No 68476-85-7, EC N 270-704-2)
492. Petroleum gases, liquefied, sweetened, if they contain> 0,1% (Cas No 68476-86-8, EC N 270-705-8)	Petroleum gases, liquefied, sweetened, if they contain> 0,1% w / w Butadiene (Cas No 68476-86-8, EC N 270-705-8)
493. Petroleum gases, C_3-4, high izbutana if they contain> 0.1% w (Cas No 68477-33-8, EC N 270-724-1)	Gases (petroleum), C_3-4, isobutane-rich, if they contain> 0,1% w / w Butadiene (Cas No 68477-33-8, EC N 270-724-1)

494. Distillates (petroleum), C_3-6, high-pipirilena if they contain> 0,1% (Cas No 68477-35-0, EC N 270-726-2)	Distillates (petroleum), C_3-6, piperylene-rich, if they contain> 0,1% w / w Butadiene (Cas No 68477-35-0, EC N 270-726-2)
495. Gases (petroleum), raw materials for amine purification system, if they contain> 0,1% (Cas No 68477-65-6, EC N 270-746-1)	Gases (petroleum), amine system feed, if they contain> 0,1% w / w Butadiene (Cas No 68477-65-6, EC N 270-746-1)
496. Gases (petroleum), benzene waste gas gidrodesulfurovannyinstallation, if they contain> 0,1% (Cas No 68477-66-7, EC N 270-747-7)	Gases (petroleum), benzene unit hydrosulfurised off, if they contain> 0,1% w / w Butadiene (Cas No 68477-66-7, EC N 270-747-7)
497. Gases (petroleum), benzene unit recycle gas with a high hydrogen content, if they contain> 0.1% w (Cas No 68477-67-8, EC N 270-748-2)	Gases (petroleum), benzene unit recycle, hydrogen-rich, if they contain> 0,1% w / w Butadiene (Cas No 68477-67-8, EC N 270-748-2)
498. Gases (petroleum), gas oil mixture with a high content of hydrogen and nitrogen,if they contain> 0.1% w (Cas No 6847768-9, EC N 270-749-8)	Gases (petroleum), blend oil, hydrogennitrogen-rich, if they contain> 0,1% w / w Butadiene (Cas No 68477-68-9, EC N 270-749-8)
499. Gases (petroleum), gases discharged from the debutanizer, if they contain> 0.1% w (Cas No 68477-69-0, EC N 270750-3)	Gases (petroleum), butane splitter overheads, if they contain> 0,1% w / w Butadiene (Cas No 68477-69-0, EC N 270-750-3)
500. Gases (petroleum), C2-3, if they contain> 0.1% w (Cas No 68477-70-3, EC N 270-751-9)	Gases (petroleum), C2-3, if they contain> 0,1% w / w Butadiene (Cas No 68477-70-3, EC N 270-751-9)
501. Gases (petroleum), bottom sediment column depropanizatsii gas oil catalytic cracking, high C_4 acid-free, if they contain> 0,1% (Cas No 68477-71-4, EC N 270-752-4)	Gases (petroleum), catalytic-cracked gas oil depropaniser bottoms, C_4-rich acid-free, if they contain> 0,1% w / w Butadiene (Cas No 68477-71-4, EC N 270-752-4)
502. Gases (petroleum), bottom sediment debutanizer catalytic naphthacracking, high C_3-5, if they contain> 0.1% w (Cas No	Gases (petroleum), catalytic-cracked naphtha debutaniser bottoms, C_3-5-rich, if they contain> 0,1% w / w Butadiene (Cas No 68477-72-5,

68477-72-5, EC N 270-754-5)	EC N 270-754-5)
503. Gases (petroleum), an overhead column depropanizatsii naphtha catalytic cracking, high C ₃ acid-free, if they contain > 0,1% (Cas No 68477-73-6, EC N 270-755-0)	Gases (petroleum), catalytic cracked naphtha depropaniser overhead, C ₃ -rich acid-free, if they contain > 0,1% w / w Butadiene (Cas No 68477-73-6, EC N 270-755-0)
504. Gases (petroleum), catalytic cracking, if they contain > 0,1% (Cas No 68477-74-7, EC N 270-756-6)	Gases (petroleum), catalytic cracker, if they contain > 0,1% w / w Butadiene (Cas No 68477-74-7, EC N 270-756-6)
505. Gases (petroleum), catalytic cracking, high C ₁₋₅ , if they contain > 0.1% w (Cas No 68477-75-8, EC N 270-757-1)	Gases (petroleum), catalytic cracker, C ₁₋₅ -rich, if they contain > 0,1% w / w Butadiene (Cas No 68477-75-8, EC N 270-757-1)
506. Gases (petroleum), forerun stabilization column naphtha catalytic polymerization, high C ₂₋₄ if they contain > 0.1% w (Cas No 68477-76-9, EC N 270-7587)	Gases (petroleum), catalytic polymd. naphtha stabiliser overhead, C ₂₋₄ -rich, if they contain > 0,1% w / w Butadiene (Cas No 68477-76-9, EC N 270-758-7)
507. Gases (petroleum), gases discharged from the stripping column naphtha reforming catalyst when it contains > 0.1% w (Cas No 68477-77-0, EC N 270-759-2)	Gases (petroleum), catalytic reformed naphtha stripper overheads, if they contain > 0,1% w / w Butadiene (Cas No 68477-77-0, EC N 270-759-2)
508. Gases (petroleum), catalytic reforming, high C ₁₋₄ if they contain > 0.1% w (Cas No 68477-79-2, EC N 270-7608)	Gases (petroleum), catalytic reformer, C ₁₋₄ -rich, if they contain > 0,1% w / w Butadiene (Cas No 68477-79-2, EC N 270-760-8)
509. Gases (petroleum), the recycle gas of the catalytic C ₆ -reformer 8 when they contain > 0.1% w (Cas No 68477-80-5, EC N 270-761-3)	Gases (petroleum), C ₆₋₈ catalytic reformer recycle, if they contain > 0,1% w/w Butadiene (Cas No 68477-80-5, EC N 270-761-3)
510. Gases (petroleum), catalytic reforming C ₆₋₈ if they contain > 0.1% butadiene (Cas No 68477-81-6, EC N 270-762-9)	Gases (petroleum), C ₆₋₈ catalytic reformer, if they contain > 0,1% w/w Butadiene (Cas No 68477-81-6, EC N 270-762-9)

511. Gases (petroleum), the recycle gas with a high hydrogen content, if they contain > 0.1% w (Cas No 68477-82-7, EC N 270-763-4)	Gases (petroleum), C ₆ -8 catalytic reformer recycle, hydrogen-rich, if they contain > 0.1% w / w Butadiene (Cas No 68477-82-7, EC N 270-763-4)
512. Gases (petroleum), raw C ₃ -5 for olefinoparafinovogo alkylation, if they contain > 0.1% (Cas No 68477-83-8, EC N 270-765-5)	Gases (petroleum), C ₃ -5 olefinic-paraffinic alkylation feed, if they contain > 0.1% w / w Butadiene (Cas No 68477-83-8, EC N 270-765-5)
513. Gases (petroleum), recycle stream C ₂ , if they contain > 0.1% (Cas No 68477-84-9, EC N 270-766-0)	Gases (petroleum), C ₂ -return stream, if they contain > 0.1% w / w Butadiene (Cas No 68477-84-9, EC N 270-766-0)
514. Gases (petroleum), high C ₄ , if they contain > 0.1% (Cas No 68477-85-0, EC N 270-767-6)	Gases (petroleum), C ₄ -rich, if they contain > 0.1% w / w Butadiene (Cas No 68477-85-0, EC N 270-767-6)
515. Gases (petroleum), gas, departing from Deethanizer if they contain > 0.1% (Cas No 68477-86-1, EC N 270-768-1)	Gases (petroleum), deethaniser overheads, if they contain > 0.1% w / w Butadiene (Cas No 68477-86-1, EC N 270-768-1)
516. Gases (petroleum), gas, departing from the column deizobutanizatsii if they contain > 0.1% (Cas No 68477-87-2, EC N 270-769-7)	Gases (petroleum), deisobutaniser tower overheads, if they contain > 0.1% w / w Butadiene (Cas No 68477-87-2, EC N 270-769-7)
517. Gases (petroleum), gas depropanizer, dry, high-propene, if they contain > 0.1% (Cas No 68477-90-7, EC N 270-772-3)	Gases (petroleum), depropaniser dry, propene-rich, if they contain > 0.1% w / w Butadiene (Cas No 68477-90-7, EC N 270-772-3)
518. Gases (petroleum), gas, departing from the depropanizer if they contain > 0.1% (Cas No 68477-91-8, EC N 270-773-9)	Gases (petroleum), depropaniser overheads, if they contain > 0.1% w / w Butadiene (Cas No 68477-91-8, EC N 270-773-9)
519. Gases (petroleum), dry sour gas, the exhaust from the plantgas	Gases (petroleum), dry sour, gas-concn.-unit-off, if they contain >

concentration, if they contain > 0,1% (Cas No 6847792-9, EC N 270-774-4)	0,1% w / w Butadiene (Cas No 68477-92-9, EC N 270-774-4)
520. Gases (petroleum), gas distillation re-absorption of the gas concentration, if they contain > 0,1% (Cas No 68477-93-0, EC N 270-776-5)	Gases (petroleum), gas concn. reabsorber distn., if they contain > 0,1% w / w Butadiene (Cas No 68477-93-0, EC N 270-776-5)
521. Gases (petroleum), gas, flue installation of depropanizergas extraction if they contain > 0.1% w (Cas No 68477-94-1, EC N 270-777-0)	Gases (petroleum), gas recovery plant depropaniser overheads, if they contain > 0,1% w / w Butadiene (Cas No 68477-94-1, EC N 270-777-0)
522. Gases (petroleum), raw materials for treatment plants girbatola if they contain > 0,1% (Cas No 68477-95-2, EC N 270-778-6)	Gases (petroleum), Girbatol unit feed, if they contain > 0,1% w / w Butadiene (Cas No 68477-95-2, EC N 270-778-6)
523. Gases (petroleum) gas, the hydrogen effluent from the absorber, if they contain > 0,1% (Cas No 68477-96-3, EC N 270-779-1)	Gases (petroleum), hydrogen absorber off, if they contain > 0,1% w / w Butadiene (Cas No 68477-96-3, EC N 270-779-1)
524. Gases (petroleum), with a high hydrogen content, if they contain > 0,1% (Cas No 68477-97-4, EC N 270-780-7)	Gases (petroleum), hydrogen-rich, if they contain > 0,1% w / w Butadiene (Cas No 68477-97-4, EC N 270-780-7)
525. Gases (petroleum), recycle gas oil mixture obtained in hydrotreater with a high content of hydrogen and nitrogen, if they contain > 0,1% (Cas No 68477-98-5, EC N 270-781-2)	Gases (petroleum), hydrotreater blend oil recycle, hydrogen-nitrogen-rich, if they contain > 0,1% w / w Butadiene (Cas No 68477-98-5, EC N 270-781-2)
526. Gases (petroleum), gas rectification column isomerized naphtha, high-C4, without hydrogen sulfide if they contain > 0.1% w (Cas No 68477-99-6, EC N 270-782-8)	Gases (petroleum), isomerised naphtha fractionator, C4-rich, hydrogen sulfide-free, if they contain > 0,1% w / w Butadiene (Cas No 68477-99-6, EC N 270-782-8)
527. Gases (petroleum), the recycle gas with a high hydrogen content, if they contain > 0.1% w (Cas No 68478-00-2, EC N 270-7833)	Gases (petroleum), recycle, hydrogen-rich, if they contain > 0,1% w / w Butadiene (Cas No 68478-00-2, EC N 270-783-3)
528. Gases (petroleum), fresh gas to be mixed with recycled, resulting in the	Gases (petroleum), reformer make-up, hydrogen-rich, if they contain >

installation of a reformer, with a high hydrogen content, if they contain > 0,1% (Cas No 68478-01-3, EC N 270-784-9)	0,1% w / w Butadiene (Cas No 68478-01-3, EC N 270-784-9)
529. Gases (petroleum), hydrotreater the reformer, if they contain > 0,1% (Cas No 68478-02-4, EC N 270-785-4)	Gases (petroleum), reforming hydrotreater, if they contain > 0,1% w / w Butadiene (Cas No 68478-02-4, EC N 270-785-4)
530. Gases (petroleum), hydrotreater the reformer, with a high content of hydrogen and methane, if they contain > 0,1% (Cas No 68478-03-5, EC N 270-787-5)	Gases (petroleum), reforming hydrotreater, hydrogen-methane-rich, if they contain > 0,1% w / w Butadiene (Cas No 68478-03-5, EC N 270-787-5)
531. Gases (petroleum), fresh gas is mixed with the recycled produced in the reformer hydrotreater with a high hydrogen content, if they contain > 0.1% w (Cas No 68478-04-6, EC N 270-788-0)	Gases (petroleum), reforming hydrotreater make-up, hydrogen-rich, if they contain > 0,1% w / w Butadiene (Cas No 68478-04-6, EC N 270-788-0)
532. Gases (petroleum), thermal cracking distillation, if they contain > 0.1% butadiene (Cas No 68478-05-7, EC N 270-789-6)	Gases (petroleum), thermal cracking distn., If they contain > 0,1% w / w Butadiene (Cas No 68478-05-7, EC N 270-789-6)
533. Residual petroleum gas reflux drum rectification column clarified catalytically cracked oil and vacuum residue thermal cracking if it contains > 0.1% w (Cas No 68478-21-7, EC N 270-802-5)	Tail gas (petroleum), catalytic cracked clarified oil and thermal cracked vacuum residue fractionation reflux drum, if it contains > 0,1% w / w Butadiene (Cas No 68478-21-7, EC N 270-802-5)
534. Residual petroleum gas, naphtha stabilization absorber column catalytic cracking if it contains > 0.1% w (Cas No 68478-22-8, EC N 270-803-0)	Tail gas (petroleum), catalytic cracked naphtha stabilisation absorber, if it contains > 0,1% w / w Butadiene (Cas No 68478-22-8, EC N 270-803-0)
535. Residual gas oil, catalytic cracking, catalytic reforming and rectification column girdesulfurirovannogo the combined product, if it contains > 0.1% w (Cas No 68478-24-0, EC N 270-804-6)	Tail gas (petroleum), catalytic cracker, catalytic reformer and hydrosulfurised combined fractionator, if it contains > 0,1% w / w Butadiene (Cas No 68478-24-0, EC N 270-804-6)

536. Residual petroleum gas absorber column rectification re catalytic cracking unit when it contains> 0.1% w (Cas No 68478-25-1, EC N 270-805-1)	Tail gas (petroleum), catalytic cracker refractation absorber, if it contains> 0,1% w / w Butadiene (Cas No 68478-25-1, EC N 270-805-1)
537. Residual petroleum gas, naphtha fractionation column stabilizationcatalytic reforming, if it contains> 0.1% w (Cas No 68478-26-2, EC N 270-806-7)	Tail gas (petroleum), catalytic reformed naphtha fractionation stabilizer, if it contains> 0,1% w / w Butadiene (Cas No 68478-26-2, EC N 270-806-7)
538. Residual petroleum gas, naphtha catalytic reforming separator if it contains> 0.1% w (Cas No 68478-27-3, EC N 270-807-2)	Tail gas (petroleum), catalytic reformed naphtha separator, if it contains> 0,1% w / w Butadiene (Cas No 68478-27-3, EC N 270-807-2)
539. Residual petroleum gas, naphtha stabilization column reforming catalyst when it contains> 0.1% w (Cas No 6847828-4, EC N 270-808-8)	Tail gas (petroleum), catalytic reformed naphtha stabiliser, if it contains> 0,1% w / w Butadiene (Cas No 68478-28-4, EC N 270-808-8)
540. Residual petroleum gas separator installation for cracking a distillate hydrotreater, if it contains> 0.1% w (Cas No 68478-29-5, EC N 270-809-3)	Tail gas (petroleum), cracked distillate hydrotreater separator, if it contains> 0,1% w / w Butadiene (Cas No 68478-29-5, EC N 270-809-3)
541. Residual petroleum gas, natural gas, straight-run naphtha separator gidrodesulfurirovannoy if it contains> 0,1% (Cas No 68478-30-8, EC N 270-810-9)	Tail gas (petroleum), hydrodesulfurised straight-run naphtha separator, if it contains> 0,1% w / w Butadiene (Cas No 68478-30-8, EC N 270-810-9)
542. Residual petroleum gas, mixed flow systems for the generation of gas saturation, high C ₄ , if it contains> 0,1% (Cas No 68478-32-0, EC N 270-813-5)	Tail gas (petroleum), saturate gas plant mixed stream, C ₄ -rich, if it contains> 0,1% w / w Butadiene (Cas No 68478-32-0, EC N 270-813-5)

543. Residual petroleum gas, gas plant for recovery of saturation, high C ₁₋₂ if it contains > 0.1% w (Cas No 68478-33-1, EC N 270-810-0)	Tail gas (petroleum), saturate gas recovery plant, C ₁₋₂ -rich, if it contains > 0,1% w / w Butadiene (Cas No 68478-33-1, EC N 270-810-0)
544. Residual petroleum gas plant for the thermal cracking of vacuum distillation residue, if it contains > 0.1% w (Cas No 68478-34-2, EC N 270-815-6)	Tail gas (petroleum), vacuum residues thermal cracker, if it contains > 0,1% w / w Butadiene (Cas No 68478-34-2, EC N 270-815-6)
545. Hydrocarbons with a high content C ₃₋₄ destillyat oil, if it contains > 0.1% w (Cas No 68512-91-4, EC N 270990-9)	Hydrocarbons, C ₃₋₄ -rich, petroleum distillate, if they contain > 0,1% w / w Butadiene (Cas No 68512-91-4, EC N 270-990-9)
546. Gases (petroleum), gas, departing from the column stabilization of straight-runcatalytic reforming of naphtha, if they contain > 0.1% w (Cas No 68513-14-4, EC N 270-9998)	Gases (petroleum), catalytic reformed straight-run naphtha stabiliser overheads, if they contain > 0,1% w / w Butadiene (Cas No 68513-14-4, EC N 270-999-8)
547. Gases (petroleum), gas, effluent from the column degeksanizatsii straight-run naphtha and boiling in the full temperature range, if they contain > 0,1% (Cas No 68513-15-5, EC N 271-000-8)	Gases (petroleum), full-range straight-run naphtha dehexaser off, if they contain > 0,1% w / w Butadiene (Cas No 68513-15-5, EC N 271-000-8)
548. Gases (petroleum), gas, effluent from the column settings for depropanizatsiihydrocracking, high-carbon, if they contain > 0,1% (Cas No 68513-16-6, EC N 271-0013)	Gases (petroleum), hydrocracking depropaniser off, hydrocarbon-rich, if they contain > 0,1% w / w Butadiene (Cas No 68513-16-6, EC N 271-001-3)
549. Gases (petroleum), gas, effluent from the column stabilization of light straight-run naphtha solvent, if they contain > 0,1% (Cas No 68513-17-7, EC N 271-002-9)	Gases (petroleum), light straight-run naphtha stabiliser off, if they contain > 0,1% w / w Butadiene (Cas No 68513-17-7, EC N 271-002-9)
550. Gases (petroleum), gas pressure, the exhaust from the flash drum,	Gases (petroleum), reformer effluent high-pressure flash drum off, if

waste water the reformer, if they contain > 0,1% (Cas No 68513-18-8, EC N 271-003-4)	they contain > 0,1% w / w Butadiene (Cas No 68513-18-8, EC N 271-003-4)
551. Gases (petroleum), low-pressure gas, the effluent from the flash drum, the waste water the reformer, if they contain > 0.1% butadiene (Cas No 68513-19-9, EC N 271005-5)	Gases (petroleum), reformer effluent low-pressure flash drum off, if they contain > 0,1% w / w Butadiene (Cas No 68513-19-9, EC N 271-005-5)
552. The residue (petroleum), alkylation of a stripping column, high C ₄ , if they contain > 0,1% (Cas No 68513-66-6, EC N 271-010-2)	Residues (petroleum), alkylation splitter, C ₄ -rich, if they contain > 0,1% w / w Butadiene (Cas No 68513-66-6, EC N 271-010-2)
553. Hydrocarbons, C ₁₋₄ if they contain > 0.1% w (Cas No 68514-31-8, EC N 271-032-2)	Hydrocarbons, C ₁₋₄ , if they contain > 0,1% w / w Butadiene (Cas No 68514-31-8, EC N 271-032-2)
554. Hydrocarbons, C ₁₋₄ , sweetened, if they contain > 0.1% w (Cas No 68514-36-3, EC N 271-038-5)	Hydrocarbons, C ₁₋₄ , sweetened, if they contain > 0,1% w / w Butadiene (Cas No 68514-36-3, EC N 271-038-5)
555. Gases (petroleum), gas, waste distillation refinery gas, if they contain > 0,1% (Cas No 68527-15-1, EC N 271-258-1)	Gases (petroleum), oil refinery gas distn. off, if they contain > 0,1% w / w Butadiene (Cas No 68527-15-1, EC N 271-258-1)
556. Hydrocarbons, C ₁₋₃ , if they contain > 0.1% w (Cas No 68527-16-2, EC N 271259-7)	Hydrocarbons, C ₁₋₃ , if they contain > 0,1% w / w Butadiene (Cas No 68527-16-2, EC N 271-259-7)
557. Hydrocarbons, C ₁₋₄ debutanizer fraction, if they contain > 0.1% w (Cas No 68527-19-5, EC N 271-261-8)	Hydrocarbons, C ₁₋₄ , debutanizer fraction, if they contain > 0,1% w / w Butadiene (Cas No 68527-19-5, EC N 271-261-8)
558. Gases (petroleum), gas, departing from the depentanizer column benzene unit hydrotreater, if they contain > 0,1% (Cas No 68602-82-4, EC N 271-623-5)	Gases (petroleum), benzene unit hydrotreater depentaniser overheads, if they contain > 0,1% w / w Butadiene (Cas No 68602-82-4, EC N 271-623-5)
559. Gases (petroleum), C ₁₋₅ , with a high content of gasoline vapor, if they	Gases (petroleum), C ₁₋₅ , wet, if they contain > 0,1% w / w Butadiene

contain> 0,1% (Cas No 68602-83-5, EC N 271-624-0)	(Cas No 68602-83-5, EC N 271-624-0)
560. Gases (petroleum), gas, effluent from the secondary absorber columnrectification flue gases from the catalytic cracking in a fluidized bed, if they contain> 0.1% w (Cas No 68602-84-6, EC N 271-6256)	Gases (petroleum), secondary absorber off, fluidised catalytic cracker overheads fractionator, if they contain> 0,1% w / w Butadiene (Cas No 68602-84-6, EC N 271-625-6)
561. Hydrocarbons, C_2-4 if they contain> 0.1% w (Cas No 68606-25-7, EC N 271734-9)	Hydrocarbons, C_2-4, if they contain> 0,1% w / w Butadiene (Cas No 68606-25-7, EC N 271-734-9)
562. Hydrocarbons, C_3, if they contain> 0,1% (Cas No 68606-26-8, EC N 271-735-4)	Hydrocarbons, C_3, if they contain> 0,1% w / w Butadiene (Cas No 68606-26-8, EC N 271-735-4)
563. Gases (petroleum), alkylation feed, if they contain> 0,1% (Cas No 68606-27-9, EC N 271-737-5)	Gases (petroleum), alkylation feed, if they contain> 0,1% w / w Butadiene (Cas No 6860627-9, EC N 271-737-5)
564. Gases (petroleum), gas after the rectification of sediment depropanizer,if they contain> 0.1% w (Cas No 68606-34-8, EC N 271-742-2)	Gases (petroleum), depropaniser bottoms fractionation off, if they contain> 0,1% w / w Butadiene (Cas No 68606-34-8, EC N 271-742-2)
565. Petroleum products, refinery gases, if they contain> 0,1% (Cas No 68607-11-4, EC N 271-750-6)	Petroleum products, refinery gases, if they contain> 0,1% w / w Butadiene (Cas No 68607-11-4, EC N 271-750-6)
566. Gases (petroleum), low-pressure separator systems for hydrocracking, if they contain> 0,1% (Cas No 68783-06-2, EC N 272-1821)	Gases (petroleum), hydrocracking low-pressure separator, if they contain> 0,1% w / w Butadiene (Cas No 68783-06-2, EC N 272-182-1)
567. Gases (petroleum), refinery blend, if they contain> 0,1% (Cas No 68783-07-3, EC N 272-183-7)	Gases (petroleum), refinery blend, if they contain> 0,1% w / w Butadiene (Cas No 68783-07-3, EC N 272-183-7)
568. Gases (petroleum), catalytic cracking, if they contain> 0,1% (Cas No	Gases (petroleum), catalytic cracking, if they contain> 0,1% w / w

68783-64-2, EC N 272-203-4)	Butadiene (Cas No 68783-64-2, EC N 272-203-4)
569. Gases (petroleum), C ₂ -4, sweetened, if they contain > 0,1% (Cas No 68783-65-3, EC N 272-205-5)	Gases (petroleum), C ₂ -4, sweetened, if they contain > 0,1% w / w Butadiene (Cas No 68783-65-3, EC N 272-205-5)
570. Gases (petroleum), refinery, if they contain > 0,1% (Cas No 68814-67-5, EC N 272-338-9)	Gases (petroleum), refinery, if they contain > 0,1% w / w Butadiene (Cas No 68814-67-5, EC N 272-338-9)
571. Gases (petroleum), gas, waste products from the separator platforming if they contain > 0.1% w (Cas No 68814-90-4, EC N 272-343-6)	Gases (petroleum), platformer products separator off, if they contain > 0,1% w / w Butadiene (Cas No 68814-90-4, EC N 272-343-6)
572. Gases (petroleum), gas, waste stabilization of the column depentanizer sour kerosene, hydrotreated, if they contain > 0,1% (Cas No 68911-58-0, EC N 272-775-5)	Gases (petroleum), hydrotreated sour kerosine depentaniser stabiliser off, if they contain > 0,1% w / w Butadiene (Cas No 68911-58-0, EC N 272-775-5)
573. Gases (petroleum), flash drum for the high kerosene hydrotreated, if they contain > 0,1% (Cas No 68911-59-1, EC N 272-776-0)	Gases (petroleum), hydrotreated sour kerosine flash drum, if they contain > 0,1% w / w Butadiene (Cas No 68911-59-1, EC N 272-776-0)
574. Gases (petroleum), gas after the distillation of crude oil, if they contain > 0,1% (Cas No 68918-99-0, EC N 272-871-7)	Gases (petroleum), crude oil fractionation off, if they contain > 0,1% w / w Butadiene (Cas No 68918-99-0, EC N 272-871-7)
575. Gases (petroleum), gas, effluent from the column degeksanizatsii if they contain > 0,1% (Cas No 68919-00-6, EC N 272-872-2)	Gases (petroleum), dehexaniser off, if they contain > 0,1% w / w Butadiene (Cas No 68919-00-6, EC N 272-872-2)
576. Gases (petroleum), gas, effluent from the stripping section of the column desulfurization plant for the Unification of distillate, if they contain > 0,1% (Cas No 68919-01-7, EC N 272-873-8)	Gases (petroleum), distillate unifier desulfurisation tripper off, if they contain > 0,1% w / w Butadiene (Cas No 68919-01-7, EC N 272-873-8)
577. Gases (petroleum), gas after the distillation of catalytic cracking fluidized	Gases (petroleum), fluidised catalytic cracker fractionation off if they

bed when they contain > 0.1% w (Cas No 68919-02-8, EC N 272-874-3)	contain > 0,1% w / w Butadiene (Cas No 68919-02-8, EC N 272-874-3)
578. Gases (petroleum) gas, recycled absorber off-gas purification of the catalytic cracking in a fluidized bed if it contains > 0.1% w (Cas No 6891903-9, EC N 272-875-9)	Gases (petroleum), fluidised catalytic cracker scrubbing secondary absorber off, if they contain > 0,1% w / w Butadiene (Cas No 68919-03-9, EC N 272-875-9)
579. Gases (petroleum), gas, effluent from the stripping section of the column of heavy distillate hydrotreater desulfurization, if they contain > 0,1% (Cas No 68919-04-0, EC N 272-876-4)	Gases (petroleum), heavy distillate hydrotreater desulfurisation stripper off, if they contain > 0,1% w / w Butadiene (Cas No 68919-04-0, EC N 272-876-4)
580. Gases (petroleum), gas, waste stabilization of the rectification column of light straight-run gasoline, if they contain > 0,1% (Cas No 68919-05-1, EC N 272-878-5)	Gases (petroleum), light straight run gasoline fractionation stabiliser off, if they contain > 0,1% w / w Butadiene (Cas No 68919-05-1, EC N 272-878-5)
581. Gases (petroleum), gas, effluent from the stripping section of the column desulfurization plant for the Unification of naphtha, if they contain > 0,1% (Cas No 68919-06-2, EC N 272-879-0)	Gases (petroleum), naphtha unifier desulfurisation stripper off, if they contain > 0,1% w / w Butadiene (Cas No 68919-06-2, EC N 272-879-0)
582. Gases (petroleum), gas, waste stabilization of the column installation platforming rectification of light fractions, if they contain > 0.1% w (Cas No 68919-07-3, EC N 272-880-6)	Gases (petroleum), platformer stabiliser off, light ends fractionation, if they contain > 0,1% w / w Butadiene (Cas No 68919-07-3, EC N 272-880-6)
583. Gases (petroleum), gas, effluent of the column prior to evaporation, distillation of crude oil, if they contain > 0,1% (Cas No 68919-08-4, EC N 272-881-1)	Gases (petroleum), preflash tower off, crude distn., If they contain > 0,1% w / w Butadiene (Cas No 68919-08-4, EC N 272-881-1)
584. Gases (petroleum), gas downstream of the catalytic reforming of	Gases (petroleum), straight-run naphtha catalytic reforming off, if they

straight-run naphtha, if they contain > 0,1% (Cas No 68919-09-5, EC N 272-8827)	contain > 0,1% w / w Butadiene (Cas No 68919-09-5, EC N 272-882-7)
585. Gases (petroleum), gas, waste stabilization of straight-run distillation columns, if they contain > 0,1% (Cas No 68919-10-8, EC N 272-8832)	Gases (petroleum), straight-run stabiliser off, if they contain > 0,1% w / w Butadiene (Cas No 68919-10-8 EC N 272-883-2)
586. Gases (petroleum), gas, effluent section for steaming tar, if they contain > 0,1% (Cas No 68919-11-9, EC N 272-884-8)	Gases (petroleum), tar stripper off, if they contain > 0,1% w / w Butadiene (Cas No 68919-11-9, EC N 272-884-8)
587. Gases (petroleum), gas, effluent from the stripping section of the plant for the unification, if they contain > 0,1% (Cas No 68919-12-0, EC N 272-885-3)	Gases (petroleum), unifier stripper off, if they contain > 0,1% w / w Butadiene (Cas No 68919-12-0, EC N 272-885-3)
588. Gases (petroleum), gas, departing from the stripping column installation catalytic cracking in a fluidized bed if it contains > 0.1% w (Cas No 68919-20-0, EC N 272-893-7)	Gases (petroleum), fluidised catalytic cracker splitter overheads, if they contain > 0,1% w / w Butadiene (Cas No 68919-20-0, EC N 272-893-7)
589. Gases (petroleum), catalytic cracking naphtha debutanizer if they contain > 0.1% w (Cas No 68952-76-1, EC N 273-169-3)	Gases (petroleum), catalytic cracked naphtha debutanizer, if they contain > 0,1% w / w Butadiene (Cas No 68952-76-1, EC N 273-169-3)
590. Neftyaigoy residual gas, gas column stabilizing distillate and naphtha catalytic cracking if it contains > 0.1% w (Cas No 68952-77-2, EC N 273-170-9)	Tail gas (petroleum), catalytic cracked distillate and naphtha stabiliser, if it contains > 0,1% w / w Butadiene (Cas No 68952-77-2, EC N 273-170-9)
591. Neftyaigoy residual gas, gas, naphtha separator, held a catalytic hydrodesulfurization, if it contains > 0,1% (Cas No 68952-79-4, EC N 273-173-5)	Tail gas (petroleum), catalytic hydrodesulfurised naphtha separator, if it contains > 0,1% w / w Butadiene (Cas No 68952-79-4, EC N 273-173-5)

592. Neftyagoy residual gas, straight-run naphtha gidrodesulfurovannaya if it contains > 0,1% (Cas No 68952-80-7, EC N 273-174-0)	Tail gas (petroleum), straight-run naphtha hydrodesulfurised, if it contains > 0,1% w / w Butadiene (Cas No 68952-80-7, EC N 273-174-0)
593. Residual neftyagoy gas absorber distillates and naphtha thermal cracking if it contains > 0.1% w (Cas No 68952-81-8, EC N 273-175-6)	Tail gas (petroleum), thermal-cracked distillate, gas oil and naphtha absorber, if it contains > 0,1% w / w Butadiene (Cas No 68952-81-8, EC N 273-175-6)
594. Residual neftyagoy gas rectification column stabilizing the thermal cracking of hydrocarbons, coking of oil, if it contains > 0.1% w (Cas No 68952-82-9, EC N 273-176-1)	Tail gas (petroleum), thermal cracked hydrocarbon fractionation stabiliser, petroleum coking, if it contains > 0,1% w / w Butadiene (Cas No 68952-82-9, EC N 273-176-1)
595. Gases (petroleum), steam cracked light fraction Butadiene concentration, if they contain > 0,1% (Cas No 68955-28-2, EC N 273-265-5)	Gases (petroleum), light steam-cracked, butadiene conc., If they contain > 0,1% w / w Butadiene (Cas No 68955-28-2, EC N 273-265-5)
596. Gases (petroleum), gas effluent from the sponge absorber rectification catalytic cracking in a fluidized bed, and the column overhead gas oil desulfurization, if they contain > 0.1% w (Cas No 68955-33-9, EC N 273-269-7)	Gases (petroleum), sponge absorber off, fluidised catalytic cracker and gas oil desulfuriser overhead fractionation, if they contain > 0,1% w / w Butadiene (Cas No 68955-33-9, EC N 273-269-7)
597. Gases (petroleum), overhead stabilizer column for the catalytic reforming of straight-run naphtha, if they contain > 0,1% (Cas No 68955-34-0, EC N 273-270-2)	Gases (petroleum), straight-run naphtha catalytic reformer stabiliser overhead, if they contain > 0,1% w / w Butadiene (Cas No 68955-34-0, EC N 273-270-2)
598. Gases (petroleum), crude oil distillation and catalytic cracking, if contain > 0,1% (Cas No 68989-88-8, EC N 273-563-5)	Gases (petroleum), crude distn. and catalytic cracking, if they contain > 0,1% w / w Butadiene (Cas No 68989-88-8, EC N 273-563-5)

599. Hydrocarbons, C_4, if they contain> 0,1% (Cas No 87741-01-3, EC N 289-339-5)	Hydrocarbons, C_4, if they contain> 0,1% w / w Butadiene (Cas No 87741-01-3, EC N 289-339-5)
600. Alkanes, C_1-4 with high content of C_3, if they contain> 0.1% w (Cas No 90622-55-2, EC N 292-456-4)	Alkanes, C_1-4, C_3-rich, if they contain> 0,1% w / w Butadiene (Cas No 90622-55-2, EC N 292-456-4)
601. Gases (petroleum), gas, effluent from the column for the purification of gas oil diethanolamine, if they contain> 0,1% (Cas No 92045-15-3, EC N 295-397-2)	Gases (petroleum), gas oil diethanolamine scrubber off, if they contain> 0,1% w / w Butadiene (Cas No 92045-15-3, EC N 295-397-2)
602. Gases (petroleum), gas oil hydrodesulfurization effluent gas if they contain> 0,1% (Cas No 92045-16-4, EC N 295-398-8)	Gases (petroleum), gas oil hydrodesulfurisation effluent, if they contain> 0,1% w / w Butadiene (Cas No 92045-16-4, EC N 295-398-8)
603. Gases (petroleum), gas oil hydrodesulfurization purge gas, if they contain> 0,1% (Cas No 92045-17-5, EC N 295-399-3)	Gases (petroleum), gas oil hydrodesulfurisation purge, if they contain> 0,1% w / w Butadiene (Cas No 92045-17-5, EC N 295-399-3)
604. Gases (petroleum), gas, effluent from the flash drum of wastehydrogenator water, if they contain> 0,1% (Cas No 92045-18-6, EC N 295-400-7)	Gases (petroleum), hydrogenator effluent flash drum off, if they contain> 0,1% w / w Butadiene (Cas No 92045-18-6, EC N 295-400-7)
605. Gases (petroleum), a residual gas pressure of steam cracking naphtha, if they contain> 0.1% w (Cas No 92045-19-7, EC N 295-401-2)	Gases (petroleum), naphtha steam cracking high-pressure residual, if they contain> 0,1% w / w Butadiene (Cas No 92045-19-7, EC N 295-401-2)
606. Gases (petroleum) gas after visbreaking residue, if they contain>0,1% (Cas No 92045-20-0, EC N 295-402-8)	Gases (petroleum), residue visbreaking off, if they contain> 0,1% w / w Butadiene (Cas No 92045-20-0, EC N 295-402-8)

607. Gases (petroleum), steam cracking high C ₃ , if they contain > 0.1% w (Cas No 92045-22-2, EC N 295-404-9)	Gases (petroleum), steam-cracker C ₃ -rich, if they contain > 0,1% w / w Butadiene (Cas No 92045-22-2, EC N 295-404-9)
608. Hydrocarbons, C ₄ , steam cracked distillate, if they contain > 0.1% w (Cas No 92045-23-3, EC N 295-405-4)	Hydrocarbons, C ₄ , steam-cracker distillate, if they contain > 0,1% w / w Butadiene (Cas No 92045-23-3, EC N 295-405-4)
609. Gases (petroleum), liquefied, sweetened, fraction C ₄ , if they contain > 0,1% (Cas No 92045-80-2, EC N 295463-0)	Petroleum gases, liquefied, sweetened, C ₄ fraction, if they contain > 0,1% w / w Butadiene (Cas No 92045-80-2, EC N 295-463-0)
610. Hydrocarbons, C ₄ , without 1,3-butadiene and isobutene, if they contain > 0.1% w (Cas No 95465-89-7, EC N 306-004-1)	Hydrocarbons, C ₄ , 1,3-butadiene-and isobutene-free, if they contain > 0,1% w / w Butadiene (Cas No 95465-89-7, EC N 306-004-1)
611. Raffinates (oil) fraction C ₄ , steam cracking, the recovery of copper acetate, ammonium unsaturated C ₃ -C ₃₋₅ and 5, without butadiene, if they contain > 0.1% w (Cas No 97722-19-5, EC N 307 - 769-4)	Raffinates (petroleum), steam-cracked C ₄ fraction cuprous ammonium acetate extrn., C ₃₋₅ and C ₃₋₅ unsatd., Butadiene-free, if they contain > 0,1% w / w Butadiene (Cas No 97722-19-5 , EC N 307-769-4)
612. Benzo [def] chrysene (benzo [a] pyrene) (Cas No 50-32-8, EC N 200-028-5)	Benzo [def] chrysene (benzo [a] pyrene) (Cas No 50-32-8, EC N 200-028-5)
613. Resin, coal tar petroleum if it contains > 0,005% benzopyrene (Cas No 68187-57-5, EC N 269-109-0)	Pitch, coal tar-petroleum, if it contains > 0,005% w / w benzo [a] pyrene (Cas No 68187-57-5, EC N 269-109-0)
614. Distillates (coal, petroleum), containing condensed aromatic rings, if they contain > 0,005% benzopyrene (Cas No 68188-48-7, EC N 269-159-3)	Distillates (coal-petroleum), condensed-ring arom., If they contain > 0,005% w / w benzo [a] pyrene (Cas No 68188-48-7, EC N 269-159-3)
615. Moved or eliminated	Moved or deleted

616. Moved or eliminated	Moved or deleted
617. Creosote oil, acenaphthene fraction, acenaphthene without, if it contains> 0,005% w benzo [a] pyrene (Cas No 90640-85-0, EC N 292-606-9)	Creosote oil, acenaphthene fraction, acenaphthene-free, if it contains> 0,005% w / w benzo [a] pyrene (Cas No 90640-85-0, EC N 292-606-9)
618. Resin, coal tar, low temperature, if they contain> 0,005% Benzo [a] pyrene (Cas No 90669-57-1, EC N 292-651-4)	Pitch, coal tar, low-temp., If it contains> 0,005% w / w benzo [a] pyrene (Cas No 90669-57-1, EC N 292-651-4)
619. Resin, coal tar, low-temperature, heat-treated, if they contain> 0,005% Benzo [a] pyrene (Cas No 90669-58-2, EC N 292-653-5)	Pitch, coal tar, low-temp., Heat-treated, if it contains> 0,005% w / w benzo [a] pyrene (Cas No 90669-58-2, EC N 292-653-5)
620. Resin, coal tar, low temperature, oxidation, if they contain> 0,005% Benzo [a] pyrene (Cas No 90669-59-3, EC N 292-654-0)	Pitch, coal tar, low-temp., Oxidised, if it contains> 0,005% w / w benzo [a] pyrene (Cas No 90669-59-3, EC N 292-654-0)
621. Extract residue (coal), brown, if they contain> 0,005% w benzo [a] pyrene (Cas No 91697-23-3, EC N 294-285-0)	Extract residues (coal), brown, if they contain> 0,005% w / w benzo [a] pyrene (Cas No 91697-23-3, EC N 294-285-0)
622. Paraffin (coal), brown coal high-temperature tar, if they contain> 0,005% Benzo [a] pyrene (Cas No 92045-71-1, EC N 295-454-1)	Paraffin waxes (coal), brown-coal high-temp. tar, if they contain> 0,005% w / wbenzo [a] pyrene (Cas No 92045-71-1, EC N 295-454-1)
623. Paraffin (coal), brown coal high-temperature tar, hydrotreated, if they contain> 0,005% benzopyrene (Cas No 92045-72-2, EC N 295-455-7)	Paraffin waxes (coal), brown-coal high-temp. tar, hydrotreated, if they contain> 0,005% w / w benzo [a] pyrene (Cas No 92045-72-2, EC N 295-455-7)
624. Solid waste, coking coal tar, if they contain> 0,005% Benzo [a] pyrene (Cas No 92062-34-5, EC N 295-549-8)	Waste solids, coal-tar pitch coking, if they contain> 0,005% w / w benzo [a] pyrene (Cas No 92062-34-5, EC N 295-549-8)
625. Tar, coal tar, high temperature, secondary, if they contain> 0,005% w benzo [a] pyrene (Cas No 94114-13-3, EC N 302-650-3)	Pitch, coal tar, high-temp., Secondary, if it contains> 0,005% w / w benzo [a] pyrene (Cas No 94114-13-3, EC N 302-650-3)

626. Osatok (coal), solvent extraction of the liquid, if contain > 0,005% w benzo [a] pyrene (Cas No 94114-46-2, EC N 302-681-2)	Residues (coal), liq. solvent extrn., if they contain > 0,005% w / w benzo [a] pyrene (Cas No 94114-46-2, EC N 302-681-2)
627. A liquid coal extract solution to liquid solvent, if they contain > 0,005% of benzo [a] pyrene (Cas No 94114-47-3, EC N 302-682-8)	Coal liquids, liq. solvent extrn. soln., if they contain > 0,005% w / w benzo [a] pyrene (Cas No 94114-47-3, EC N 302-682-8)
628. A liquid coal extract solvent liquid, if they contain > 0,005% Benzo [a] pyrene (Cas No 94114-48-4, EC N 302683-3)	Coal liquids, liq. solvent extrn., if they contain > 0,005% w / w benzo [a] pyrene (Cas No 94114-48-4)
629. Paraffin (coal), brown coal high-temperature tar, the treated carbons, if they contain > 0,005% Benzo [a] pyrene (Cas No 97926-76-6, EC N 308-296-6)	Paraffin waxes (coal), brown-coal high-temp. tar, carbon-treated, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 97926-76-6, EC N 308-296-6)
630. Paraffin (coal), brown coal high-temperature tar, subjected to a contact treatment of the land and if they contain > 0,005% benzo [a] pyrene (Cas No 97926-77-7, EC N 308-297-1)	Paraffin waxes (coal), brown-coal high-temp tar, clay-treated, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 97926-77-7, EC N 308-297-1)
631. Paraffin (coal), brown coal high-temperature tar, silicic acid-treated, if they contain > 0,005% of benzo [a] pyrene (Cas No 97926-78-8, EC N 308-298-7)	Paraffin waxes (coal), brown-coal high-temp tar, silicic acid-treated, if they contain > 0,005 % W / w benzo [a] pyrene (Cas No 97926-78-8, EC N 308-298-7)
632. Absorption oils bitsikloaromaticeskaya and heterocyclic hydrocarbon fraction, if they contain > 0,005% Benzo [a] pyrene (Cas No 101316-45-4, EC N 309-851-5)	Absorption oils, bicyclo arom. and heterocyclic hydrocarbon fraction, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 101316-45-4, EC N 309-851-5)
633. Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, a mixture of coal tar, polyethylene and polypropylene obtained by pyrolysis if they contain > 0,005% Benzo [a] pyrene (Cas No 101794-74-5, EC N 309-956-6)	Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, mixed coal-tar pitch-polyethylene polypropylene pyrolysis-derived, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 101794-74-5, EC N 309-956 -

	6)
634. Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, a mixture of coal tar and polyethylene obtained by pyrolysis if they contain > 0,005% benzopyrene (Cas No 101794-75-6, EC N 309-957-1)	Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, mixed coal-tar pitch-polyethylene pyrolysis-derived, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 101794-75-6, EC N 309-957-1)
635. Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, coal tar and a mixture of polystyrene obtained by pyrolysis if they contain > 0,005% of benzo [a] pyrene (Cas No 101794-76-7, EC N 309-958-7)	Aromatic hydrocarbons, C ₂₀₋₂₈ , polycyclic, mixed coal-tar pitch-polystyrene pyrolysis-derived, if they contain > 0,005% w / w benzo [a] pyrene (Cas No 101794-76-7, EC N 309-958-7)
636. Tar, coal tar, high-temperature, heat-treated, if they contain > 0,005% Benzo [a] pyrene (Cas No 121575-60-8, EC N 310-162-7)	Pitch, coal tar, high-temp., Heat-treated, if it contains > 0,005% w / w benzo [a] pyrene (Cas No 121575-60-8, EC N 310-162-7)
637. Dibenz [a, h] anthracene (Cas No 53-70-3, EC N 200-181-8)	Dibenz [a, h] anthracene (Cas No 53-70-3, EC N 200-181-8)
638. Benzo [a] anthracene (Cas No 56-55-3, EC N 200-280-6)	Benz [a] anthracene (Cas No 56-55-3, EC N 200-280-6)
639. Benzo [e] puren (Cas No 192-97-2, EC N 205-892-7)	Benzo [e] pyrene (Cas No 192-97-2, EC N 205-892-7)
640. Benzo [j] fluoranthene (Cas No 205-82-3, EC N 205-910-3)	Benzo [j] fluoranthene (Cas No 205-82-3, EC N 205-910-3)
641. Benzo (e) atsefenantrilen (Cas No 205-99-2, EC N 205-911-9)	Benz (e) acephenanthrylene (Cas No 205-99-2, EC N 205-911-9)
642. Benzo (k) fluoranthene (Cas No 207-08-9, EC N 205-916-6)	Benzo (k) fluoranthene (Cas No 207-08-9, EC N 205-916-6)
643. Chrysene (Cas No 218-01-9, EC N 205-923-4)	Chrysene (Cas No 218-01-9, EC N 205-923-4)
644. 2-bromopropane (Cas No 75-26-3, EC N 200855-1)	2-Bromopropane (Cas No 75-26-3, EC N 200-855-1)
645. Trichloroethylene (Cas No 79-01-6, EC N 201-167-4)	Trichloroethylene (Cas No 79-01-6, EC N 201-167-4)
646. 1,2-dibromo-3-chloropropane (Cas No 96-12-8, EC N 202-479-3)	1,2-Dibromo-3-chloropropane (Cas No 96-12-8, EC N 202-479-3)
647. 2,3-dibromopropane-1-ol (Cas No 96-13-9, EC N 202-480-9)	2,3-Dibromopropan-1-ol (Cas No 96-13-9, EC N 202-480-9)

648. 1,3-dihloropropan-2-ol (Cas No 96-23-1, EC N 202-491-9)	1,3-Dichloropropan-2-ol (Cas No 96-23-1, EC N 202-491-9)
649. alpha, alpha, alpha-Trichlorotoluene (Cas No 98-07-7, EC N 202-634-5)	alpha, alpha, alpha-Trichlorotoluene (Cas No 98-07-7, EC N 202-634-5)
650. alpha-chlorotoluene (benzyl chloride) (Cas No 100-44-7, EC N 202-853-6)	alpha-Chlorotoluene (Benzyl chloride) (Cas No 100-44-7, EC N 202-853-6)
651. 1,2-dibromoethane (Cas No 106-93-4, EC N 203-444-5)	1,2-Dibromoethane (Cas No 106-93-4, EC N 203-444-5)
652. Hexachlorobenzene (Cas No 118-74-1, EC N 204-273-9)	Hexachlorobenzene (Cas No 118-74-1, EC N 204-273-9)
653. Brometilen (vinyl bromide) (Cas No 593-60-2, EC N 209-800-6)	Bromoethylene (Vinyl bromide) (Cas No 593-60-2, EC N 209-800-6)
654. Dichlorobut-1.4-2-ene (Cas No 764-41-0, EC N 212-121-8)	1,4-Dichlorobut-2-ene (Cas No 764-41-0, EC N 212-121-8)
655. Methyloxirane (propylene oxide) (Cas No 75-56-9, EC N 200-879-2)	Methyloxirane (Propylene oxide) (Cas No 75-56-9, EC N 200-879-2)
656. (Epoksietil) benzene (styrene oxide) (Cas No 96-09-3, EC N 202-476-7)	(Epoxyethyl) benzene (Styrene oxide) (Cas No 96-09-3, EC N 202-476-7)
657. 1-chloro-2 ,3-epoxypropane (epichlorohydrin) (Cas No 106-89-8, EC N 203-439-8)	1-Chloro-2 ,3-epoxypropane (Epichlorohydrin) (Cas No 106-89-8, EC N 203-439-8)
658. R-1-chloro-2 ,3-epoxypropane (Cas No 51594-55-9, EC N 424-280-2)	R-1-Chloro-2 ,3-epoxypropane (Cas No 51594-55-9, EC N 424-280-2)
659. 1,2-epoxy-3-phenoxypropan (phenyl glycidyl ether) (Cas No 122-60-1, EC N 204-557-2)	1,2-Epoxy-3-phenoxypropane (Phenylglycidyl ether) (Cas No 122-60-1, EC N 204-557-2)
660. 2,3-epoxypropane-1-ol (glycidol) (Cas No 556-52-5, EC N 209-128-3)	2,3-Epoxypropan-1-ol (Glycidol) (Cas No 556-52-5, EC N 209-128-3)
661. R-2 ,3-epoxy-1-propanol (Cas No 57044-25-4, EC N 404-660-4)	R-2 ,3-Epoxy-1-propanol (Cas No 57044-25-4, EC N 404-660-4)

662. 2,2 '-Bioksiran (1,2, 3,4-diepoxybutane) (Cas No 1464-53-5, EC N 215-979-1)	2,2 '-Bioxirane (1,2; 3,4-Diepoxybutane) (Cas No 1464-53-5, EC N 215-979-1)
663. (2RS, 3RS) -3 - (2-chlorophenyl) -2 - (4-fluorophenyl) [1H-1 ,2,4-triazol-1-yl) methyl] oxirane; Epoxiconazole (CAS No 133855-98-8, EC N 406-8502)	(2RS, 3RS) -3 - (2-Chlorophenyl) -2 - (4-fluorophenyl) [1H-1 ,2,4-triazol-1-yl) methyl] oxirane; Epoxiconazole (CAS No 133855-98-8, EC N 406-850-2)
664. Chloromethyl methyl ether (Cas No 107-30-2, EC N 203-480-1)	Chloromethyl methyl ether (Cas No 107-30-2, EC N 203-480-1)
665. 2-methoxyethanol and its acetate (2-methoxyethyl acetate) (Cas No 109-86-4/110-49-6, EC N 203-713-7/203-772-9-1)	2-Methoxyethanol and its acetate (2-Methoxyethyl acetate) (Cas No 109-86-4/110-49-6, EC N 203-713-7/203-772-9-1)
666. 2-ethoxyethanol acetate and (2 etoksietiletil acetate) (Cas No 110-80-5/111-15-9, EC N 203-804-1/203-839-2)	2-Ethoxyethanol and its acetate (2-Ethoxyethyl acetate) (Cas No 110-80-5/111-15-9, EC N 203-804-1/203-839-2)
667. Oxybis [dichloromethane], bis (chloromethyl) ether (Cas No 542-88-1, EC N 208-832-8)	Oxybis [chloromethane], bis (Chloromethyl) ether (Cas No 542-88-1, EC N 208-832-8)
668. 2-methoxy propanol (Cas No 1589-47-5, EC N 216-455-5)	2-Methoxypropanol (Cas No 1589-47-5, EC N 216-455-5)
669. Propiolactone (Cas No 57-57-8, EC N 200-3401)	Propiolactone (Cas No 57-57-8, EC N 200-340-1)
670. Dimethylcarbamoyl chloride (Cas No 79-44-7, EC N 201-208-6)	Dimethylcarbamoyl chloride (Cas No 79-44-7, EC N 201-208-6)
671. Urethane (ethyl carbamate) (Cas No 51-79-6, EC N 200-123-1)	Urethane (Ethyl carbamate) (Cas No 51-79-6, EC N 200-123-1)
672. Moved or deleted	Moved or deleted
673. Moved or deleted	Moved or deleted
674. Methoxyacetate (Cas No 625-45-6, EC N 210-894-6)	Methoxyacetic acid (Cas No 625-45-6, EC N 210-894-6)
675. Dibutyl phthalate (Cas No 84-74-2, EC N 201557-4)	Dibutyl phthalate (Cas No 84-74-2, EC N 201-557-4)

676. bis (2-methoxyethyl) ether (dimetoksidiglikol) (Cas No 111-96-6, EC N 203-924-4)	bis (2-Methoxyethyl) ether (Dimethoxydiglycol) (Cas No 111-96-6, EC N 203-924-4)
677. bis (2-ethylhexyl) phthalate (diethylhexyl phthalate) (Cas No 117-81-7, EC N 204-211-0)	bis (2-Ethylhexyl) phthalate (Diethylhexyl phthalate) (Cas No 117-81-7, EC N 204-211-0)
678. bis (2-methoxyethyl) phthalate (Cas No 117-82-8, EC N 204-212-6)	bis (2-Methoxyethyl) phthalate (Cas No 117-82-8, EC N 204-212-6)
679. 2-methoxypropyl acetate (Cas No 70657-70-4, EC N 274-724-2)	2-Methoxypropyl acetate (Cas No 70657-70-4, EC N 274-724-2)
680. 2-ethylhexyl [[[3,5-Y8 (1,1-dimethylethyl)-4-gidrousifenil] methyl]-thioacetate] (Cas No 80387-97-9, EC N 279-452-8)	2-Ethylhexyl [[[3,5-bis (1,1-dimethylethyl)-4-hydroxyphenyl]-methyl] thio] acetate (Cas No 80387-97-9, EC N 279-452-8)
681. Acrylamide is not regulated in other sections of the regulations(Cas No 7906-1, EC N 201-173-7)	Acrylamide, unless regulated elsewhere in this regulation (Cas No 79-06-1, EC N 201-173-7)
682. Acrylonitrile (Cas No 107-13-1, EC N 203466-5)	Acrylonitrile (Cas No 107-13-1, EC N 203-466-5)
683. 2-nitropropane (Cas No 79-46-9, EC N 201209-1)	2-Nitropropane (Cas No 79-46-9, EC N 201-209-1)
684. Dinoseb and its salts and esters, other than those listed in the other paragraphs of this list (Cas No 88-85-7, EC N 201-861-7)	Dinoseb, its salts and esters with the exception of those specified elsewhere in this list (Cas No 88-85-7, EC N 201-861-7)
685. 2-nitroanisole (Cas No 91-23-6, EC N 202052-1)	2-Nitroanisole (Cas No 91-23-6, EC N 202-052-1)
686. 4-nitro-biphenyl (Cas No 92-93-3, EC N 202204-7)	4-Nitrobiphenyl (Cas No 92-93-3, EC N 202-204-7)
687. 2,4-DNT; Dinitrotoluene Technology (Cas No 121-14-2/25321-14-6, EC N 204-450-0/246-836-1)	2,4-Dinitrotoluen; dinitrotoluene, technical grade (Cas No 121-14-2/25321-14-6, EC N 204-450-0/246-836-1)
688. Binapacryl (Cas No 485-31-4, EC N 207612-9)	Binapacryl (Cas No 485-31-4, EC N 207-612-9)
689. 2-nitronaphthalene (Cas No 581-89-5, EC N 209-474-5)	2-Nitronaphthalene (Cas No 581-89-5, EC N 209-474-5)

690. 2,3-DNT (Cas No 602-01-7, EC N 210-013-5)	2,3-Dinitrotoluene (Cas No 602-01-7, EC N 210-013-5)
691. 5 nitroatsenaften (Cas No 602-87-9, EC N 210-025-0)	5-Nitroacenaphthene (Cas No 602-87-9, EC N 210-025-0)
692. 2,6-DNT (Cas No 606-20-2, EC N 210-106-0)	2,6-Dinitrotoluene (Cas No 606-20-2, EC N 210-106-0)
693. 3,4-DNT (Cas No 610-39-9, EC N 210-222-1)	3,4-Dinitrotoluene (Cas No 610-39-9, EC N 210-222-1)
694. 3,5-DNT (Cas No 618-85-9, EC N 210-566-2)	3,5-Dinitrotoluene (Cas No 618-85-9, EC N 210-566-2)
695. 2,5-DNT (Cas No 619-15-8, EC N 210-581-4)	2,5-Dinitrotoluene (Cas No 619-15-8, EC N 210-581-4)
696. Dinoterb, its salts and esters (Cas No 1420-07-1, EC N 215-813-8)	Dinoterb, its salts and esters (Cas No 1420-07-1, EC N 215-813-8)
697. Nitrofen (Cas No 1836-75-5, EC N 217406-0)	Nitrofen (Cas No 1836-75-5, EC N 217-406-0)
698. Moved or deleted	Moved or deleted
699. Diazomethane (Cas No 334-88-3, EC N 206382-7)	Diazomethane (Cas No 334-88-3, EC N 206-382-7)
700. 1,4,5,8-tetraaminoanthraquinone (Dispersion blue 1) (Cas No 2475-45-8, EC N 219-603-7)	1,4,5,8-Tetraaminoanthraquinone (Disperse Blue 1) (Cas No 2475-45-8, EC N 219-603-7)
701. Moved or deleted	Moved or deleted
702. 1 meil-3-nitro-1-nitrosoguanidine (Cas No 70-25-7, EC N 200-730-1)	1-Methyl-3-nitro-1-nitrosoguanidine (Cas No 70-25-7, EC N 200-730-1)
703. Moved or deleted	Moved or deleted
704. Moved or deleted	Moved or deleted
705. 4,4 '-methylenediamines (Cas No 101-77-9, EC N 202-974-4)	4,4 '-Methylenedianiline (Cas No 101-77-9, EC N 202-974-4)
706. 4,4 '- (4-Iminotsiklogeksa-2 ,5-dienilidenmetilen) dianiline hydrochloride (Cas No 569-61-9, EC N 209-321-2)	4,4 '- (4-Iminocyclohexa-2 ,5-dienylidenemethylene) dianiline hydrochloride (Cas No 569-61-9, EC N 209-321-2)

707. 4,4 '-Metilendii-o-toluidine (Cas No 838-88-0, EC N 212-658-8)	4,4 '-Methylenedi-o-toluidine (Cas No 838-88-0, EC N 212-658-8)
708. o-Anisidine (Cas No 90-04-0, EC N 201-963-1)	o-Anisidine (Cas No 90-04-0, EC N 201-963-1)
709. 3,3 '-Dimetoksibenzidin (ortho diazonidin) and its salts (Cas No 119-90-4, EC N 204-355-4)	3,3 '-Dimethoxybenzidine (ortho-dianisidine) and its salts (Cas No 119-90-4, EC N 204-355-4)
710. Moved or deleted	Moved or deleted
711. o-dianisidine basic dye	o-Dianisidine based azo dyes
712. 3,3 '-dihlorobenzidin (Cas No 91-94-1, EC N 202-109-0)	3,3 '-Dichlorobenzidine (Cas No 91-94-1, EC N 202-109-0)
713. Benzidine dihydrochloride (Cas No 531-85-1, EC N 208-519-6)	Benzidine dihydrochloride (Cas No 531-85-1, EC N 208-519-6)
714. [[1,1 '-biphenyl] -4,4'-dienyl] diammonium sulfate (Cas No 531-86-2, EC N 208-520-1)	[[1,1 '-Biphenyl] -4,4'-diyl] diammonium sulphate (Cas No 531-86-2, EC N 208-520-1)
715. 3,3 '-dichlorobenzidine dihydrochloride (Cas No 612-83, EC N 210-323-0)	3,3 '-Dichlorobenzidine dihydrochloride (Cas No 612-83, EC N 210-323-0)
716. Benzidine sulphate (Cas No 21136-70-9, EC N 244-236-4)	Benzidine sulphate (Cas No 21136-70-9, EC N 244-236-4)
717. Benzidine acetate (Cas No 36341-27-2, EC N 252-984-8)	Benzidine acetate (Cas No 36341-27-2, EC N 252-984-8)
718. 3,3 '-dichlorobenzidine dihydrate bis (sulfate) (Cas No 64969-34-2, EC N 265-293-1)	3,3 '-Dichlorobenzidine dihydrogen bis (sulphate) (Cas No 64969-34-2, EC N 265-293-1)
719. 3,3 '-dichlorobenzidine sulphate (Cas No 74332-73-3, EC N 277-822-3)	3,3 '-Dichlorobenzidine sulphate (Cas No 74332-73-3, EC N 277-822-3)
720. Benzidine basic azo-dye	Benzidine based azo dyes
721. 4,4 '-bi-o-toluidine (ortho-tolidine) (Cas No 119-93-7, EC N 204-358-0)	4,4 '-Bi-o-toluidine (ortho-Tolidine) (Cas No 119-93-7, EC N 204-358-0)

	204-358-0)
722. 4,4 '-bi-o-toluidine dihydrochloride (Cas No 612-82-8, EC N 210-322-5)	4,4 '-Bi-o-toluidine dihydrochloride (Cas No 612-82-8, EC N 210-322-5)
723. [3,3 '-dimethyl [1,1'-Biphenyl] -4,4 '-diyl] diammonium bis (hydrogen sulfate) (Cas No 64969-36-4, EC N 265-294-7)	[3,3 '-Dimethyl [1,1'-biphenyl] -4,4 '-diyl] diammo-nium bis (hydrogensulphate) (Cas No 64969-36-4, EC N 265-294-7)
724. 4,4 '-bi-o-toluidine sulfate (Cas No 74753-18-7, EC N 277-985-0)	4,4 '-Bi-o-toluidine sulphate (Cas No 74753-18-7, EC N 277-985-0)
725. o-toluidine basic dye (EC N 611-030-00-4)	o-Tolidine based dyes (EC N 611-030-00-4)
726. Biphenyl-4-ylamine and its salts (Cas No 92-67-1, EC N 202-177-1)	Biphenyl-4-ylamine and its salts (Cas No 92-67-1, EC N 202-177-1)
727. Azobenzene (Cas No 103-33-3, EC N 203-102-5)	Azobenzene (Cas No 103-33-3, EC N 203-102-5)
728. (Methyl-ONN-azoxy)-methyl acetate (Cas No 592-62-1, EC N 209-765-7)	(Methyl-ONN-azoxy) methyl acetate (Cas No 592-62-1, EC N 209-765-7)
729. Cycloheximide (Cas No 66-81-9, EC N 200-6360)	Cycloheximide (Cas No 66-81-9, EC N 200-636-0)
730. 2 metilaziridin (Cas No 75-55-8, EC N 200-878-7)	2-Methylaziridine (Cas No 75-55-8, EC N 200-878-7)
731. Imidazolidine-2-thione (Cas No 96-45-7, EC N 202-506-9)	731. Imidazolidine-2-thione (Cas No 96-45-7, EC N 202-506-9)
732. Furan (Cas No 110-00-9, EC N 203-727-3)	Furan (Cas No 110-00-9, EC N 203-727-3)
733. Aziridine (Cas No 151-56-4, EC N 205-793-9)	Aziridine (Cas No 151-56-4, EC N 205-793-9)
734. Captafol (2425-06-1, EC N 219-363-3)	Captafol (2425-06-1, EC N 219-363-3)
735. Carbadox (Cas No 6804-07-5, EC N 229879-0)	Carbadox (Cas No 6804-07-5, EC N 229-879-0)
736. Flumioxazin (Cas No 103361-09-7, EC N 613-166-00-X)	Flumioxazin (Cas No 103361-09-7, EC N 613-166-00-X)
737. Tridemorph (Cas No 24602-86-6, EC N 246347-3)	Tridemorph (Cas No 24602-86-6, EC N 246-347-3)

738. Vinklozalin (Cas No 50471-44-8, EC N 256-599-6)	Vinclozolin (Cas No 50471-44-8, EC N 256-599-6)
739. Fluazifol-butyl (Cas No 69806-50-4, EC N 274-125-6)	739. Fluazifop-butyl (Cas No 69806-50-4, EC N 274-125-6)
740. Fluzilazol (Cas No 85509-19-9, EC N 014-017-00-6)	Flusilazole (Cas No 85509-19-9, EC N 014-017-00-6)
741. 1,3,5-tris (oxiranylmethyl) -1,3,5-triazine-2, 4,6 (1H, 3H, 5H)-trione (Cas No 2451-62-9, EC N 219-514-3)	1,3,5-Tris (oxiranylmethyl) -1,3,5-triazine-2, 4,6 (1H, 3H, 5H)-trione (TGIC) (Cas No 2451-62-9, EC N 219-514-3)
742. Tiotsetamid (Cas No 62-55-5, EC N 200-541-4)	Thioacetamide (Cas No 62-55-5, EC N 200-541-4)
743. Moved or eliminated	Moved or deleted
744. Formamide (Cas No 75-12-7, EC N 200-842-0)	Formamide (Cas No 75-12-7, EC N 200-842-0)
745. N-methylacetamide (Cas No 79-16-3, EC N 201-182-6)	N-Methylacetamide (Cas No 79-16-3, EC N 201-182-6)
746. N-methylformamide (Cas No 123-39-7, EC N 204-624-6)	N-Methylformamide (Cas No 123-39-7, EC N 204-624-6)
747. N, N-dimethylacetamide (Cas No 127-19-5, EC N 204-826-4)	N, N-Dimethylacetamide (Cas No 127-19-5, EC N 204-826-4)
748. Hexamethylphosphor-triamide (Cas No 680-31-9, EC N 211-653-8)	Hexamethylphosphoric-triamide (Cas No 680-31-9, EC N 211-653-8)
749. Diethyl sulphate (Cas No 64-67-5, EC N 200-589-6)	Diethyl sulphate (Cas No 64-67-5, EC N 200-589-6)
750. Dimethyl sulphate (Cas No 77-78-1, EC N 201-058-1)	Dimethyl sulphate (Cas No 77-78-1, EC N 201-058-1)
751. 1.3 propansulton (Cas No 1120-71-4, EC N 214-317-9)	1,3-Propanesultone (Cas No 1120-71-4, EC N 214-317-9)
752. Dimethylsulphamoyl chloride (Cas No 13360-57-1, EC N 236-412-4)	Dimethylsulphamoyl-chloride (Cas No 13360-57-1, EC N 236-412-4)
753. Sulfallat (Cas No 95-06-7, EC N 202-388-9)	Sulfallate (Cas No 95-06-7, EC N 202-388-9)
754. A mixture of 4 - [[bis (4-fluorophenyl) methylsilyl] methyl] -4-1,2,4-triazole and 1 - [[bis (4-fluorophenyl) methylsilyl] methyl]-1H-1, 2,4 -triazole (EC No 403-250-2)	A mixture of: 4 - [[bis-(4-Fluorophenyl) methylsilyl] methyl]-4H-1 ,2,4-triazole and 1 - [[bis-(4-fluorophenyl) methylsilyl] methyl]-1H-1, 2,4-triazole (EC No 403-250-2)

755. (+ / -)-Tetrahydrofurfuryl - (R) -2 - [4 - (6-chloroquinoxaline-2-yloxy) phenylC]popionat (Cas No 119738-06-6, EC N 607-373-00-4)	(+ / -)-Tetrahydrofurfuryl - (R) -2 - [4 - (6-chloroquinoxalin-2-yloxy) phenyloxy] propionate (Cas No 119738-06-6, EC N 607-373-00-4)
756. phenylazo] -1,2-dihydro-3-puridinkarbonitril (Cas No 85136-74-9, EC N 40-3400-3)	6-Hydroxy-1-(3-Isopropoxypropyl)-4-methyl-2-oxo-5-[4 - (phenylazo) phenylazo] -1,2-dihydro-3-pyridinecarbonitrile (Cas No 85136-74-9, EC N 40-3400-3)
757.	(6 - (4-Hydroxy-3-(2-methoxyphenylazo)-2-sulfonato-7-naphthylamino) -1,3,5-triazine-2, 4
2,4-diyl) bis [amino-1-methylethyl) ammonium formate (Cas No 108225-03-2, EC N 402-060-7)	diyl) bis [(amino-1-methylethyl) ammonium] formate (Cas No 108225-03-2, EC N 402-060-7)
758. Trisodium [4'-(8-acetylamino-3 ,6-disulfonate-2-naftilazo) -4 "-	Trisodium [4 - (8-acetylamino-3 ,6-disulfonato-2-naphthylazo) -4 "- (6-benzoylamino-3-Sulfonato-2-
(6-Бензоамино-3-сульфонат-2-нафтилазо)-бифенил-1,3',3",1'''-тетраолат-	naphthylazo)-biphenyl-1, 3 ', 3 ", 1'''-tetraolato-O, O ', O ", O'''] copper
O, O ', O ", O'''] copper (II) (EC No 413-590-3)	(II) (EC No 413-590-3)
759. A mixture of: N-[3-hydroxy-2-(2-metilakriloil aminometoksi)propoxy-methyl]-2-metilakril amide and N-2 ,3-bis (2-metilakriloil aminometoksi) propoxymethyl]-2-methylacrylamide metakilamida and 2-methyl-N-(2-метакрилоиламинометоксиметил) acrylamide and N- (2,3-Digidroksipropoksimetil)-2-acrylamide (EC No 412-790-8)	A mixture of: N-[3-Hydroxy-2-(2-methylacryloylaminomethoxy) propoxymethyl]-2-methylacrylamide and N-2 ,3-bis-(2-Methylacryloylaminomethoxy) propoxymethyl]-2-methylacrylamide and methacrylamide and 2-methyl -N-(2-methylacryloylaminomethoxymethyl)-acrylamide and N-(2,3-dihydroxypropoxymethyl)-2-methylacrylamide (EC No

	412-790-8)
760. 1,3,5-tris-[(2S and 2R) -2,3-epoxypropyl] -1,3,5-triazine-2, 4,6 - (1H, 3H, 5H)-trione (Cas No 59653 - 74-6, EC N 616-091-00-0)	1,3,5-tris-[(2S and 2R) -2,3-Epoxypropyl] -1,3,5-triazine-2, 4,6 - (1H, 3H, 5H)-trione (Cas No 59653 - 74-6, EC N 616-091-00-0)
761. Erionite (Cas No 12510-42-8, EC N 650-01200-0)	Erionite (Cas No 12510-42-8, EC N 650-012-00-0)
762. Asbestos (Cas No 12001-28-4, EC N 650-01300-6)	Asbestos (Cas No 12001-28-4, EC N 650-013-00-6)
763. Petroleum (Cas No 8002-05-9, EC N 232298-5)	Petroleum (Cas No 8002-05-9, EC N 232-298-5)
764. Distilled oil hydrocracking if it contains> 3% DMSO-extract (Cas No 64741-76-0, EC N 265-077-7)	Distillates (petroleum), heavy hydrocracked, if they contain> 3% w / w DMSO extract (Cas No 64741-76-0, EC N 265-077-7)
765. The distilled oil selektivnoochischennaya heavy paraffinic, if they contain> 3% DMSO-extract (Cas No 64741-88-4, EC N 265-090-8)	Distillates (petroleum), solvent-refined heavy paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64741-88-4, EC N 265-090-8)
766. The distilled oil selektivnoochischennaya light paraffinic, if it contains> 3% DMSO-extract (Cas No 64741-89-5, EC N 265-091-3)	Distillates (petroleum), solvent-refined light paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64741-89-5, EC N 265-091-3)
767. The residual oil (petroleum), solvent deasphalted if it contains> 3% dimethyl sulfoxide (Cas No 64741-95-3, EC N 265-096-0)	Residual oils (petroleum), solvent deasphalted, if they contain> 3% w / w DMSO extract (Cas No 64741-95-3, EC N 265-096-0)
768. The distilled oil selektivnoochischennaya heavy naphthenic, if it contains> 3% DMSO-extract (Cas No 64741-96-4, EC N 265-097-6)	Distillates (petroleum), solvent-refined heavy naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64741-96-4, EC N 265-097-6)
769. The distilled oil, selectively refined light naphthenic, if they contain> 3% DMSO-extract (Cas No 64741-97-5, EC N 265-098-1)	Distillates (petroleum), solvent-refined light naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64741-97-5, EC N 265-098-1)

770. The residual oil (petroleum), selektivnoochischennaya if it contains>3% DMSO-extract (Cas No 64742-01-4, EC N 265-101-6)	Residual oils (petroleum), solvent-refined, if they contain> 3% w / w DMSO extract (Cas No 64742-01-4, EC N 265-101-6)
771. The distilled oil (petroleum), heavy paraffinic treated by calcination fraction, if they contain> 3% DMSO-extract (Cas No 64742-36 -5, EC N 265-137-2)	Distillates (petroleum), clay-treated heavy paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64742-36-5, EC N 265-137-2)

772. The distilled oil (petroleum), light paraffinic treated by calcination fraction, if they contain> 3% DMSO-extract (Cas No 6474237-6, EC N 265-138-8)	Distillates (petroleum), clay-treated light paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64742-37-6, EC N 265-138-8)
773. The residual oil (petroleum), treated by calcination, if it contains> 3% DMSO-extract (Cas No 64742-41-2, EC N 265-143-5)	Residual oils (petroleum), clay-treated, if they contain> 3% w / w DMSO extract (Cas No 64742-41-2, EC N 265-143-5)
774. The distilled oil (petroleum), heavy naphthenic treated by calcination fraction, if they contain> 3% DMSO-extract (Cas No 64742-445, EC N 265-146-1)	Distillates (petroleum), clay-treated heavy naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64742-44-5, EC N 265-146-1)
775. The distilled oil (petroleum), light naphthenic treated by calcination fraction, if it contains> 3% DMSO-extract (Cas No 64742-45-6, EC N 265-147-7)	Distillates (petroleum), clay-treated light naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64742-45-6, EC N 265-147-7)
776. The distilled oil (petroleum), heavy naphthenic treated water fraction, if they contain> 3% DMSO-extract (Cas No 64742-52-5, EC N 265-155-0)	Distillates (petroleum), hydrotreated heavy naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64742-52-5, EC N 265-155-0)

777. The distilled oil (petroleum), light naphthenic treated water fraction, if it contains> 3% DMSO-extract (Cas No 64742-53-6, EC N 265-156-6)	Distillates (petroleum), hydrotreated light naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64742-53-6, EC N 265-156-6)
778. The distilled oil (petroleum), heavy paraffinic treated water fraction, if they contain> 3% DMSO-extract (Cas No 64742-54-7, EC N 265-157-1)	Distillates (petroleum), hydrotreated heavy paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64742-54-7, EC N 265-157-1)
779. The distilled oil (petroleum), treated water light paraffinic if it contains> 3% DMSO-extract (Cas No 64742-55-8, EC N 265-158-7)	Distillates (petroleum), hydrotreated light paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64742-55-8, EC N 265-158-7)
780. The distilled oil (petroleum), solvent dewaxed light paraffinic, if they contain> 3% DMSO-extract (Cas No 64742-56-9, EC N 265-159-2)	Distillates (petroleum), solvent-dewaxed light paraffinic, if they contain> 3% w / w DMSO extract (Cas No 64742-56-9, EC N 265-159-2)
781. The residual oil (petroleum), treated with water, if it contains> 3%DMSO-extract (Cas No 64742-57-0, EC N 265-160-8)	Residual oils (petroleum), hydrotreated, if they contain> 3% w / w DMSO extract (Cas No 64742-57-0, EC N 265-160-8)
782. The residual oil (petroleum), solvent dewaxed light paraffinic, if they contain> 3% DMSO-extract (Cas No 64742-62-7, EC N 265-166-0)	Residual oils (petroleum), solvent-dewaxed, if they contain> 3% w / w DMSO extract (Cas No 64742-62-7, EC N 265-166-0)
783. The distilled oil (petroleum), solvent dewaxed heavynaphthenic, if it contains> 3% DMSO-extract (Cas No 64742-63-8, EC N 265-167-6)	Distillates (petroleum), solvent-dewaxed heavy naphthenic, if they contain> 3% w / w DMSO extract (Cas No 64742-63-8, EC N 265-167-6)

784. The distilled oil (petroleum)	Distillates (petroleum), solvent-dewaxed light
solvent dewaxed light	naphthenic, if they contain > 3% w / w DMSO
naphthenic, if it contains > 3% DMSO extract (Cas No 64742-64-9, EC N 265-168-1)	extract (Cas No 64742-64-9, EC N 265-168-1)
785. The distilled oil (petroleum), solvent dewaxed heavy naphthenic, if it contains > 3% DMSO-extract (Cas No 64742-65-0, EC N 265-169-7)	Distillates (petroleum), solvent-dewaxed heavy paraffinic, if they contain > 3% w / w DMSO extract (Cas No 64742-65-0, EC N 265-169-7)
786. Paraffin oil (petroleum), if it contains > 3% DMSO-extract (Cas No 64742-67-2, EC N 265-171-8)	Foots oil (petroleum), if it contains > 3% w / w DMSO extract (Cas No 64742-67-2, EC N 265-171-8)
787. Naphthenic oil (petroleum), if it contains > 3% DMSO-extract (Cas No 64742-68-3, EC N 265-172-3)	Naphthenic oils (petroleum), catalytic dewaxed heavy, if they contain > 3% w / w DMSO extract (Cas No 64742-68-3, EC N 265-172-3)
788. Naphthenic oil (petroleum), catalytic dewaxed light fraction, if they contain > 3% DMSO-extract (Cas No 64742-69-4, EC N 265-173-9)	Naphthenic oils (petroleum), catalytic dewaxed light, if they contain > 3% w / w DMSO extract (Cas No 64742-69-4, EC N 265-173-9)
789. Paraffin oil (petroleum), catalytic dewaxed heavy fraction, if they contain > 3% DMSO-extract (Cas No 64742-70-7, EC N 265-174-4)	Paraffin oils (petroleum), catalytic dewaxed heavy, if they contain > 3% w / w DMSO extract (Cas No 64742-70-7, EC N 265-174-4)
790. Paraffin oil (petroleum) is catalytically dewaxed light fraction, if it contains > 3% DMSO-extract (Cas No 64742-72-8, EC N 265-176-5)	Paraffin oils (petroleum), catalytic dewaxed light, if they contain > 3% w / w DMSO extract (Cas No 64742-71-8, EC N 265-176-5)
791. Naphthenic oil (petroleum), fully dewaxed heavy fraction, if they contain > 3%	Naphthenic oils (petroleum), complex dewaxed heavy,

DMSO-extract (Cas No 64742-75-2, EC N 265-179-1)	if they contain > 3% w / w DMSO extract (Cas No 64742-75-2, EC N 265-179-1)
792. Naphthenic oil (petroleum), fully dewaxed light fraction, if they contain > 3% DMSO-extract (Cas No 64742-76-3, EC N 265-180-7)	Naphthenic oils (petroleum), complex dewaxed light, if they contain > 3% w / w DMSO extract Cas No 64742-76-3, EC N 265-180-7)
793. Extracts (petroleum), heavy naphthenic distillate solvent fractions, aromatic concentrated, if they contain > 3% DMSO-extract (Cas No 6878300-6, EC N 272-175-3)	Extracts (petroleum), heavy naphthenic distillate solvent, arom. conc., if they contain > 3% w / w DMSO extract (Cas No 68783-00-6, EC N 272-175-3)
794. Extracts (petroleum) solvent distillate solvent selektivnoochischennoy heavy paraffin fraction if they contain > 3% DMSO-extract (Cas No 68783-04-0, EC N 272-180-0)	Extracts (petroleum), solvent-refined heavy paraffinic distillate solvent, if they contain > 3% w / w DMSO extract (Cas No 68783-04-0, EC N 272-180-0)
795. Extracts (petroleum), heavy paraffinic distillate fractionssolvent deasphalted if they contain > 3% DMSO-extract (Cas No 68814-89-1, EC N 272-342-0)	Extracts (petroleum), heavy paraffinic distillates, solvent-deasphalted, if they contain > 3% w / w DMSO extract (Cas No 68814-89-1, EC N 272-342-0)
796. Lubricating oil (petroleum), C_20-50 containing neutral hydrotreated oil, high viscosity, if they contain > 3% DMSO-extract (Cas No 72623-85-9, EC N 276-736-3)	Lubricating oils (petroleum), C_20-50, hydrotreated neutral oil-based, high viscosity, if they contain > 3% w / w DMSO extract (Cas No 72623-85-9, EC N 276-736-3)
797. Lubricating oil (petroleum), C_15-30 containing neutral hydrotreated oil, if they contain > 3% DMSO-extract (Cas No 72623-86-0, EC N 276-737-9)	Lubricating oils (petroleum), C_15-30, hydrotreated neutral oil-based, if they contain > 3% w / w DMSO extract (Cas No 72623-86-0, EC N 276-737-9)

798. Lubricating oil (petroleum), C ₂₀₋₅₀ containing neutral hydrotreated oil, if they contain> 3% DMSO-extract (Cas No 72623-87-1, EC N 276-738-4)	Lubricating oils (petroleum), C ₂₀₋₅₀ , hydrotreated neutral oil-based, if they contain> 3% w / w DMSO extract (Cas No 72623-87-1, EC N 276-738-4)
799. Lubricants, if they contain> 3% DMSO-extract (Cas No 74869-22-0)	Lubricating oils, if they contain> 3% w / w DMSO extract (Cas No 74869-22-0)
800. Purified (petroleum), dewaxed heavy paraffinic fully fraction, if it contains> 3% DMSO-extract (Cas No 90640-91-8, EC N 292-613-7)	Distillates (petroleum), complex dewaxed heavy paraffinic, if they contain> 3% w / w DMSO extract (Cas No 90640-91-8, EC N 292-613-7)
801. Purified (petroleum), dewaxed light paraffinic fully fraction, if it contains> 3% DMSO-extract (Cas No 90640-92-9, EC N 292-614-2)	Distillates (petroleum), complex dewaxed light paraffinic, if they contain> 3% w / w DMSO extract (Cas No 90640-92-9, EC N 292-614-2)
802. The distilled oil (petroleum), heavy paraffinic treated by calcination fraction, if they contain> 3% DMSO-extract (Cas No 90640-94-1, EC N 292-616-3)	Distillates (petroleum), solvent dewaxed heavy paraffinic, clay-treated, if they contain> 3% w / w DMSO extract (Cas No 90640-94-1, EC N 292-616-3)
803. Hydrocarbons, C ₂₀₋₅₀ , solvent dewaxed heavy paraffinic, hydrotreated, if they contain> 3% DMSO-extract (Cas No 90640-95-2, EC N 292-617-9)	Hydrocarbons, C ₂₀₋₅₀ , solvent dewaxed heavy paraffinic, hydrotreated, if they contain> 3% w / w DMSO extract (Cas No 90640-95-2, EC N 292-617-9)
804. Distillates (petroleum), solvent deparaffinized fraction subjected to contact and land clearing, if it contains > 3% DMS? Extract (Cas No 90640-96-3, EC N 292-618-4)	Distillates (petroleum), solvent dewaxed light paraffinic, clay-treated, if they contain> 3% w / w DMSO extract (Cas No 90640-96-3, EC N 292-618-4)
805. Distillates (petroleum), solvent dewaxed light paraffinic, hydrotreated, if they contain>	Distillates (petroleum), solvent dewaxed light

3% DMSO-extract (Cas No 90640-974, EC N 292-620-5)	paraffinic, hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 90640-97-4, EC N 292-620-5)
806. Extracts (petroleum), heavy naphthenic distillate solvent fraction, hydrotreated, if it contains > 3% DMSO-extract (Cas No 90641-07-9, EC N 292-631-5)	Extracts (petroleum), heavy naphthenic distillate solvent, hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 90641-07-9, EC N 292-631-5)
807. Extracts (petroleum), heavy paraffinic distillate solvent fraction, hydrotreated, if they contain > 3% DMSO extract (Cas No 90641-08-0, EC N 292-632-0)	Extracts (petroleum), heavy paraffinic distillate solvent, hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 90641-08-0, EC N 292-632-0)
808. Extracts (petroleum), light paraffinic distillate solvent fraction, hydrotreated, if it contains > 3% DMSO-extract (Cas No 90641-09-1, EC N 292-633-6)	Extracts (petroleum), light paraffinic distillate solvent, hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 90641-09-1, EC N 292-633-6)
809. Residual oils (petroleum), hydrotreated -dewaxed solvent if it contains > 3% DMSO-extract (Cas No 90669-74-2, EC N 292-656-1)	Residual oils (petroleum), hydrotreated solvent dewaxed, if they contain > 3% w / w DMSO extract (Cas No 90669-74-2, EC N 292-656-1)
810. The residual oil (petroleum) is catalytically dewaxed, if it contains > 3% DMSO-extract (Cas No 91770-57-9, EC N 294-843-3)	Residual oils (petroleum), catalytic dewaxed, if they contain > 3% w / w DMSO extract (Cas No 91770-57-9, EC N 294-843-3)
811. Distillates (petroleum), dewaxed heavy paraffinic hydrotreated? if it contains > 3% DMSO-extract (Cas No 91995-39-0, EC N 295-300-3)	Distillates (petroleum), dewaxed heavy paraffinic, hydrotreated if they contain > 3% w / w DMSO extract (Cas No 91995-39-0, EC N 295-300-3)
812. Distillates (petroleum), dewaxed light paraffinic, hydrotreated, if they contain > 3%	Distillates (petroleum), dewaxed light paraffinic,

DMSO-extract (Cas No 91995-40-3, EC N 295-301-9)	hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 91995-40-3, EC N 295-301-9)
813. Distillates (petroleum), hydrocracked - selective cleaning solvent dewaxed, if it contains > 3% DMSO extract (Cas No 91995-45-8, EC N 295-306-6)	Distillates (petroleum), hydrocracked solvent-refined, dewaxed, if they contain > 3% w / w DMSO extract (Cas No 91995-45-8, EC N 295-306-6)
814. Purified (petroleum), selectively refined light naphthenic fraction is treated with water, if it contains > 3% DMSO extract (Cas No 91995-54-9, EC N 295316-0)	Distillates (petroleum), solvent-refined light naphthenic, hydrotreated, if they contain > 3% w / w DMSO extract (Cas No 91995-54-9, EC N 295-316-0)
815. Extracts (petroleum), light paraffinic distillate solvent fraction, hydrotreated, if they contain > 3% DMSO extract (Cas No 91995-73-2, EC N 295-335-4)	Extracts (petroleum), hydrotreated light paraffinic distillate solvent, if they contain > 3% w / w DMSO extract (Cas No 91995-73-2, EC N 295-335-4)
816. Extracts (petroleum), light naphthenic distillate solvent fractions gidrodesulfurovanny if it contains > 3% DMSO extract (Cas No 91995-75-4, EC N 295-338-0)	Extracts (petroleum), light naphthenic distillate solvent, hydrosulfurised, if they contain > 3% w / w DMSO extract (Cas No 91995-75-4, EC N 295-338-0)
817. Extracts (petroleum), light paraffinic distillate solvent fractions were acid treated if it contains > 3% DMSO extract (Cas No 91995-76-5, EC N 295-339-6)	Extracts (petroleum), light paraffinic distillate solvent, acid-treated, if they contain > 3% w / w DMSO extract (Cas No 91995-76-5, EC N 295-339-6)
818. Extracts (petroleum), light paraffinic distillate solvent fraction gidrodesulfurovanny if it contains > 3% DMSO extract (Cas No 91995-77-6, EC N 295-340-1)	Extracts (petroleum), light paraffinic distillate solvent, hydrosulfurised, if they contain > 3% w / w DMSO extract (Cas No 91995-77-6, EC N 295-340-1)
819. Extracts (petroleum), light vacuum gas oil solvent fraction, hydrotreated, if they contain >	Extracts (petroleum), light vacuum gas oil solvent,

3% DMSO extract (Cas No 91995-79-8, EC N 295-342-2)	hydrotreated, if they contain> 3% w / w DMSO extract (Cas No 91995-79-8, EC N 295-342-2)
820. The precipitate oil (petroleum), treated with water, if it contains> 3% DMSO extract (Cas No 92045-12-0, EC N 295-394-6)	Foots oil (petroleum), hydrotreated, if it contains> 3% w / w DMSO extract (Cas No 92045-12-0, EC N 295-394-6)
821. Lubricating oils (petroleum), C_17-35, solvent extraction,dewaxed, hydrotreated, if they contain> 3% DMSO they contain> 3% w / w DMSO extract (Cas No 92045-42-6, EC N 295-423-2)	Lubricating oils (petroleum), C_17-35, solvent-extd., Dewaxed, hydrotreated, if they contain> 3% w / w DMSO extract (Cas No 92045-42-6, EC N 295-423-2)
822. Lubricating oil (petroleum), hydrocracked - no aromatic - dewaxed solvent if it contains> 3% DMSO extract (Cas No 92045-43-7, EC N 295-424-8)	Lubricating oils (petroleum), hydrocracked nonarom solvent-deparaffined, if they contain> 3% w / w DMSO extract (Cas No 92045-43-7, EC N 295-424-8)
823. Residual oils (petroleum), hydrocracked - Treatedacid solvent dewaxed, if they contain> 3% DMSO extract (Cas No 92061-86-4, EC N 295-499-7)	Residual oils (petroleum), hydrocracked acid-treated solvent-dewaxed, if they contain> 3% w / w DMSO extract (Cas No 92061-86-4, EC N 295-499-7)
824. Paraffin oils (petroleum), heavy fraction selectively purified solvent-dewaxed, if they contain> 3% DMSO extract (Cas No 92129-09-4, EC N 295-810-6)	Paraffin oils (petroleum), solvent-refined dewaxed heavy, if they contain> 3% w / w DMSO extract (Cas No 92129-09-4, EC N 295-810-6)
825. Extracts (petroleum), heavy paraffinic distillate solvent fraction subjected to contact and land clearing, if it contains> 3% DMSO extract (Cas No 92704-08-0, EC N 296-437-1)	Extracts (petroleum), heavy paraffinic distillate solvent, clay-treated, if they contain> 3% w / w DMSO extract (Cas No 92704-08-0, EC N 296-437-1)
826. Lubricating oil (petroleum), base oils, paraffinic, if they contain> 3% DMSO extract (Cas	Lubricating oils (petroleum), base oils, paraffinic, if

No 93572-43-1, EC N 297-474-6)	they contain> 3% w / w DMSO extract (Cas No 93572-43-1, EC N 297-474-6)
827. Extracts (petroleum), heavy naphthenic distillate solvent fraction gidrodesulfurovanny if it contains> 3% DMSO extract (Cas No 93763-10-1, EC N 297827-4)	Extracts (petroleum), heavy naphthenic distillate solvent, hydrosulfurised, if they contain> 3% w / w DMSO extract (Cas N 93763-10-1, EC No 297-827-4)
828. Extracts (petroleum), solvent-dewaxed distillate heavy paraffinic solvent fraction gidrodesulfurovanny if it contain> 3% DMSO extract (Cas No 9376311-2, EC N 297-829-5)	Extracts (petroleum), solvent-dewaxed heavy paraffinic distillate solvent, hydrosulfurised, if they contain> 3% w / w DMSO Extract (Cas No 93763-11-2, EC N 297-829-5)
829. Hydrocarbons residue was distilled wax fraction subjected to hydrocracking, solvent dewaxed, if they contain> 3% DMSO extract (Cas No 93763-38-3, EC N 297-857-8)	Hydrocarbons, hydrocracked paraffinic distn. residues, solvent-dewaxed, if they contain> 3% w / w DMSO extract (Cas No 93763-38-3, EC N 297-857-8)
830. The residue oil (petroleum), treated with acid, if it contains> 3% DMSO extract (Cas No 93924-31-3, EC N 300-225-7)	Foots oil (petroleum), acid-treated, if it contains> 3% w / w DMSO extract (Cas No 93924-31-3, EC N 300-225-7)
831. The residue oil (petroleum), treated with acid, if it contains> 3% DMSO extract (Cas No 93924-32-4, EC N 300-226-2)	Foots oil (petroleum), acid-treated, if it contains> 3% w / w DMSO extract (Cas No 93924-32-4, EC N 300-226-2)
832. Hydrocarbons, C_20-50, hydrogenated distillate vacuum distillationResidual oil, if it contains> 3% DMSO extract (Cas No 93924-61-9, EC N 300-2271)	Hydrocarbons, C_20-50, residual oil hydrogenation vacuum distillate, if they contain> 3% w / w DMSO extract (Cas No 93924-61-9, EC N 300-227-1)

833. Distillates (petroleum), heavy fraction selectively hydrotreated solvent refined, hydrogenated, if they contain> 3% DMSO extract (Cas No 94733-08-1, EC N 305-588-5)	Distillates (petroleum), solvent-refined hydrotreated heavy, hydrogenated, if they contain> 3% w / w DMSO extract (Cas No 94733-08-1, EC N 305-588-5)
834. Distillates (petroleum), light fraction selectively purified solvent - hydrocracked, if they contain> 3% DMSO extract (Cas No 94733-09-2, EC N 305-589-0)	Distillates (petroleum), solvent-refined hydrocracked light, if they contain> 3% w / w DMSO extract (Cas No 94733-09-2, EC N 305-589-0)
835. Lubricating oil (petroleum), C_18-40, a product based on a solvent dewaxed distillate - subjected to hydrocracking if contain> 3% DMSO extract (Cas No 94733-15-0, EC N 305-594-8)	Lubricating oils (petroleum), C_18-40, solvent-dewaxed hydrocracked distillate-based, if they contain> 3% w / w DMSO extract (Cas No 94733-15-0, EC N 305-594-8)
836. Lubricating oil (petroleum), C_18-40, a product based on a solvent dewaxed raffinate - subjected to hydrogenation, if it contains> 3% DMSO extract (Cas No 94733-161, EC N 305-595-3)	Lubricating oils (petroleum), C_18-40, solvent-dewaxed hydrogenated raffinate-based, if they contain> 3% w / w DMSO extract (Cas No 94733-16-1, EC N 305-595-3)
837. Hydrocarbons, C_13-30 enriched with aroma compounds,naphthenic distillate is extracted with a solvent if it contains> 3% DMSO extract (Cas No 95371-04-3, EC N 305-971-7)	Hydrocarbons, C_13-30 arom.-rich, solvent-extd. naphthenic distillate, if they contain> 3% w / w DMSO extract (Cas No 95371-04-3, EC N 305-971-7)
838. Hydrocarbons, C_16-32 enriched in aromatics, naphthenic distillate is extracted with a solvent if it contains> 3% DMSO extract (Cas No 95371-05-4, EC N 305-972-2)	Hydrocarbons, C_16-32, arom. rich, solvent-extd. naphthenic distillate, if they contain> 3% w / w DMSO extract (Cas No 95371-05-4, EC N 305-972-2)
839. Hydrocarbons, C_37-68 residue of vacuum distillation, deasphalting subjected to dewaxing, hydrofinishing, if it contains> 3% DMSO extract (Cas No 95371-07-6, EC N	Hydrocarbons, C_37-68, dewaxed deasphalted hydrotreated vacuum distn. Residues, if they contain>

305974-3)	3% w / w DMSO extract (Cas No 95371-07-6, EC N 305-974-3)
840. Hydrocarbons, C_37-65, vacuum distillation residue subjected deasphalting hydrotreated if it contains > 3% DMSO extract (Cas No 95371-08-7, EC N 305-975-9)	Hydrocarbons, C_37-65, hydrotreated deasphalted vacuum distn. Residues, if they contain > 3% w / w DMSO extract (Cas No 95371-08-7, EC N 305-975-9)
841. Distillates (petroleum), light fraction is subjected to hydrocracking - selectively purified solvent, if they contain > 3% DMSO (Cas No 97488-73-8, EC N 307-010-7)	Distillates (petroleum), hydrocracked solvent-refined light, if they contain > 3% w / w DMSO extract (Cas No 97488-73-8, EC N 307-010-7)
842. Distillates (petroleum), heavy fraction selectively purified solvent - hydrogenated, if they contain > 3% DMSO extract (Cas No 97488-74-9, EC N 307-011-2)	Distillates (petroleum), solvent-refined hydrogenated heavy, if they contain > 3% w / w DMSO extract (Cas No 97488-74-9, EC N 307-011-2)
843. Lubricating oil (petroleum), C_18-27, hydrocracked - dewaxed solvent if it contains > 3% DMSO extract (Cas No 97488-95-4, EC N 307-034-8)	Lubricating oils (petroleum), C_18-27, hydrocracked solvent-dewaxed, if they contain > 3% w / w DMSO extract (Cas No 97488-95-4, EC N 307-034-8)
844. Hydrocarbons, C_17-30, the residue was distilled in a normal atmosphere, hydrotreated - deasphalting solvent, light fractions play out if it contains > 3% DMSO extract (Cas No 97675-87-1, EC N 307-661-7)	Hydrocarbons, C_17-30, hydrotreated solvent-deasphalted atm. distn. residue, distn. lights, if they contain > 3% w / w DMSO extract (Cas No 97675-87-1, EC N 307-661-7, EC N 307-661-7)
845. Hydrocarbons, C_17-40, the residue was distilled, hydrotreated - deasphalted solvent, light fractions of vacuum distillation, if it contains > 3% DMSO extract (Cas No 97722-06-0, EC N 307-755-8)	Hydrocarbons, C_17-40, hydrotreated solvent-deasphalted distn. residue, vacuum distn. lights, if they contain > 3% w / w DMSO extract (Cas No 97722-06-0, EC N 307-755-8)

846. Hydrocarbons, C_13-27, light naphthenic fraction extracted solvent if it contains > 3% DMSO extract (Cas No 97722-09-3, EC N 307-758-4)	Hydrocarbons, C_13-27, solvent-extd. light naphthenic, if they contain > 3% w / w DMSO extract (Cas No 97722-09-3, EC N 307-758-4)
847. Hydrocarbons, C_14-29 light naphthenic fraction, extracted with a solvent if it contains > 3% DMSO extract (Cas No 97722-10-6, EC N 307-760-5)	Hydrocarbons, C_14-29, solvent-extd. light naphthenic, if they contain > 3% w / w DMSO extract (Cas No 97722-10-6, EC N 307-760-5)
848. The residue oil (petroleum), treated with carbon, if it contains > 3% DMSO Extract (Cas No 97862-76-5, EC N 308-126-0)	Foots oil (petroleum), carbon-treated, if it contains > 3% w / w DMSO extract (Cas No 97862-76-5, EC N 308-126-0)
849. The residue oil (petroleum), treated with silicic acid, if it contains > 3% DMSO extract (Cas No 97862-77-6, EC N 308-127-6)	Foots oil (petroleum), silicic acid-treated, if it contains > 3% w / w DMSO extract (Cas No 97862-77-6, EC N 308-127-6)
850. Hydrocarbons, C_27-42, dearomatised, if they contain > 3% DMSO extract (Cas No 97862-81-2, EC N 308-131-8)	Hydrocarbons, C_27-42, dearomatised, if they contain > 3% w / w DMSO extract (Cas No 97862-81-2, EC N 308-131-8)
851. Hydrocarbons, C_17-30 treated water distillate fractions haul light if it contains > 3% DMSO extract (Cas No 97862-82-3, EC N 308-132-3)	Hydrocarbons, C_17-30, hydrotreated distillates, distn. Lights, if they contain > 3% w / w DMSO extract (Cas No 97862-82-3, EC N 308-132-3)
852. Hydrocarbons, C_27-45, naphthenic vacuum distillation if it contains > 3% DMSO extract (Cas No 97862-83-4, EC N 308-133-9)	Hydrocarbons, C_27-45, naphthenic vacuum distn., If they contain > 3% w / w DMSO extract (Cas No 97862-83-4, EC N 308-133-9)

853. Hydrocarbons, C_27-45, dearomatised, if it contains> 3% DMSO extract (Cas No 97926-68-6, EC N 308-287-7)	Hydrocarbons, C_27-45, dearomatised, if they contain> 3% w / w DMSO extract (Cas No 97926-68-6, EC N 308-287-7)
854. Hydrocarbons, C_20-58, hydrotreated, if they contain> 3% DMSO extract (Cas No 97926-70-0, EC N 308-289-8)	Hydrocarbons, C_20-58, hydrotreated, if they contain> 3% w / w DMSO extract (Cas No 97926-70-0, EC N 308-289-8)
855. Hydrocarbons, C_27-42, naphthenic, if they contain> 3% DMSO extract (Cas No 97926-71-1, EC N 308-290-3)	Hydrocarbons, C_27-42, naphthenic, if they contain> 3% w / w DMSO extract (Cas No 97926-71-1, EC N 308-290-3)
856. Extracts (petroleum), light paraffinic distillate solvent fraction treated carbon black if it contains> 3% DMSO extract (Cas No 100684-02-4, EC N 309672-2)	Extracts (petroleum), light paraffinic distillate solvent, carbon-treated, if they contain> 3% w / w DMSO extract (Cas No 100684-02-4, EC N 309-672-2)
857. Extracts (petroleum), light paraffinic distillate solvent fractions were subjected to contact and land clearing, if it contains> 3% DMSO extract (Cas No 00684 - 03-5, EC N 309-673-8)	Extracts (petroleum), light paraffinic distillate solvent, clay-treated, if they contain> 3% w / w DMSO extract (Cas No 100684 - 03-5, EC N 309-673-8)
858. Extracts (petroleum) solvent gas oil obtained by vacuum distillation of the light fractions, carbon-treated, if they contain> 3% DMSOextract (Cas No 100684-046, EC N 309-674-3)	Extracts (petroleum), light vacuum, gas oil solvent, carbon-treated, if they contain> 3% w / w DMSO extract (Cas No 100684-04-6, EC N 309-674-3)
859. Extracts (petroleum), solvent was subjected to vacuum treatment of light gas oil, subjected to contact and land clearing, if it contains> 3% DMSO extract (Cas No 100684-05-7, EC N 309-675-9)	Extracts (petroleum), light vacuum gas oil solvent, clay-treated, if they contain> 3% w / w DMSO extract (Cas No 100684-05-7, EC N 309-675-9)

860. Residual oils (petroleum), carbon-treated -solvent-dewaxed, if they contain> 3% DMSO extract (Cas No 100684-37-5, EC N 309-710-8)	Residual oils (petroleum), carbon-treated solvent-dewaxed, if they contain> 3% w / w DMSO extract (Cas No 100684-37-5, EC N 309-710-8)
861. Residual oils (petroleum), subjected to contact and land clearing - solvent-dewaxed, if they contain> 3% DMSO extract (Cas No 100684-38-6, EC N 309-711-3)	Residual oils (petroleum), clay-treated solvent-dewaxed, if they contain> 3% w / w DMSO extract (Cas No 100684-38-6, EC N 309-711-3)
862. Lubricating oils (petroleum), C> 25, solvent extracted, deasphalted, dewaxed, hydrogenated, if they contain> 3% DMSO extract (Cas No 101316-69-2, EC N 309-874-0)	Lubricating oils (petroleum), C> 25, solvent-extd., Deasphalted, dewaxed, hydrogenated, if they contain> 3% w / w DMSO Extract (Cas No 101316-69-2, EC N 309-874-0)
863. Lubricating oils (petroleum), C_17-32, solvent extraction,dewaxed, hydrogenated, if they contain> 3% DMSO extract (Cas No 101316-70-5, EC N 309-875-6)	Lubricating oils (petroleum), C_17-32, solvent-extd., Dewaxed, hydrogenated, if they contain> 3% w / w DMSO extract (Cas No 101316-70-5, EC N 309-875-6)
864. Lubricating oil (petroleum), C_20-35, solvent extracted, dewaxed, hydrogenated, if they contain> 3% DMSO extract (Cas No 101316-71-6, EC N 309-876-1)	Lubricating oils (petroleum), C_20-35, solvent-extd., Dewaxed, hydrogenated, if they contain> 3% w / w DMSO extract (Cas No 101316-71-6, EC N 309-876-1)
865. Lubricating oils (petroleum), C_24-50, solvent extraction,dewaxed, hydrogenated, if they contain> 3% DMSO extract (Cas No 101316-72-7, EC N 309-877-7)	Lubricating oils (petroleum), C_24-50, solvent-extd., Dewaxed, hydrogenated, if they contain> 3% w / w DMSO extract (Cas No 101316-72-7, EC N 309-877-7)
866. Distillates (petroleum), sweetened middle fraction, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance, which is made on the basis of thisproduct is not carcinogenic (Cas No	Distillates (petroleum), sweetened middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a

64741-86-2, EC N 265-088-7)	carcinogen (Cas No 64741-86-2, EC N 265-088-7)
867. Gas oils (petroleum), solvent refined selectively, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64741-90-8, EC N 265 -092-9)	Gas oils (petroleum), solvent-refined, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64741-90-8, EC N 265-092-9)
868. Distillates (petroleum), the average fraction of the solvent is selectively cleared, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64741-91-9, EC N 265-093-4)	Distillates (petroleum), solvent-refined middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64741-91-9, EC N 265-093-4)
869. Gas oils (petroleum), acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-12-7, EC N 265 - 112-6)	Gas oils (petroleum), acid-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-12-7, EC N 265-112-6)
870. Distillates (petroleum), the average fraction, acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 6474213-8, EC N 265 -113-1)	Distillates (petroleum), acid-treated middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-13-8, EC N 265-113-1)
871. Distillates (petroleum), light fraction, acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 6474214-9, EC N 265 -114-7)	Distillates (petroleum), acid-treated light, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-14-9, EC N 265-114-7)
872. Gas oils (petroleum), past an alkaline wash, except when there is complete information	Gas oils (petroleum), chemically neutralised, except if

on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-29-6, EC N 265 -129-9)	the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-29-6, EC N 265-129-9)
873. Distillates (petroleum), the average fraction held an alkaline wash, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-30-9, EC N 265-130-4)	Distillates (petroleum), chemically neutralised middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-30-9, EC N 265-130-4)
874. Distillates (petroleum), the average fraction of contact-held land clearing, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-38 - 7, EC N 265-139-3)	Distillates (petroleum), clay-treated middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-38-7, EC N 265-139-3)
875. Distillates (petroleum), the average fraction of the hydrotreated, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 6474246-7, EC N 265 -148-2)	Distillates (petroleum), hydrotreated middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-46-7, EC N 265-148-2)
876. Gas oils (petroleum), past the hydraulic desulfurization, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-79-6, EC N 265 -182-8)	Gas oils (petroleum), hydrodesulfurised, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-79-6, EC N 265-182-8)
877. Distillates (petroleum), the average fraction held hydraulicdesulfurization, except when there is complete information on the history of recycling and have the opportunity to confirm	Distillates (petroleum), hydrodesulfurised middle, except if the full refining history is known and it can be

that the substance from which it is produced is not a carcinogen (Cas No 64742-80-9, EC N 265-183-3)	shown that the substance from which it is produced is not a carcinogen (Cas No 64742-80-9, EC N 265-183-3)
878. Distillates (petroleum), catalytic reformer distillation residue,high-boiling, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 68477-29-2, EC N 270-719-4)	Distillates (petroleum), catalytic reformer fractionator residue, high-boiling, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 68477-29-2, EC N 270-719-4)
879. Distillates (petroleum), catalytic reformer distillation residue,boiling at an intermediate temperature, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 68477-30-5, EC N 270-721-5)	Distillates (petroleum), catalytic reformer fractionator residue, intermediate-boiling, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 68477-30-5, EC N 270-721-5)
880. Distillates (petroleum), catalytic reformer distillation residue, low-boiling, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 68477-31-6, EC N 270-722-0)	Distillates (petroleum), catalytic reformer fractionator residue, low-boiling, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 68477-31-6, EC N 270-722-0)
881. Alkanes, C ₁₂ -26 - branched and linear, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 90622-53-0, EC N 292-454-3)	Alkanes, C ₁₂ -26 - branched and linear, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 90622-53-0, EC N 292-454 - 3)

882. Distillates (petroleum), the average fraction of high purity, for Unless there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 9064093-0, EC N 292-615-8)	Distillates (petroleum), highly refined middle, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 90640-93-0, EC N 292-615-8)
883. Distillates (petroleum), catalytic reformer, flavoring -concentration of the heavy fraction, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 91995-34-5, EC N 295-294-2)	Distillates (petroleum), catalytic reformer, heavy arom. conc., except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 91995-34-5, EC N 295-294-2)
884. Gas oils, paraffinic, except when there is a complete Information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 93924-33-5, EC N 300227-8)	Gas oils, paraffinic, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 93924-33-5, EC N 300-227-8)
885. Naphtha (petroleum), heavy fraction selectively purified held hydrodesulfurization, except when there is a complete information history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97488-96-5, EC N 307-035-3)	Naphtha (petroleum), solvent-refined hydrodesulfurised heavy, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97488-96-5, EC N 307-035 -3)
886. Hydrocarbons, C_16-20 medium distillate fraction, hydrotreated, distilling light fractions, except when there is a complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97675-85-9, EC N 307-659-6)	Hydrocarbons, C_16-20, hydrotreated middle distillate, distn. Lights, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97675-85-9, EC

	N 307-659-6)
887. Hydrocarbons, C ₁₂₋₂₀ paraffinic hydrotreated, distilling light fractions, except when there is a complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97675-86-0, EC N 307-660-1)	Hydrocarbons, C ₁₂₋₂₀ , hydrotreated paraffinic, distn. lights, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97675-86-0, EC N 307-660-1)
888. Hydrocarbons, C ₁₁₋₁₇ , light naphthenic fraction recovered solvent, except in cases where there is complete information on the history of processing and it is possible to confirm that the substance from which it is produced is not a carcinogen (Cas No 97722-08-2, EC N 307-757-9)	Hydrocarbons, C ₁₁₋₁₇ , solvent-extd. light naphthenic, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97722-08-2, EC N 307-757-9)
889. Gas oils, hydrotreated, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97862-78-7, EC N 308-128-1)	Gas oils, hydrotreated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97862-78-7, EC N 308-128-1)
890. Distillates (petroleum), light paraffinic carbons treated, except in cases where there is complete information on the history of processing and is able to confirm that the substance from which it is produced is not a carcinogen (Cas No 100683-97-4, EC N 309-667-5)	Distillates (petroleum), carbon-treated light paraffinic, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 100683-97-4, EC N 309-667-5)
891. Distillates (petroleum), intermediate paraffinic carbons treated, except in cases where there is complete information on the history of processing and is able to confirm that the	Distillates (petroleum), intermediate paraffinic, carbon-treated, except if the full refining history is

substance from which it is produced is not a carcinogen (Cas No 100683-98-5, EC N 309-668-0)	known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 100683-98-5, EC N 309 - 668-0)
892. Distillates (petroleum), intermediate paraffinic fraction is subjected to contact and land clearing, except in cases where there is a complete Information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 100683-99-6, EC N 309-669-6)	Distillates (petroleum), intermediate paraffinic, clay-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 100683-99-6, EC N 309 - 669-6)
893. Greases, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 74869-21-9, EC N 278-011-7)	Lubricating greases, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 74869-21-9, EC N 278-011-7)
894. Slack wax (petroleum), except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64742-61-6, EC N 265-065 - 5)	Slack wax (petroleum), except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64742-61-6, EC N 265-065-5)
895. Slack wax (petroleum), acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 90669-77-5, EC N 292 -659-8)	Slack wax (petroleum), acid-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 90669-77-5, EC N 292-659-8)
896. Slack wax (petroleum), subjected to contact and land clearing, except when there is complete information on the history of recycling and have the opportunity to confirm that the	Slack wax (petroleum), clay-treated, except if the full refining history is known and it can be shown that the

substance from which it is produced is not a carcinogen (Cas No 90669-78-6, EC N 292-660-3)	substance from which it is produced is not a carcinogen (Cas No 90669-78-6, EC N 292-660-3)
897. Slack wax (petroleum), hydrotreated, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 92062-09-4, EC N 295 -523-6)	Slack wax (petroleum), hydrotreated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 92062-09-4, EC N 295-523-6)
898. Slack wax (petroleum), low-melting, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 92062-10-7, EC N 295 - 524-1)	Slack wax (petroleum), low-melting, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 92062-10-7, EC N 295-524 - 1)
899. Slack wax (petroleum), low-melting, hydrotreated, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 92062-11-8, EC N 295-525-7)	Slack wax (petroleum), low-melting, hydrotreated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 92062-11-8, EC N 295-525-7)
900. Slack wax (petroleum), low-melting-treated carbons, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 9786304-2, EC N 308 -155-9)	Slack wax (petroleum), low-melting, carbon-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97863-04-2, EC N 308-155-9)
901. Slack wax (petroleum), low-melting subjected to contact and land clearing, except when there is complete information on the history of recycling and have the opportunity to confirm	Slack wax (petroleum), low-melting, clay-treated, except if the full refining history is known and it can be

that the substance from which it is produced is not a carcinogen (Cas No 97863-05 - 3, EC N 308-156-4)	shown that the substance from which it is produced is not a carcinogen (Cas No 97863-05-3, EC N 308-156-4)
902. Slack wax (petroleum), low-melting, silicic acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97863-06-4, EC N 308-158-5)	Slack wax (petroleum), low-melting, silicic acid-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97863-06-4, EC N 308-158-5)
903. Slack wax (petroleum), treated with carbon, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 100684-49-9, EC N 309 -7239)	Slack wax (petroleum), carbon-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 100684-49-9, EC N 309-723 - 9)
904. Petrolatum, except when there is a complete information history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 8009-03-8, EC N 232-373-2)	Petrolatum, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 8009-03-8, EC N 232-373-2)
905. Petrolatum (petroleum), oxidized, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 64743-01-7, EC N 265-206-7)	Petrolatum (petroleum), oxidised, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 64743-01-7, EC N 265-206-7)
906. Petrolatum (petroleum), alumina-treated, except in cases where there is complete information on the history of recycling is the opportunity to confirm that the substance, which	Petrolatum (petroleum), alumina-treated, except if the full refining history is known and it can be shown that

is made on the basis of this product is not carcinogenic (Cas No 85029-74-9, EC N 285-098-5)	the substance from which it is produced is not a carcinogen (Cas No 85029-74-9, EC N 285-098-5)
907. Petrolatum (petroleum), hydrotreated, except when there is a complete information on the history of processing is to confirm that the substance from which it is produced is not carcinogenic (Cas No 92045-77-7, EC N 295-459-9)	Petrolatum (petroleum), hydrotreated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 92045-77-7, EC N 295-459-9)
908. Petrolatum (petroleum), treated with carbon, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97862-97-0, EC N 308 - 149-6)	Petrolatum (petroleum), carbon-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97862-97-0, EC N 308-149-6)
909. Petrolatum (petroleum), silicic acid-treated, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 97862-98-1, EC N 308 -150-1)	Petrolatum (petroleum), silicic acid-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 97862-98-1, EC N 308-150-1)
910. Petrolatum (petroleum), subjected to contact and land clearing, except when there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 100684-33-1, EC N 309706-6)	Petrolatum (petroleum), clay-treated, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 100684-33-1, EC N 309-706-6)
911. Distillates (petroleum), catalytic cracking of light fraction (Cas No 64741-59-9, EC N 265-060-4)	Distillates (petroleum), light catalytic cracked (Cas No 64741-59-9, EC N 265-060-4)
912. Distillates (petroleum), catalytic cracking intermediate fraction (Cas No 64741-60-2, EC N 265-062-5)	Distillates (petroleum), intermediate catalytic cracked (Cas No 64741-60-2, EC N 265-062-5)

913. Distillates (petroleum), thermal cracking of light fraction (Cas No 64741-82-8, EC N 265-084-5)	Distillates (petroleum), light thermal cracked (Cas No 64741-82-8, EC N 265-084-5)
914. Distillates (petroleum), catalytic cracking gidrodesulfurirovannoy light fraction (Cas No 68333-25-5, EC N 269-781-5)	Distillates (petroleum), hydrodesulfurised light catalytic cracked (Cas No 68333-25-5, EC N 269-781-5)
915. Distillates (petroleum), light naphtha is subjected to steam cracking (Cas No 68475-80-9, EC N 270-662-5)	Distillates (petroleum), light steam-cracked naphtha (Cas No 68475-80-9, EC N 270-662-5)
916. Distillates (petroleum), petroleum distillates, be cracked - steam cracking (Cas No 68477-38-3, EC N 270-727-8)	Distillates (petroleum), cracked steam-cracked petroleum distillates (Cas No 68477-38-3, EC N 270-727-8)
917. Gas oils (petroleum), steam-cracker (Cas No 68527-18-4, EC N 271-260-2)	Gas oils (petroleum), steam-cracked (Cas No 68527-18-4, EC N 271-260-2)
918. Distillates (petroleum), the average fraction subjected to hydrodesulfurization - thermal cracking (Cas No 85116-53-6, EC N 285-505-6)	Distillates (petroleum), hydrodesulfurised thermal cracked middle (Cas No 85116-53-6, EC N 285-505-6)
919. Gas oils (petroleum), subjected to thermal cracking,hydrodesulfurization (Cas No 92045-29-9, EC N 295-411-7)	Gas oils (petroleum), thermal-cracked, hydrodesulfurised (Cas No 92045-29-9, EC N 295-411-7)
920. The residue (petroleum), naphtha, hydrogenated - steam cracking (Cas No 92062-00-5, EC N 295-514-7)	Residues (petroleum), hydrogenated steam-cracked naphtha (Cas No 92062-00-5, EC N 295-514-7)
921. The residue (petroleum), naphtha distillation subjected to steam cracking (Cas No 92062-049, EC N 295-517-3)	Residues (petroleum), steam-cracked naphtha distr. (Cas No 92062-04-9, EC N 295-517-3)
922. Distillates (petroleum), catalytic cracking light fraction subjected to thermal degradation	Distillates (petroleum), light catalytic cracked,

(Cas No 92201-60-0, EC N 295-991-1)	thermally degraded (Cas No 92201-60-0, EC N 295-991-1)
923. The residue (petroleum), naphtha steam cracking subjected - soaked in the reaction chamber cracking furnace (Cas No 93763-85-0, EC N 297905-8)	Residues (petroleum), steam-cracked heat-soaked naphtha (Cas No 93763-85-0, EC N 297-905-8)
924. Gas oils (petroleum), vacuum distillation of the light fraction, the thermalCracking - hydraulic desulfurization (Cas No 97926-59-5, EC N 308-278-8)	Gas oils (petroleum), light vacuum, thermal-cracked hydrodesulfurised (Cas No 97926-59-5, EC N 308-278-8)
925. Distillates (petroleum), the average fraction subjected to hydraulic desulfurization - coking (Cas No 101316-59-0, EC N 309-865-1)	Distillates (petroleum), hydrodesulfurised middle coker (Cas No 101316-59-0, EC N 309-865-1)
926. Distillates (petroleum), heavy fraction - a steam cracking (Cas No101631-14-5, EC N 309939-3)	Distillates (petroleum), heavy steam-cracked (Cas No 101631-14-5, EC N 309-939-3)
927. The residue (petroleum), atmospheric tower (Cas No 64741-45-3, EC N 265-045-2)	Residues (petroleum), atm. Tower (Cas No 64741-45-3, EC N 265-045-2)
928. Gas oils (petroleum), heavy fraction - vacuum distillation (Cas No 64741-57-7, EC N 265-058-3)	Gas oils (petroleum), heavy vacuum (Cas No 64741-57-7, EC N 265-058-3)
929. Distillates (petroleum), heavy fraction - catalytic cracking (Cas No64741-61-3, EC N 265-063-0)	Distillates (petroleum), heavy catalytic cracked (Cas No 64741-61-3, EC N 265-063-0)
930. Clarified oils (petroleum), catalytic cracking (Cas No 64741-62-4, EC N 265-064-6)	Clarified oils (petroleum), catalytic cracked (Cas No 64741-62-4, EC N 265-064-6)
931. The residue (petroleum), catalytic	Residues (petroleum), catalytic reformer
Reformer - fractionator (Cas No 64741-67-9, EC N 265-069-3)	fractionator (Cas No 64741-67-9, EC N 265-069-3)

932. The residue (petroleum), hydrocracking (Cas No 64741-75-9, EC N 265-076-1)	Residues (petroleum), hydrocracked (Cas No 64741-75-9, EC N 265-076-1)
933. The residue (petroleum), thermal cracking (Cas No 64741-80-6, EC N 265-081-9)	Residues (petroleum), thermal cracked (Cas No 64741-80-6, EC N 265-081-9)
934. Distillates (petroleum), heavy fraction - thermal cracking (Cas No 64741-81-7, EC N 265-082-4)	Distillates (petroleum), heavy thermal cracked (Cas No 64741-81-7, EC N 265-082-4)
935. Gas oils (petroleum), hydrotreating - vacuum distillation (Cas No 64742-59-2, EC N 265-162-9)	Gas oils (petroleum), hydrotreated vacuum (Cas No 64742-59-2, EC N 265-162-9)
936. The residue (petroleum), hydraulic desulphurization - atmospheric tower (Cas No 64742-78-5, EC N 265-181-2)	Residues (petroleum), hydrodesulfurised atmospheric tower (Cas No 64742-78-5, EC N 265-181-2)
937. Gas oils (petroleum), heavy fraction is subjected to hydraulic desulfurization - vacuum distillation (Cas No 64742-86-5, EC N 265-189-6)	Gas oils (petroleum), hydrodesulfurised heavy vacuum (Cas No 64742-86-5, EC N 265-189-6)
938. The residue (petroleum), steam-cracker (Cas No 64742-90-1, EC N 265-193-8)	Residues (petroleum), steam-cracked (Cas No 64742-90-1, EC N 265-193-8)
939. The residue (petroleum), atmospheric distillation (Cas No 68333-22-2, EC N 269-777-3)	Residues (petroleum), atmospheric (Cas No 68333-22-2, EC N 269-777-3)
940. Clarified oils (petroleum), hydraulic desulphurization - catalytic cracking (Cas No 68333-26-6, EC N 269-782-0)	Clarified oils (petroleum), hydrodesulfurised catalytic cracked (Cas No 68333-26-6, EC N 269-782-0)
941. Distillates (petroleum), intermediate fraction subjected to hydraulic desulfurization - catalytic cracking (Cas No 68333-27-7, EC N 269-783-6)	Distillates (petroleum), hydrodesulfurised intermediate catalytic cracked (Cas No 68333-27-7, EC N 269-783-6)
942. Distillates (petroleum), heavy fraction is subjected to hydraulic	Distillates (petroleum), hydrodesulfurised heavy catalytic cracked (Cas No

desulfurization - catalytic cracking (Cas No 68333-28-8, EC N 269-784-1)	68333-28-8, EC N 269-784-1)
943. Fuel oil, the residue from the distillation of direct gas oils, high-sulfur (Cas No 68476-32-4, EC N 270-674-0)	Fuel oil, residues-straight-run gas oils, high-sulfur (Cas No 68476-32-4, EC N 270-674-0)
944. Fuel oil, heating (Cas No 68476-33-5, EC N 270-675-6)	Fuel oil, residual (Cas No 68476-33-5, EC N 270-675-6)
945. The residue (petroleum), catalytic reformer - rectification - the distillation residue (Cas No 68478-13-7, EC N 270-792-2)	Residues (petroleum), catalytic reformer fractionator residue distn. (Cas No 68478-13-7, EC N 270-792-2)
946. The residue (petroleum), heavy fraction of coking - gas oil and vacuum gas oil (Cas No 68478-17-1, EC N 270-796-4)	Residues (petroleum), heavy coker gas oil and vacuum gas oil (Cas No 68478-17-1, EC N 270-796-4)
947. The residue (petroleum), heavy fraction of coking and vacuum distillation of the light fraction (Cas No 68512-61-8, EC N 270-983-0)	Residues (petroleum), heavy coker and light vacuum (Cas No 68512-61-8, EC N 270-983-0)
948. The residue (petroleum), vacuum distillation of the light fraction (Cas No 68512-62-9, EC N 270-984-6)	Residues (petroleum), light vacuum (Cas No 68512-62-9, EC N 270-984-6)
949. The residue (petroleum), light fraction is subjected to steam cracking (Cas No 68513-69-9, EC N 271-013-9)	Residues (petroleum), steam-cracked light (Cas No 68513-69-9, EC N 271-013-9)
950. Fuel oil, N 6 (Cas No 68553-00-4, EC N 271-384-7)	Fuel oil, No 6 (Cas No 68553-00-4, EC N 271-384-7)
951. The residue (petroleum), stripping, low-sulfur (Cas No 68607-30-7, EC N 271-763-7)	Residues (petroleum), topping plant, low-sulfur (Cas No 68607-30-7, EC N 271-763-7)
952. Gas oils (petroleum), heavy fraction - atmospheric distillation (Cas No 68783-08-4, EC N 272-184-2)	Gas oils (petroleum), heavy atmospheric (Cas No 68783-08-4, EC N 272-184-2)
953. The residue (petroleum), residue subjected to coking - gas cleaning containing fused aromatic rings (Cas No 68783-13-1, EC N 272-187-9)	Residues (petroleum), coker scrubber, condensed-ring-arom.-contg (Cas No 68783-13-1, EC N 272-187-9)

954. Distillates (petroleum), vacuum distillation of oil residues (Cas No 68955-27-1, EC N 273-263-4)	Distillates (petroleum), petroleum residues vacuum (Cas No 68955-27-1, EC N 273-263-4)
955. The residue (petroleum), steam-cracked, resinous (Cas No 68955-36-2, EC N 273-272-3)	955. Residues (petroleum), steam-cracked, resinous (Cas No 68955-36-2, EC N 273-272-3)
956. Distillates (petroleum), vacuum distillation of the intermediate fraction (Cas No 70592-76-6, EC N 274-683-0)	Distillates (petroleum), intermediate vacuum (Cas No 70592-76-6, EC N 274-683-0)
957. Distillates (petroleum), vacuum distillation of the light fraction (Cas No 70592-77-7, EC N 274-684-6)	Distillates (petroleum), light vacuum (Cas No 70592-77-7, EC N 274-684-6)
958. Distillates (petroleum), vacuum distillation (Cas No 70592-78-8, EC N 274-685-1)	Distillates (petroleum), vacuum (Cas No 70592-78-8, EC N 274-685-1)
959. Gas oils (petroleum), hydraulic desulphurization - coking - heavy fraction - vacuum distillation (Cas No 85117-03-9, EC N 285-555-9)	Gas oils (petroleum), hydrodesulfurised coker heavy vacuum (Cas No 85117-03-9, EC N 285-555-9)
960. The residue (petroleum), steam-cracked, distillates (Cas No 90669-75-3, EC N 292-657-7)	Residues (petroleum), steam-cracked, distillates (Cas No 90669-75-3, EC N 292-657-7)
961. The residue (petroleum), vacuum distillation, light fraction (Cas No 90669-76-4, EC N 292-658-2)	Residues (petroleum), vacuum, light (Cas No 90669-76-4, EC N 292-658-2)
962. Fuel oil, heavy fraction, high-sulfur (Cas No 92045-14-2, EC N 295-396-7)	Fuel oil, heavy, high-sulfur (Cas No 92045-14-2, EC N 295-396-7)
963. The residue (petroleum), catalytic cracking (Cas No 92061-97-7, EC N 295-511-0)	Residues (petroleum), catalytic cracking (Cas No 92061-97-7, EC N 295-511-0)
964. Distillates (petroleum), catalytic cracking intermediate fraction	Distillates (petroleum), intermediate catalytic cracked, thermally degraded

subjected to thermal degradation (Cas No 92201-59-7, EC N 295-990-6)	(Cas No 92201-59-7, EC N 295-990-6)
965. Residual oils (petroleum) (Cas No 93821-66-0, EC N 298-754-0)	Residual oils (petroleum) (Cas No 93821-66-0, EC N 298-754-0)
966. The residue steam cracking, heat treated (Cas No 98219-64-8, EC N 308-733-0)	Residues, steam cracked, thermally treated (Cas No 98219-64-8, EC N 308-733-0)
967. Distillates (petroleum), the average fraction subjected to hydraulic desulfurization, boiling in the full temperature range (Cas No 101316-57-8, EC N 309-863-0)	Distillates (petroleum), hydrodesulfurised full-range middle (Cas No 101316-57-8, EC N 309-863-0)
968. Distillates (petroleum), light paraffinic (Cas No 64741-50-0, EC N 265-051-5)	Distillates (petroleum), light paraffinic (Cas No 64741-50-0, EC N 265-051-5)
969. Distillates (petroleum), heavy paraffinic (Cas No 64741-51-1, EC N 265-052-0)	Distillates (petroleum), heavy paraffinic (Cas No 64741-51-1, EC N 265-052-0)
970. Distillates (petroleum), light naphthenic (Cas No 64741-52-2, EC N 265-05-6)	Distillates (petroleum), light naphthenic (Cas No 64741-52-2, EC N 265-053-6)
971. Distillates (petroleum), heavy naphthenic (Cas No 64741-53-3, EC N 265-054-1)	Distillates (petroleum), heavy naphthenic (Cas No 64741-53-3, EC N 265-054-1)
972. Distillates (petroleum), heavy naphthenic fraction treated acid (Cas No 64742-18-3, EC N 265-117-3)	Distillates (petroleum), acid-treated heavy naphthenic (Cas No 64742-18-3, EC N 265-117-3)
973. Distillates (petroleum), light naphthenic fraction, acid-treated (Cas No 64742-19-4, EC N 265-118-9)	Distillates (petroleum), acid-treated light naphthenic (Cas No 64742-19-4, EC N 265-118-9)
974. Distillates (petroleum), heavy paraffinic fraction, acid-treated (Cas No 64742-20-7, EC N 265-119-4)	Distillates (petroleum), acid-treated heavy paraffinic (Cas No 64742-20-7, EC N 265-119-4)

975. Distillates (petroleum), light paraffinic acid-treated(Cas No 64742-21-8, EC N 265-121-5)	Distillates (petroleum), acid-treated light paraffinic (Cas No 64742-21-8, EC N 265-121-5)
976. Distillates (petroleum), heavy paraffinic fraction that passed the alkaline washing (Cas No 64742-27-4, EC N 265-127-8)	Distillates (petroleum), chemically neutralised heavy paraffinic (Cas No 64742-27-4, EC N 265-127-8)
977. Distillates (petroleum), light paraffinic held alkaline washing (Cas No 64742-28-5, EC N 265-128-3)	Distillates (petroleum), chemically neutralised light paraffinic (Cas No 64742-28-5, EC N 265-128-3)
978. Distillates (petroleum), heavy naphthenic fraction that passed the alkaline washing (Cas No 64742-34-3, EC N 265-135-1)	Distillates (petroleum), chemically neutralised heavy naphthenic (Cas No 64742-34-3, EC N 265-135-1)
979. Distillates (petroleum), light naphthenic fraction that passed the alkaline washing (Cas No 64742-35-4, EC N 265-136-7)	Distillates (petroleum), chemically neutralised light naphthenic (Cas No 64742-35-4, EC N 265-136-7)
980. Extracts (petroleum), light naphthenic distillate solvent fraction (Cas No 64742-03-6, EC N 265-102-1)	Extracts (petroleum), light naphthenic distillate solvent (Cas No 64742-03-6, EC N 265-102-1)
981. Extracts (petroleum), heavy paraffinic distillate solvent fraction (Cas No 64742-04-7, EC N 265-103-7)	Extracts (petroleum), heavy paraffinic distillate solvent (Cas No 64742-04-7, EC N 265-103-7)
982. Extracts (petroleum), light paraffinic distillate solventfraction (Cas No 64742-05-8, EC N 265-104-2)	Extracts (petroleum), light paraffinic distillate solvent (Cas No 64742-05-8, EC N 265-104-2)
983. Extracts (petroleum), heavy naphthenic distillate solvent fraction (Cas No 64742-11-6, EC N 265-111-0)	Extracts (petroleum), heavy naphthenic distillate solvent (Cas No 64742-11-6, EC N 265-111-0)
984. Extracts (petroleum), light vacuum gas oil solvent (Cas No 91995-78-7, EC N 295-341-7)	Extracts (petroleum), light vacuum gas oil solvent (Cas No 91995-78-7, EC N 295-341-7)
985. Hydrocarbons, C ₂₆₋₅₅ , aromatics-rich (Cas No 97722-04-8, EC N	Hydrocarbons, C ₂₆₋₅₅ , arom. Rich (Cas No 97722-04-8, EC N 307-753-7)

307-753-7)	
986. Disodium 3,3 - [[1,1 '-biphenyl] -4,4'-diylbis (azo)] bis (4-aminonaf talin-sulfonate) (Cas No 573-58-0, EC N 209-358 - 4)	Disodium 3,3 ' - [[1,1'-biphenyl] -4,4 'diylbis (azo)] bis (4-aminonaphthalene-1-sulphonate) (Cas No 573-58-0, EC N 209-358 -4)
987. Disodium naphthalene-2 ,7-disulfonate (Cas No 1937-37-7, EC N 217-710-3)	Disodium 4-amino-3-[[4'-[(2,4-diaminophe-nyl) azo] [1,1 '-biphenyl]-4-yl] azo]-5-hydroxy-6-(phe-nylazo) naphthalene-2 ,7-disulphonate (Cas No 1937-37-7, EC N 217-710 -3)
988. Tetranatriy3, 3'-[[1,1 '-biphenyl] -4,4'-diyl-bis (azo)] bis [5-amino-4-hydroxynaphthalene-2 ,7-disulfonate] (Cas No 2602-46 - 2, EC N 220-012-1)	Tetrasodium 3,3 ' - [[1,1'-biphenyl] -4,4 'diylbis (azo)] bis [5-amino-4-hydroxynaph-thalene-2 ,7-disulphonate] (Cas No 2602-46 -2, EC N 220-012-1)
989. 4-o-tolilazo-o-toluidine (Cas No 97-56-3, EC N 202-591-2)	4-o-Tolylazo-o-toluidine (Cas No 97-56-3, EC N 202-591-2)
990. 4-aminobenzyl (Cas No 60-09-3, EC N 200-453-6)	4-Aminoazobenzene (Cas No 60-09-3, EC N 200-453-6)
991. [1,1 '-biphenyl]-4-yl] azo] salicylate (4 -)] copper (2 -) (Cas No 16071-86-6, EC N 240-221-1)	Disodium [5 - [[4'-[[2,6-dihydroxy-3-[(2-hydroxy-5-sulphophenyl) azo] phenyl] azo] [1,1 '-biphenyl]-4-yl] azo] salicylato (4 -)] cuprate (2 -) (Cas No 16071-86-6, EC N 240-221-1)
992. Resorcinol diglycidyl ether (Cas No 101-90-6, EC N 202-987-5)	Resorcinol diglycidyl ether (Cas No 101-90-6, EC N 202-987-5)
993. 1.3 Diphenylguanidine (Cas No 102-06-7, EC N 203-002-1)	1,3-Diphenylguanidine (Cas No 102-06-7, EC N 203-002-1)
994. Heptachlor-epoxide (Cas No 1024-57-3, EC N 213-831-0)	Heptachlor-epoxide (Cas No 1024-57-3, EC N 213-831-0)
995. 4 nitrosophenol (Cas No 104-91-6, EC N 203-251-6)	4-Nitrosophenol (Cas No 104-91-6, EC N 203-251-6)
996. Carbendazim (Cas No 10605-21-7, EC N 234-232-0)	Carbendazim (Cas No 10605-21-7, EC N 234-232-0)
997. Allilgliitsidny ether (Cas No 106-92-3, EC N 203-442-4)	Allyl glycidyl ether (Cas No 106-92-3, EC N 203-442-4)

998. Chloroacetate (Cas No 107-20-0, EC N 203-472-8)	Chloroacetaldehyde (Cas No 107-20-0, EC N 203-472-8)
999. Hexane (Cas No 110-54-3, EC N 203-777-6)	Hexane (Cas No 110-54-3, EC N 203-777-6)
1000. 2 - (2-methoxyethoxy) ethanol (Diethylene glycol monomethyl ether; DEGME) (Cas No 111-77-3, EC N 203-906-6)	2 - (2-Methoxyethoxy) ethanol (Diethylene glycol monomethyl ether; DEGME) (Cas No 111-77-3, EC N 203-906-6)
1001. (Tetraconazole - ISO) (Cas No 112281-77-3, EC N 407-760-6)	(+ / -) -2 - (2,4-Dichlorophenyl) -3 - (1H-1 ,2,4-triazol-1-yl) propyl-1 ,1,2,2-tetrafluoroethylether (Tetraconazole - ISO) (Cas No 112281-77-3, EC N 407-760-6)
1002. (Cas No 114565-66-1, EC N 406-057-1)	4 - [4 - (1,3-Dihydroxyprop-2-yl) phenylamino] -1,8-dihydroxy-5-nitroanthraquinone (Cas No 114565-66-1, EC N 406-057-1)
1003. (Cas No 115662-06-1, EC N 405-100-1)	5,6,12,13-Tetrachloroanthra (2,1,9-def :6,5,10-d 'e'f') diisoquinoline-1, 3,8,10 (2H, 9H)-tetrone (Cas No 115662-06-1, EC N 405-100-1)
1004. tris (2-chloroethyl) phosphate (Cas No 115-96-8, EC N 204-118-5)	tris (2-Chloroethyl) phosphate (Cas No 115-96-8, EC N 204-118-5)
1005. 4'-ethoxy-2-benzimidazolenilid (Cas No 120187-29-3, EC N 407-600-5)	4'-Ethoxy-2-benzimidazoleanilide (Cas No 120187-29-3, EC N 407-600-5)
1006. Nickel dihydrochloride (Cas No 12054-48-7, EC N 235-008-5)	Nickel dihydroxide (Cas No 12054-48-7, EC N 235-008-5)
1007. N, N-dimethylaniline (Cas No 121-69-7, EC N 204-493-5)	N, N-Dimethylaniline (Cas No 121-69-7, EC N 204-493-5)
1008. Simazine (Cas No 122-34-9, EC N 204-535-2)	Simazine (Cas No 122-34-9, EC N 204-535-2)
1009. (Cas No 125051-32-3, EC N 412-000-1)	Bis (cyclopentadienyl)-bis (2,6-difluoro-3-(pyrrol-1-yl)-phenyl) titanium (Cas No 125051-32-3, EC N 412-000-1)

1010. N, N, N', N'-tetraglycidyl-4, 4'-diamino-3, 3'-diethylidifenilmetan (Cas No 130728-76-6, EC N 410-060-3)	N, N, N', N'-Tetraglycidyl-4, 4'-diamino-3, 3'-diethyldiphenylmethane (Cas No 130728-76-6, EC N 410-060-3)
1011. Divanady pentoxide (Cas No 1314-62-1, EC N 215-239-8)	Divanadium pentaoxide (Cas No 1314-62-1, EC N 215-239-8)
1012. Pentachlorophenol and its major salt (Cas Nos 87-86-5/131-52-2/7778-73-6, EC N 201-778-6/205-025-2/231-911-3)	Pentachlorophenol and its alkali salts (Cas Nos 131-52-2 and 7778-73-6) (Cas Nos 87-86-5/131-52-2/7778-73-6, EC N 201-778-6/205-025-2/231-911-3)
1013. Phosphamidon (Cas No 13171-21-6, EC N 236-116-5)	Phosphamidon (Cas No 13171-21-6, EC N 236-116-5)
1014. N-(triskhlormetiltiltio) phthalimide (folpet - ISO) (Cas No 133-07-3, EC N 205-088-6)	N-(Trichloromethylthio) phthalimide (Folpet - ISO) (Cas No 133-07-3, EC N 205-088-6)
1015. N-2-Naphthylaniline (Cas No 135-88-6, EC N 205-223-9)	N-2-Naphthylaniline (Cas No 135-88-6, EC N 205-223-9)
1016. Ziram (Cas No 137-30-4, EC N 205-288-3)	Ziram (Cas No 137-30-4, EC N 205-288-3)
1017. 1-bromo-3 ,4,5-trifluorobenzene (Cas No 138526-69-9, EC N 418-480-9)	1-Bromo-3 ,4,5-trifluorobenzene (Cas No 138526-69-9, EC N 418-480-9)
1018. Propazin (Cas No 139-40-2, EC N 205-359-9)	Propazine (Cas No 139-40-2, EC N 205-359-9)
1019. 3 - (4-chlorophenyl) -1,1-dimetilironid trichloroacetate; monurol-TCA (Cas No 140-41-0, EC N 006-043-00-1)	3 - (4-Chlorophenyl) -1,1-dimethyluronium trichloroacetate; monuron-TCA (Cas No 140-41-0, EC N 006-043-00-1)

1020. Izoksoflutol (Cas No 141112-29-0, EC N 606-054-00-7)	Isoxaflutole (Cas No 141112-29-0, EC N 606-054-00-7)
1021. Kresoxim-methyl (Cas No 143390-89-0, EC N 607-310-00-0)	Kresoxim-methyl (Cas No 143390-89-0, EC N 607-310-00-0)
1022. Chlordecone (Cas No 143-50-0, EC N 205-601-3)	Chlordecone (Cas No 143-50-0, EC N 205-601-3)
1023. 9-vinylcarbazole (Cas No 1484-13-5, EC N 216-055-0)	9-Vinylcarbazole (Cas No 1484-13-5, EC N 216-055-0)
1024. 2-ethylhexanoic acid (Cas No 149-57-5, EC N 205-743-6)	2-Ethylhexanoic acid (Cas No 149-57-5, EC N 205-743-6)
1025. Monurol (Cas No 150-68-5, EC N 205-766-1)	Monuron (Cas No 150-68-5, EC N 205-766-1)
1026. Morpholine-4-carbonyl chloride (Cas No 15159-40-7, EC N 239-213-0)	Morpholine-4-carbonyl chloride (Cas No 15159-40-7, EC N 239-213-0)
1027. Daminozide (Cas No 1596-84-5, EC N 216485-9)	Daminozide (Cas No 1596-84-5, EC N 216-485-9)
1028. Alachlor (ISO) (Cas No 15972-60-8, EC N 240-110-8)	Alachlor (ISO) (Cas No 15972-60-8, EC N 240-110-8)
1029. UVCB condensation product of: tetrakis hidroksimetilfosfonium chloride,urea and distilled hydrocarbons C 16-18 fatty alkylamine (Cas No 166242-53-1, EC N 422720-8)	UVCB condensation product of: tetrakis-hydroxymethylphosphonium chloride, urea and distilled hydrogenated C tallow alkylamine 16-18 (Cas No 166242-53-1, EC N 422-720-8)

1030. Ioxynil and ioxynil octanoate (ISO) (Cas No 1689-83-4/3861-47-0, EC N 216-8811/223-375-4)	ioxynil and ioxynil octanoate (ISO) (Cas No 1689-83-4/3861-47-0, EC N 216-881-1/223-375-4)
1031. Bromoxynil (ISO) (3,5-dibromo-4-hydroxybenzonitrile) and bromoxynil heptanoate (Cas No 1689-84-5/56634-95-8, EC N 216-882-7/260-300-4)	Bromoxynil (ISO) (3,5-Dibromo-4-hydroxybenzonitrile) and Bromoxynil heptanoate (Cas No 1689-84-5/56634-95-8, EC N 216-882-7/260-300-4)
1032. 2,6-Dibromo-4-cyanophenyl octanoate (Cas No 1689-99-2, EC N 216-885-3)	2,6-Dibromo-4-cyanophenyl octanoate (Cas No 1689-99-2, EC N 216-885-3)
1033. Moved or deleted	Moved or deleted
1034. 5-Chloro-1,3-dihydro-2H-indol-2-one (Cas No 17630-75-0, EC N 412-200-9)	5-Chloro-1,3-dihydro-2H-indol-2-one (Cas No 17630-75-0, EC N 412-200-9)
1035. Benomyl (Cas No 17804-35-2, EC N 241775-7)	Benomyl (Cas No 17804-35-2, EC N 241-775-7)
1036. Chlorothalonil (Cas No 1897-45-6, EC N 217-588-1)	Chlorothalonil (Cas No 1897-45-6, EC N 217-588-1)
1037. N'-(4-chloro-o-tolyl)-N, N-dimethylformamidine monogidroksihlorid (Cas No 19750-95-9, EC N 243-269-1)	N'-(4-Chloro-o-tolyl)-N, N-dimethylformamidine monohydrochloride (Cas No 19750-95-9, EC N 243-269-1)
1038. 4,4'-methylenebis (2-ethylaniline) (Cas No 19900-65-3, EC N 243-420-1)	4,4'-Methylenebis (2-ethylaniline) (Cas No 19900-65-3, EC N 243-420-1)
1039. Valinamide (Cas No 20108-78-5, EC N 402840-7)	Valinamide (Cas No 20108-78-5, EC N 402-840-7)

1040. [(P-tolyloxy) methyl] oxirane (Cas No 2186-24-5, EC N 218-574-8)	[(P-Tolyloxy) methyl] oxirane (Cas No 2186-24-5, EC N 218-574-8)
1041. [(M-tolyloxy) methyl] oxirane (Cas No 2186-25-6, EC N 218-575-3)	[(M-Tolyloxy) methyl] oxirane (Cas No 2186-25-6, EC N 218-575-3)
1042. 2,3-epoxypropyl o-tolyl ether (Cas No 2210-79-9, EC N 218-645-3)	2,3-Epoxypropyl o-tolyl ether (Cas No 2210-79-9, EC N 218-645-3)
1043. [(Tolyloxy) methyl] oxirane cresyl glycidyl ether (Cas No 26447-14-3, EC N 247-711-4)	[(Tolyloxy) methyl] oxirane, cresyl glycidyl ether (Cas No 26447-14-3, EC N 247-711-4)
1044. Di-allate (Cas No 2303-16-4, EC N 218-961-1)	Di-allate (Cas No 2303-16-4, EC N 218-961-1)
1045. Benzyl 2,4-dibrombutanoat (Cas No 23085-60-1, EC N 420-710-8)	Benzyl 2,4-dibromobutanoate (Cas No 23085-60-1, EC N 420-710-8)
1046. Triftoriodmetan (Cas No 2314-97-8, EC N 219-014-5)	Trifluoroiodomethane (Cas No 2314-97-8, EC N 219-014-5)
1047. Thiophanate-methyl (Cas No 23564-05-8, EC N 245-740-7) 2,6 3,9 5,8	Thiophanate-methyl (Cas No 23564-05-8, EC N 245-740-7) 2,6 3,9 5,8
1048. Dodekahlorpentatsiklo [5.2.1.0 .0 .0] Dean (Cas No 2385-85-5, EC N 219-196-6)	Dodecacnloropentacyclo [5.2.1.0 .0 .0] decane (Mirex) (Cas No 2385-85-5, EC N 219-196-6)
1049. Propyzamide (Cas No 23950-58-5, EC N 245-951-4)	Propyzamide (Cas No 23950-58-5, EC N 245-951-4)
1,050. Buttilglitsidilovy ether (Cas No 2426-08-6, EC N 219-376-4)	Butyl glycidyl ether (Cas No 2426-08-6, EC N 219-376-4)

1051. 2,3,4-trichlorobutenes-1-ene (Cas No 2431-50-7, EC N 219-397-9)	2,3,4-Trichlorobut-1-ene (Cas No 2431-50-7, EC N 219-397-9)
1052. Tsinometionat (Cas No 2439-01-2, EC N 219-455-3)	Chinomethionate (Cas No 2439-01-2, EC N 219-455-3)
1053. (R)-alpha-feniletilammony (-) - (1R, 2S) - (1,2-epoxypropyl) phosphonate monohydrate (Cas No 25383-07-7, EC N 418-570-8)	(R)-alpha-Phenylethylammonium (-) - (1R, 2S) - (1,2-poxypropyl) phosphonate monohydrate (Cas No 25383-07-7, EC N 418-570-8)
1054. 5-epoxy-3-trichloromethyl-1 ,2,4-tiodiazol (Iridiazol - ISO) (Cas No 2593-15-9, EC N 219-991-8)	5-Ethoxy-3-trichloromethyl-1 ,2,4-thiadiazole (Eridiazole - ISO) (Cas No 2593-15-9, EC N 219-991-8)
1055. The dispersion Yellow 3 (Cas No 2832-40-8, EC N 220-600-8)	Disperse Yellow 3 (Cas No 2832-40-8, EC N 220-600-8)
1056. 1,2,4-triazole (Cas No 288-88-0, EC N 206022-9)	1,2,4-Triazole (Cas No 288-88-0, EC N 206-022-9)
1057. Aldrin (ISO) (Cas No 309-00-2, EC N 206-215-8)	Aldrin (ISO) (Cas No 309-00-2, EC N 206-215-8)
1058. Diuron (ISO) (Cas No 330-54-1, EC N 206-354-4)	Diuron (ISO) (Cas No 330-54-1, EC N 206-354-4)
1059. Linuron (ISO) (Cas No 330-55-2, EC N 206-356-5)	Linuron (ISO) (Cas No 330-55-2, EC N 206-356-5)
1060. Nikelkarbonat (Cas No 3333-67-3, EC N 222-068-2)	Nickel carbonate (Cas No 3333-67-3, EC N 222-068-2)

1061. 3 - (4-izpropilfenil) -1,1-dimethylurea (Isoproturon - ISO) (Cas No 34123-59-6, EC N 251-835-4)	3 - (4-Isopropylphenyl) -1,1-dimethylurea (Isoproturon - ISO) (Cas No 34123-59-6, EC N 251-835-4)
1062. Iprodione (Cas No 36734-19-7, EC N 253178-9)	Iprodione (Cas No 36734-19-7, EC N 253-178-9)
1063. Moved or eliminated	Moved or deleted
1064. (Cas No 41107-56-6, EC N 415-360-8)	5 - (2,4-Dioxo-1,2,3,4-tetrahydropyrimidine)-3-fluoro-2-hydroxymethyltetrahydrofuran (Cas No 41107-56-6, EC N 415-360-8)
1065. Crotonaldehyde (Cas No 4170-30-3, EC N 224-030-0)	Crotonaldehyde (Cas No 4170-30-3, EC N 224-030-0)
1066. Gesagidrotsiklopenta (c) pyrrol-1-(1H)-ammonium-N-ethoxycarbonyl-N-(p-olilsulfanil) azanid (EC No 418-350-1)	Hexahydrocyclopenta (c) pyrrole-1-(1H)-ammonium N-ethoxycarbonyl-N-(p-olylsulfonyl) azanide (EC No 418-350-1)
1067. 4,4 '-Karbonimidilbis [N, N-dimethylaniline] (Cas No 492-80-8, EC N 207-762-5)	4,4 '-Carbonimidoylbis [N, N-dimethylaniline] (Cas No 492-80-8, EC N 207-762-5)
1068. DNOC-Amon (ISO) (Cas No 534-52-1, EC N 208-601-1)	DNOC-ammonium (ISO) (Cas No 534-52-1, EC N 208-601-1)
1069. Toluidine chloride (Cas No 540-23-8, EC N 208-740-8)	Toluidinium chloride (Cas No 540-23-8, EC N 208-740-8)
1070. Toluidine sulfate (1:1) (Cas No 540-25-0, EC N 208-741-3)	Toluidine sulphate (1:1) (Cas No 540-25-0, EC N 208-741-3)
1071. 2 - (4-tert-butylphenyl) ethanol (Cas No	2 - (4-tert-Butylphenyl) ethanol (Cas No 5406-86-0, EC N 410-020-5)

5406-86-0, EC N 410-020-5)	
1072. Fenthion (Cas No 55-38-9, EC N 200-231-9)	Fenthion (Cas No 55-38-9, EC N 200-231-9)
1073. Chlordane, refined (Cas No 57-74-9, EC N 200-349-0)	Chlordane, pur (Cas No 57-74-9, EC N 200-349-0)
1074. Hexane-2-one (methyl butyl ketone) (Cas No 591-78-6, EC N 209-731-1)	Hexan-2-one (Methyl butyl ketone) (Cas No 591-78-6, EC N 209-731-1)
1075. Fenarimol (Cas No 60168-88-9, EC N 262095-7)	Fenarimol (Cas No 60168-88-9, EC N 262-095-7)
1076. Acetamide (Cas No 60-35-5, EC N 200-473-5)	Acetamide (Cas No 60-35-5, EC N 200-473-5)
1077. N-cyclohexyl-Nmetoksi-2 ,5-dimethyl-3-fupamid (furmetsikloks) (Cas No60568-05-0, EC N 262-302-0)	N-cyclohexyl-N-methoxy-2 ,5-dimethyl-3-furamide (Furmecyclox - ISO) (Cas No 60568-05-0, EC N 262-302-0)
1078. Deldrin (Cas No 60-57-1, EC N 200-484-5)	Dieldrin (Cas No 60-57-1, EC N 200-484-5)
1079. 4,4 '- izobutildendifenol (Cas No 6807-17-6, EC N 401-720-1)	4,4 '-Isobutylethylidenediphenol (Cas No 6807-17-6, EC N 401-720-1)
1080. Chlordimeform (Cas No 6164-98-3, EC N 228-200-5)	Chlordimeform (Cas No 6164-98-3, EC N 228-200-5)
1081. Amitrole (Cas No 61-82-5, EC N 200-521-5)	Amitrole (Cas No 61-82-5, EC N 200-521-5)
1082. Carbaryl (Cas No 63-25-2, EC N 200-555-0)	Carbaryl (Cas No 63-25-2, EC N 200-555-0)
1083. Distillates (petroleum), light hydrocracking. (Cas No 64741-77-1, EC N 265-078-2)	Distillates (petroleum), light hydrocracked. (Cas No 64741-77-1, EC N 265-078-2)

1084. 1-ethyl-1-morpholin bromide (Cas No 65756-41-4, EC N 612-182-00-4)	1-Ethyl-1-methylmorpholinium bromide (Cas No 65756-41-4, EC N 612-182-00-4)
1085. (3-chlorophenyl) - (4-methoxy-3-nitrophenyl) methanone (Cas No 66938-41-8, EC N 423-290-4)	(3-Chlorophenyl) - (4-methoxy-3-nitrophenyl) methanone (Cas No 66938-41-8, EC N 423-290-4)
1086. Fuel, diesel fuel, except in cases where there is complete information on the history of recycling and have the opportunity to confirm that the substance from which it is produced is not a carcinogen (Cas No 68334-30-5, EC N 269-822-7)	Fuels, diesel, except if the full refining history is known and it can be shown that the substance from which it is produced is not a carcinogen (Cas No 68334-30-5, EC N 269-822-7)
1087. Fuel oil, N 2 (Cas No 68476-30-2, EC N 270-671-4)	Fuel oil, no. 2 (Cas No 68476-30-2, EC N 270-671-4)
1088. Fuel oil, N 4 (Cas No 68476-31-3, EC N 270-673-5)	Fuel oil, no. 4 (Cas No 68476-31-3, EC N 270-673-5)
1089. Fuel, Diesel Fuel, N. 2 (Cas No 68476-34-6, EC N 270-676-1)	Fuels, diesel, no. 2 (Cas No 68476-34-6, EC N 270-676-1)
1090. 2,2-dibromo-2-nitroethanol (Cas No 69094-18-4, EC N 412-380-9)	2,2-Dibromo-2-nitroethanol (Cas No 69094-18-4, EC N 412-380-9, EC N 412-380-9)
1091. 1-ethyl-1-methylpyrrolidin bromide (Cas No 69227-51-6, EC N 412-380-9, EC N-183 612-00-X)	1-Ethyl-1-methylpyrrolidinium bromide (Cas No 69227-51-6, EC N-183 612-00-X)
1092. Monohrotofos (Cas No 6923-22-4, EC N 230042-7)	Monocrotophos (Cas No 6923-22-4, EC N 230-042-7)

1093. Nickel (Cas No 7440-02-0, EC N 231-111-4)	Nickel (Cas No 7440-02-0, EC N 231-111-4)
1094. Bromomethane (methyl bromide - ISO) (Cas No 74-83-9, EC N 200-813-2)	Bromomethane (Methyl bromide - ISO) (Cas No 74-83-9, EC N 200-813-2)
1095. Chloromethane (methyl chloride - ISO) (Cas No 74-87-3, EC N 200-817-4)	Chloromethane (Methyl chloride - ISO) (Cas No 74-87-3, EC N 200-817-4)
1096. Iodomethane (methyl iodide - ISO) (Cas No 74-88-4, EC N 200-819-5)	Iodomethane (Methyl iodide - ISO) (Cas No 74-88-4, EC N 200-819-5)
1097. Bromoethane (ethyl bromide) (Cas No 74-96-4, EC N 200-825-8)	Bromoethane (Ethyl bromide - ISO) (Cas No 74-96-4, EC N 200-825-8)
1098. Heptachlor (Cas No 76-44-8, EC N 200-962-3)	Heptachlor (Cas No 76-44-8, EC N 200-962-3)
1099. Fentin hydrochloride (Cas No 76-87-9, EC N 200-990-6)	Fentin hydroxide (Cas No 76-87-9, EC N 200-990-6)
1100. Nickel sulphate (Cas No 7786-81-4, EC N 232-104-9)	Nickel sulphate (Cas No 7786-81-4, EC N 232-104-9)
1101. 3,5,5-trimethyl-cyclohex-2-enone (isophorone) (Cas No 78-59-1, EC N 201-126-0)	3,5,5-Trimethylcyclohex-2-enone (Isophorone) (Cas No 78-59-1, EC N 201-126-0)
1102. 2,3-dichloropropene (Cas No 78-88-6, EC N 201-153-8)	2,3-Dichloropropene (Cas No 78-88-6, EC N 201-153-8)
1103. Fluazifop-P-butyl (Cas No 79241-46-6, EC N 607-305-00-3)	Fluazifop-P-butyl (Cas No 79241-46-6, EC N 607-305-00-3)
1104. (S) -2,3-dihydro-1H-indol-carboxy acid (Cas No	(S) -2,3-Dihydro-1H-indole-carboxylic acid (Cas No 79815-20-6, EC N 410-860-2)

79815-20-6, EC N 410-860-2)	
1105. Tksafen (Cas No 8001-35-2, EC N 232283-3)	Toxaphene (Cas No 8001-35-2, EC N 232-283-3)
1106. (4 gidrazinofenol)-N-metilmetan-sulfonamide hydrochloride (Cas No 81880-96-8, EC N 406-090-1)	(4-Hydrazinophenyl)-N-methylmethanesulfo-namide hydrochloride (Cas No 81880-96-8, EC N 406-090-1)
1107. CI vegetable yellow 14 (CAS No 842-07-9, EC N 212-668-2)	CI Solvent yellow 14 (CAS No 842-07-9, EC N 212-668-2)
1108. Chlozolate (Cas No 84332-86-5, EC N 282-714-4)	Chlozolate (Cas No 84332-86-5, EC N 282-714-4)
1109. Monohloralkeny, C ₁₀₋₁₃ , (Cas No 85535-84-8, EC N 287-476-5)	Alkanes, C ₁₀₋₁₃ , monochloro (Cas No 85535-84-8, EC N 287-476-5)
1110. Moved or deleted	Moved or deleted
1111. 2,4,6-trichlorophenol (Cas No 88-06-2, EC N 201-795-9)	2,4,6-Trichlorophenol (Cas No 88-06-2, EC N 201-795-9)
1112. Diethylcarbamoyl chloride (Cas No 88-10-8, EC N 201-798-5)	Diethylcarbamoyl-chloride (Cas No 88-10-8, EC N 201-798-5)
1113. 1-vinyl-2-pirralidon (Cas No 88-12-0, EC N 201-800-4)	1-Vinyl-2-pyrrolidone (Cas No 88-12-0, EC N 201-800-4)
1114. Myclobutanil (2 - (4-chlorophenyl) -2 - (1H-1 ,2,4-triazol-1-ylmethyl)-hexanitro) (Cas No 88671-89-0, EC N 410-400-0)	Myclobutanil; (2 - (4-chlorophenyl) -2 - (1H-1 ,2,4-triazol-1-ylmethyl) hexanenitrile) (Cas No 88671-89-0, EC N 410-400-0)
1115. Fentin acetate (Cas No 900-95-8, EC N	Fentin acetate (Cas No 900-95-8, EC N 212-984-0)

212-984-0)	
1116. Biphenyl-2-ylamine (Cas No 90-41-5, EC N 201-990-9)	Biphenyl-2-ylamine (Cas No 90-41-5, EC N 201-990-9)
1117. trans-4-cyclohexyl-L-proline, monohydro-chloride (Cas No 90657-55-9, EC N 419-160-1)	Trans-4-cyclohexyl-L-proline monohydro-chloride (Cas No 90657-55-9, EC N 419-160-1)
1118. 2-methyl-m-phenylene diisocyanate (2,6-toluene diisocyanate) (Cas No 91-08-7, EC N 202-039-0)	2-Methyl-m-phenylene diisocyanate (Toluene 2,6-diisocyanate) (Cas No 91-08-7, EC N 202-039-0)
1119. 4-methyl-m-phenylene diisocyanate (2,4-toluene diisocyanate) (Cas No 584-84-9, EC N 209-544-5)	4-Methyl-m-phenylene diisocyanate (Toluene 2,4-diisocyanate) (Cas No 584-84-9, EC N 209-544-5)
1120. m-toluidine diisocyanate (toluene diisocyanate) (Cas No 26471-62-5, EC N 247-722-4)	m-Tolylidene diisocyanate (Toluene diisocyanate) (Cas No 26471-62-5, EC N 247-722-4)
1121. Fuel, jet fuel, coal extraction solvent - Hydrocracking - hydrogenated (Cas No 94114-58-6, EC N 302-694-3)	Fuels, jet aircraft, coal solvent extrn., Hydrocracked hydrogenated (Cas No 94114-58-6, EC N 302-694-3)
1122. Fuel, diesel fuel, coal extraction solvent - Hydrocracking - hydrogenated (Cas No 94114-59-7, EC N 302-695-9)	Fuels, diesel, coal solvent extrn., Hydrocracked hydrogenated (Cas No 94114-59-7, EC N 302-695-9)
1123. Coal, if it contains > 0,005% of benzo [a] pyrene	Pitch, if it contains > 0,005% w / w benzo [a] pyrene (Cas No 61789-60-4, EC N 263-072-4)

(Cas No 61789-60-4, EC N 263-072-4)	
1124. 2-butanone oxime (Cas No 96-29-7, EC N 202-496-6)	2-Butanone oxime (Cas No 96-29-7, EC N 202-496-6)
1125. Hydrocarbons, C ₁₆₋₂₀ , tire wax fraction distillation of hydrocracked solvent-dewaxed (Cas No 97675-88-2, EC N 307-662-2)	Hydrocarbons, C ₁₆₋₂₀ , solvent-dewaxed hydrocracked paraffinic distn. Residue (Cas No 97675-88-2, EC N 307-662-2)
1126. alpha, alpha-dichlorotoluene (Cas No 98-87-3, EC N 202-709-2)	alpha, alpha-Dichlorotoluene (Cas No 98-87-3, EC N 202-709-2)
1127. Mineral wool, except for those substances which are listed in the list of other points; [artificial vitreous (silicate) fibres with random orientation containing alkali oxide and alkaline earth oxide (Na ₂ O + K ₂ O + CaO + MgO + BaO) is not more than 18% by weight]	Mineral wool, with the exception of those specified elsewhere in this Annex; [Man-made vitreous (Silicate) fibres with random orientation with alkaline oxide and alkali earth oxide (Na ₂ O + K ₂ O + CaO + MgO + BaO) content greater than 18% by weight]
1128. The reaction product of acetophenone, formaldehyde, cyclohexylamine, methanol and acetic acid, (EC No 406-230-1)	Reaction product of acetophenone, formaldehyde, cyclohexylamine, methanol and acetic acid (EC No 406-230-1)
1129. Moved or eliminated	Moved or deleted
1130. Moved or eliminated	Moved or deleted
1131. Trisodiumchromate (1 -) (EC No 400-810-8)	Trisodium bis (7-acetamido-2-(4-nitro-2-oxidophenylazo)-3-sulfonato-1-naphtholato)-chromate (1 -) (EC No

	400-810-8)
1132. A mixture of 4-allyl-2 ,6-bis (2,3-epoxypropyl) phenol, 4-allyl-6-(3 - (6 - (3 - (6 - (3 - (4-allyl-2, 6 - bis (2,3-epoxypropyl) phenol, 4-allyl-6-(3 - (4-allyl-2 ,6-bis (2,3-epoxy-propyl) phenoxy)-2-hydroxypropyl) -2 - (2, 3-epoxypropyl) phenoxy) phenol phenol (EC No 417-470-1)	A mixture of: 4-allyl-2 ,6-bis (2,3-epoxypropyl) phenol, 4-allyl-6-(3 - (6 - (3 - (6 - (3 - (4-allyl-2, 6-bis 2,3-epoxypropyl)-phenoxy) 2-hydroxypropyl)-4-allyl-2-(2,3-epoxypropyl) phenoxy)-2-hydroxypropyl)-4-allyl-2-(2,3-epoxypropyl)-ephenoxy-2-hydroxypropyl-2-(2,3-epoxypropyl) phenol, 4-allyl-6 - (3 - (4-allyl-2 ,6-bis (2,3-epoxypropyl) phenoxy) -2 - hydroxypropyl) -2 - (2,3-epoxypropyl) phenoxy) phenol-and 4-allyl-6-(3 - (6 - (3 - (4-allyl-2 ,6-bis (2,3-epoxypropyl)-phenoxy)-2-hydroxypropyl)-4-allyl-2 - (2,3-epoxypropyl) phenoxy) 2-hydroxypropyl) -2 - (2,3-epoxypropyl) phenol (EC No 417-470-1)
1133. The oil obtained from the roots of Saussurea lappa Clarke, when used as a flavor Ingredients (CAS No 8023-88-9)	Costus root oil (Saussurea lappa Clarke), when used as a fragrance ingredient (CAS No 8023-88-9)
1134. 7-Ethoxy-4-methylcoumarin, when used as a flavor Ingredients (CAS No 87-05-8, EC N 201-721-5)	7-Ethoxy-4-methylcoumarin, when used as a fragrance ingredient (CAS No 87-05-8, EC N 201-721-5)
1135. Geksagidrokumarin, when used as a fragrance Ingredients (CAS No 700-823, EC N 211-851-4)	Hexahydrocoumarin, when used as a fragrance ingredient (CAS No 700-82-3, EC N 211-851-4)
1136. Peruvian balsam (INCI name: miroksilon), when used as a fragrance Ingredients (CAS No 8007-00-9, EC N 232-352-8)	Peru balsam (INCI name: Myroxylon pereirae), when used as a fragrance ingredient (CAS No 8007-00-9, EC N 232-352-8)
1137. Isobutyl nitrite (CAS No 542-56-3, EC N 208-819-7)	Isobutyl nitrite (CAS No 542-56-3, EC N 208-819-7)
1138. Ilzopren (stabilized) (2-methyl-1 ,3-butadiene)	Isoprene (stabilized); (2-methyl-1 ,3-butadiene) (CAS No 78-79-5, EC N 201-143-3)

(CAS No 78-79-5, EC N 201-143-3)	
1139. 1-bromopropane; n-propyl bromide (CAS No 106-94-5, EC N 203-445-0)	1-bromopropane; n-propyl bromide (CAS No 106-94-5, EC N 203-445-0)
1140. Chloroprene (stabilized) (2-chlorobutyl-1 ,3-diene) (CAS No 126-99-8, EC N 204-818-0)	Chloroprene (stabilized) (2-chlorobuta-1 ,3-diene) (CAS No 126-99-8, EC N 204-818-0)
1141. 1,2,3-trichloropropane (CAS No 96-18-4, EC N 202-486-1)	1,2,3-trichloropropane (CAS No 96-18-4, EC N 202-486-1)
1142. Ethylene glycol dimethyl ether (CAS No 110-71-4, EC N 203-794-9)	Ethylene glycol dimethyl ether (EGDME) (CAS No 110-71-4, EC N 203-794-9)
1143. Dinocap (CAS No 39300-45-3, EC N 254-408-0)	Dinocap (ISO) (CAS No 39300-45-3, EC N 254-408-0)
1144. Diaminotoluene, technical product, a mixture of [4-methyl-m-phenylene diamine] and [2-methyl-m-phenylene diamine] methyl-phenylenediamine (CAS No 25376-45-8, EC N 246-910-3)	Diaminotoluene, technical product-mixture of [4-methyl-m-phenylene diamine] and [2-methyl-m- phenylene diamine] Methyl-phenylenediamine (CAS No 25376-45-8, EC N 246-910-3)
1145. P-hlorbenzotrihlorid (CAS No 5216-25-1, EC N 226-009-1)	p-chlorobenzotrichloride (CAS No 5216-25-1, EC N 226-009-1)
1146. Diphenyl ether, ostabroma derivatives (CAS No 32536-52-0, EC N 251-087-9)	Diphenylether; octabromo derivate (CAS No 32536-52-0, EC N 251-087-9)

1147. 1,2-bis (2-methoxyethoxy) ethane, triethylene glycol dimethyl ether (CAS No 112-49-2, EC N 203-977-3)	1,2-bis (2-methoxyethoxy) ethane triethylene glycol dimethyl ether (TEGDME) (CAS No 112-49-2, EC N 203-977-3)
1148. Tetragidroksitiopuran-3-carboxaldehyde (CAS No 61571-06-0, EC N 407-330-8)	Tetrahydrothiopyran-3-carboxaldehyde (CAS No 61571-06-0, EC N 407-330-8)
1149. E 4,4-bis (dimethylamino) benzophenone (Michler's ketone) (CAS No 90-94-8, EC N 202-027-5)	4,4 '-bis (dimethylamino) benzophenone (Michler's ketone) (CAS No 90-94-8, EC N 202-027-5)
1150. Oksiranmetanol, 4-methylbenzene-sulfonate, (S) - (CAS No 70987-78-9, EC N 417-210-7)	Oxiranemethanol, 4-methylbenzene-sulfonate, (S) - (CAS No 70987-78-9, EC N 417-210-7)
1151. 1,2-benzenedicarboxylic acid, diphenyl ether, branched and linear structure (CAS No 84777-06-0, EC N 284-032-2) n-phenyl-izopentilftalat di-n-pentyl phthalate (CAS No 131-18-0, EC N 205-017-9) diizopentilftalat (CAS No 605-50-5, EC N 210-088-4)	1,2-benzenedicarboxylic acid, dipentylester, branched and linear (CAS No 84777-06-0, EC N 284-032-2) n-pentyl-isopentylphthalate di-n-pentyl phthalate (CAS No 131-18-0, EC N 205-017-9) diisopentylphthalate (CAS No 605-50-5, EC N 210-088-4)
1152. Benzyl butyl phthalate (CAS No 85-68-7, EC N 201-622-7)	Benzyl butyl phthalate (BBP) (CAS No 85-68-7, EC N 201-622-7)
1153. Benzenedicarboxamide acid 1,2-di-C ₇₋₁₁ , branched and linear alkyl esters of the structure (CAS No 68515-42-4, EC N 271-084-6)	1,2-benzenedicarboxylic acid di-C ₇₋₁₁ , branched and linear alkylesters (CAS No 68515-42-4, EC N 271-084-6)
1154. A mixture of disodium pyrazol-4-yl) and trisodiumphenyl) pyrazole-4-yl)-penta-2 ,4-dieniliden)	A mixture of: disodium 4 - (3-ethoxycarbonyl-4-(5 - (3-ethoxycarbonyl-5-hydroxy-1-(4-sulfonatophenyl) pyrazol-4-yl) penta-2 ,4-dienylidene) -4,

-4,5-dihydro-5-oksopirazol-1-yl) benzene (EC No 402-660-9)	5-dihydro-5-oxopyrazol-1-yl) benzenesulfonate and trisodium 4 - (3-ethoxycarbonyl -4 - (5 - (3-ethoxycarbonyl-5-oxido-1-(4-sulfonatophenyl) pyrazol-4-yl) penta -2,4-dienylidene) - 4,5-dihydro-5-oxopyrazol-1-yl) benzenesulfonate (EC No 402-660-9)
1155. (Metilenbis (4,1-fenilenazo (1 - (3 - (dimethylamino) chloride dihydrochloride (EC No 401-500-5)	(Methylenebis (4,1-phenylenazo (1 - (3 - (dimethylamino) propil/0-1 ,2-dihydro-6-hydroxy-4-methyl-2-oxopyridine-5 ,3-diyl))) -1, 1'-dipyridinium dichloride dihydrochloride (EC No 401-500-5)
1156. 2 - [2-hydroxy-3-(2-chlorophenyl) 1 naftilazo] fluoren-9-one (EC No 420-580-2)	2 - [2-hydroxy-3-(2-chlorophenyl) carbamoyl-1-naphthylazo] -7 - [2-hydroxy-3-(3-methylphenyl) - 2 - [2-hydroxy-3-(3-methylphenyl)-carbamoyl-1-naphthylazo] -7 - [2-hydroxy-3-(3-methylphenyl)-carbamoyl-1-naphthylazo] fluoren-9-one (3 - (EC No 420-580-2)
1157. Azafenidin (CAS No 68049-83-2)	Azafenidin (CAS No 68049-83-2)
1158. 2,4,5-trimethyl (CAS No 137-17-7, EC N 205-282-0) 2,4,5-trimethyl hydrochloride (CAS No 21436-97-5)	2,4,5-trimethylaniline (CAS No 137-17-7, EC N 205-282-0) 2,4,5-trimethylaniline hydrochloride (CAS No 21436-97-5)
1159. 4,4 '-tiodianilin and its salts (CAS No 139-65-1, EC N 205-370-9)	4,4 '-thiodianiline and its salts (CAS No 139-65-1, EC N 205-370-9)
1160. 4,4 '-oxydianiline (p-aminophenyl ether) and its salt (CAS No 101-80-4, EC N 202-977-0)	4,4 '-oxydianiline (p-aminophenyl ether) and its salts (CAS No 101-80-4, EC N 202-977-0)
1161. N, N, N ', N'-tetramethyl-4, 4'-methylenediamine (CAS No 101-61-1, EC N 202-959-2)	N, N, N ', N'-tetramethyl-4, 4'-methylenedianiline (CAS No 101-61-1, EC N 202-959-2)
1162. 6-methoxy-m-toluidine (p-krezidin) (CAS No	6-metthoxy-m-toluidine (p-cresidine) (CAS No 120-71-8, EC N 204-419-1)

120-71-8, EC N 204-419-1)	
1163. 3-ethyl-2-methyl-2-(3-methylbutyl) -1,3-oxazolidine (CAS No 143860-04-2, EC N 421-150-7)	3-ethyl-2-methyl-2-(3-methylbutyl) -1,3-oxazolidine (CAS No 143860-04-2, EC N 421-150-7)
1164. mixture: 1,3,5-tris (3-Aminomethyl) -1,3,5 - (1H, 3H, 5H)-triazine-2 ,4,6-trione, and the mixture of oligomers 2,4,6-trioxide-co-1, 3,5 - (1H, 3H, 5H)-triazine-1-yl] -1,3,5 - (1H, 3H, 5H)-triazine-2, 4 6-trione (EC No 421-550-1)	A mixture of: 1,3,5-tris (3-aminomethylphenyl) -1,3,5 - (1H, 3H, 5H)-triazine-2 ,4,6-trione and a mixture of oligomers of 3,5-bis (3-aminomethyl-phenyl)-1-poly [3,5-bis (3-amino-methylphenyl) - 2,4,6-trioxo-1, 3,5 - (1H, 3H, 5H)-triazin-1-yl] -1,3,5 - (1H, 3H, 5H)-triazine-2, 4,6 -trione (EC No 421-550-1)
1165. 2-nitrotoluene (CAS No 88-72-2, EC N 201853-3)	2-nitrotoluene (CAS No 88-72-2, EC N 201-853-3)
1166. Tributyl phosphate (CAS No 126-73-8, EC N 204-800-2)	Tributyl phosphate (CAS No 126-73-8, EC N 204-800-2)
1167. Naphthalene (CAS No 91-20-3, EC N 202049-5)	Naphthalene (CAS No 91-20-3, EC N 202-049-5)
1168. nonylphenol (CAS No 25154-52-3, EC N 246672-0) 4-nonylphenol, branchedstructure (CAS No 84852-15-3, EC N 284-325-5)	Nonylphenol (CAS No 25154-52-3, EC N 246-672-0) 4-nonylphenol, branched (CAS No 84852-15-3, EC N 284-325-5)
1169. 1,1,2-trichloroethane (CAS No 79-00-5, EC N 201-166-9)	1,1,2-trichloroethane (CAS No 79-00-5, EC N 201-166-9)

1170. Moved or deleted	Moved or deleted
1171. Moved or deleted	Moved or deleted
1172. Allyl chloride (3-chloropropane) (CAS No 107-05-1, EC N 203-457-6)	Allyl chloride (3-chloropropene) (CAS No 107-05-1, EC N 203-457-6)
1173. 1,4-dichlorobenzene (p-dichlorobenzene) (CAS No 106-46-7, EC N 203-400-5)	1,4-dichlorobenzene (p-dichlorobenzene) (CAS No 106-46-7, EC N 203-400-5)
1174. bis (2-chloroethyl) ether (CAS No 111-44-4, EC N 203-870-1)	Bis (2-chloroethyl) ether (CAS No 111-44-4, EC N 203-870-1)
1175. Phenol (CAS No 108-95-2, EC N 203-632-7)	Phenol (CAS No 108-95-2, EC N 203-632-7)
1176. Bis-phenol A (4,4-Isopropylidenediphenol) (CAS No 80-05-7, EC N 201-245-8)	Bisphenol A (4,4'-isopropylidenediphenol) (CAS No 80-05-7, EC N 201-245-8)
1177. Tioksimetilen (1,3,5-trioxane) (CAS No 110-88-3, EC N 203-812-5)	Trioxymethylene (1,3,5-trioxan) (CAS No 110-88-3, EC N 203-812-5)
1178. Propargyl (ISO) (CAS No 2312-35-8, EC N 219-006-1)	Propargite (ISO) (CAS No 2312-35-8, EC N 219-006-1)
1179. 1-chloro-4-nitrobenzene (CAS No 100-00-5, EC N 202-809-6)	1-chloro-4-nitrobenzene (CAS No 100-00-5, EC N 202-809-6)
1,180. Molinate (ISO) (CAS No 2212-67-1, EC N 218-661-0)	Molinate (ISO) (CAS No 2212-67-1, EC N 218-661-0)
1181. Fenpropimorph (ISO) (CAS No 67564-91-4, EC N 266-719-9)	Fenpropimorph (ISO) (CAS No 67564-91-4, EC N 266-719-9)
1182. Moved or deleted	Moved or deleted
1183. Methyl isocyanate (CAS No 624-83-9, EC N 210-866-3)	Methyl isocyanate (CAS No 624-83-9, EC N 210-866-3)
1184. N, N-dimethylaniline tetrakis (pentafluorophenyl) borate (CAS No 118612-00-3, EC N 422-050-6)	N, N-dimethylanilinium tetrakis (pentafluorophenyl) borate (CAS No 118612-00-3, EC N 422-050-6)
1185. O, O'-(etinilmetilsilil) of di [(4-methylpentan-2-one)-oxime] (EC No	O, O'-(ethenylmethylsilylene di [(4-methylpentan-2-one) oxime] (EC No

421-870-1)	421-870-1)
1186. 2:1 mixture of: 5-oxo-naphthalene-1-sulfonate) and 4 - (7-hydroxy-2 ,4,4-trimethyl 2-chromanyl) (CAS No140698-96-0, EC N 414-770-4)	a 2:1 mixture of: 4 - (7-hydroxy-2 ,4,4-trimethyl-2-chromanyl) resorcinol-4-yl-tris (6-diazo-5 ,6-di-hydro-5-oxonaphthalen-1-sulfonate) and 4 - (7-hydroxy-2 ,4,4-trimethyl-2-chromanyl) resor- cinolbis (6-diazo-5 ,6-dihydro-5-oxonaphthalen-1-sulfonate) (CAS No 140698-96-0, EC N 414-770-4)
1187. mixture: reaction product of 4,4 '-metilenbis [2 - (4-hydroxybenzyl) -3,6-dimethylphenol], and 6-diazo-5 ,6-dihydro-5-hydroxy-naphthalene (1:2), and the reaction product 4 , metilenbis 4'-[2 - (4-hydroxybenzyl) -3,6-dimethylphenol], and 6-diazo-5 ,6-dihydroxy-5-oksonaftalinsulfonata (1:3) (EC No 417-980-4)	a mixture of: reaction product of 4,4 '-methyl-enebis [2 - (4-hydroxybenzyl) -3,6-dimethyl-phenol] and 6-diazo-5 ,6-dihydro-5-oxonaphthalenesulfonate (1:2) and reaction product of 4,4 '-methylenebis [2 - (4-hydroxybenzyl) -3,6-dimethylphenol] and 6-diazo-5 ,6-dihydro-5-oxonaphthalenesulfonate (1:3) (EC No 417 - 980-4)
1188. Malachite green hydrochloride (CAS No 569-64-2, EC N 209-322-8)	Malachite green hydrochloride (CAS No 569-64-2, EC N 209-322-8)
Malachite green oxalate (CAS No 18015-76-4, EC N 241-922-5)	Malachite green oxalate (CAS No 18015-76-4, EC N 241-922-5)
1189. 1 - (4-chlorophenyl) -4,4-dimethyl-3 - (1,2,4-triazol-1-ylmethyl) pentan-3-ol (CAS No 107534-96-3, EC N 403-640-2)	1 - (4-chlorophenyl) -4,4-dimethyl-3-(1,2,4-triazol-1-ylmethyl) pentan-3-ol (CAS No 107534-96-3, EC N 403-640-2)
1190. 5 - (3-butyryl-2 ,4,6-trimethylphenyl) -2 - [1 - (ethoxyamino)-propyl]-3-hydroxycyclohex-2-en-1-one (CAS No 138164-12-2, EC N 414 -790-3)	5 - (3-butyryl-2 ,4,6-trimethylphenyl) -2 - [1 - (ethoxy-imino) propyl]-3-hydroxycyclohex-2-en-1-one (CAS No 138164-12-2, EC N 414-790-3)
1191. trans-4-phenyl-L-proline (CAS No 96314-26-0, EC N 416-020-1)	Trans-4-phenyl-L-proline (CAS No 96314-26-0, EC N 416-020-1)

1192. Moved or eliminated	Moved or deleted
1193. Mixture: [(3-phosphonophenyl) azo] benzoic acid [(3-phosphonophenyl) azo] benzoic acid, (CAS No 163879-69-4, EC N 418-230-9)	A mixture of: 5 - [(4 - [(7-amino-1-hydroxy-3-sulfo-2-naphthyl) azo] -2,5-diethoxyphenyl) azo] -2 - [(3-phosphonophenyl)] benzoic acid and 5 - [(4 - [(7-amino-1-hydroxy-3-sulfo-2-naphthyl) azo] -2,5-diethoxyphenyl) azo] -3 - [(3-phosphonophenyl)] benzoic acid (CAS No 163879-69-4, EC N 418-230-9)
1194. aminopropyl formate (EC No 424-260-3)	2 - {4 - (2-ammoniopropylamino) -6 - [4-hydroxy-3-(5-methyl-2-methoxy-4-sulfamoylphenylazo) -2-sulfonatonaphth-7-ylamino] -1,3,5-triazin -2-ylamino}-2-ammoniopropyl formate (EC No 424-260-3)
1195. 5-nitro-o-toluidine (CAS No 99-55-8, EC N 202-765-8) 5-nitro-o-toluidine hydrochloride (CAS No 51085-52-0, EC N 256-960-8)	5-nitro-o-toluidine (CAS No 99-55-8, EC N 202-765-8) 5-nitro-o-toluidine hydrochloride (CAS No 51085-52-0, EC N 256-960-8)
1196. 1 - (1-naphthylmethyl)-quinoline (CAS No 65322-65-8, EC N 406-220-7)	1 - (1-naphthylmethyl) quinolinium (CAS No 65322-65-8, EC N 406-220-7)
1197. R)-5-bromo-3-(1-methyl-2-pyrrolidinyl methyl)-1H-indole (CAS No 143322-57-0, EC N 422-390-5)	(R)-5-bromo-3-(1-methyl-2-pyrrolidinyl methyl)-1H-indole CAS No 143322-57-0, EC N 422-390-5)
1198. Pymetrozine (ISO) (CAS No 123312-89-0, EC N 613-202-00-4)	Pymetrozine (ISO) (CAS No 123312-89-0, EC N 613-202-00-4)
1199. Oxadiargyl (ISO) (CAS No 39807-15-3, EC N 254-637-6)	Oxadiargyl (ISO) (CAS No 39807-15-3, EC N 254-637-6)
1200. Chlortoluron (3 - (3-chloro-p-tolyl) -1,1-dimethylurea (CAS No 15545-48-9, EC N 239-592-2)	Chlorotoluron (3 - (-chloro-p-tolyl) -1,1-dimethyl-urea) (CAS No 15545-48-9, EC N 239-592-2)
1201. (EC No 416-860-9)	N-[2 - (3-acetyl-5-nitrothiophen-2-ylazo)-5-diethylamino-phenyl]

	acetamide (EC No 416-860-9)
1202. 1,3-bis (vinilsufonilatsetamid) - Propane (CAS No 93629-90-4, EC N 428-350-3)	1,3-bis (vinylsulfonylacetamido)-propane (CAS No 93629-90-4, EC N 428-350-3)
1203. p-phenetidine (4-ethoxyaniline) (CAS No 156-43-4, EC N 205-855-5)	p-phenetidine (4-ethoxyaniline) (CAS No 156-43-4, EC N 205-855-5)
1204. m-phenylenediamine and its salt (CAS No 108-45-2, EC N 203-584-7)	m-phenylenediamine and its salts (CAS No 108-45-2, EC N 203-584-7)
1205. residue (coal tar), creosote oil distilled, if contains > 0,005% of benzopyrene (CAS No 92061-93-3, EC N 295-506-3)	Residues (coal tar), creosote oil distn., If it contains > 0,005 w / w benzo [a] pyrene (CAS No 92061-93-3, EC N 295-506-3)
1206. creosote oil, atsenafternovaya fraction washed oil, if it contains > 0,005% of benzopyrene (CAS No 90640-84-9, EC N 292-605-3)	Creosote oil, acenaphthene fraction, wash oil, if it contains > 0,005 w / w benzo [a] pyrene (CAS No 90640-84-9, EC N 292-605-3)
1207. creosote oil, if it contains > 0,005% of benzopyrene (CAS No 61789-28-4, EC N 263-047-8)	Creosote oil, if it contains > 0,005 w / w benzo [a] pyrene (CAS No 61789-28-4, EC N 263-047-8)
1208. creosote oil, if it contains > 0,005% of benzopyrene (CAS No 8001-58-9, EC N 232-287-5)	Creosote, if it contains > 0,005 w / w benzo [a] pyrene (CAS No 8001-58-9, EC N 232-287-5)
1209. Creosote oil, high-boiling, washed, if it contains > 0,005% of benzopyrene (CAS No 70321-79-8, EC N 274-565-9)	Creosote oil, high-boiling distillate, wash oil, if it contains > 0,005 w / w benzo [a] pyrene (CAS No 70321-79-8, EC N 274-565-9)
1210. Extract of the residue (coal tar), creosote oil, washed, if it contains > 0,005% of benzopyrene (CAS No 122384-77-4, EC N 310-189-4)	Extract residues (coal), creosote oil acid, wash oil extract residue, if it contains > 0,005 w / w benzo [a] pyrene (CAS No 122384-77-4, EC N 310-189-4)
1211. Creosote oil, low-boiling, distilled and washed, if it contains >	creosote oil, low-boiling distillate, wash oil, if it contains > 0,005 w / w

0,005% of benzopyrene (CAS No 70321-80-1, EC N 274-566-4)	benzo [a] pyrene (CAS No 70321-80-1, EC N 274-566-4)
1212. 6-methoxy-2 ,3-HOL Pyridinediamine and salts, when used as Ingredients in hair dye (CAS No 94166-62-8, EC N 303-358-9)	6-Methoxy-2 ,3-Pyridinediamine and its HCl salt, when used as a substance in hair dye products (CAS No 94166-62-8, EC N 303-358-9)
1213. 2,3-naphthalenediol when using as Ingredients in hair dye (CAS No 92-44-4, EC N 202-156-7)	2,3-Nafhthalenediol, when used as a substance in hair dye products (CAS No 92-44-4, EC N 202-156-7)
1214. 2,4-diaminodiphenylamine, when used in paints as Ingredients Hair (CAS No 136-17-4)	2,4-Diaminodiphenylamine, when used as a substance in hair dye products (CAS No 136-17-4)
1215. 2,6-bis (2-hydroxyethoxy) -3,5-Pyridinediamine and its HCl salt, when used as Ingredients in hair dye (CAS No 11790742-3)	2,6-Bis (2-Hydroxyethoxy) -3,5-Pyridinediamine and its HCl salt, when used as a substance in hair dye products (CAS No 117907-42-3)
1216. 2-methoxymethyl-p-aminophenol and its HCl salt, when used as aIngredients in hair dyes (CAS No 135043-65-1/29785-475)	2-Methoxymethyl-p-Aminophenol and its HCl salt, when used as a substance in hair dye products (CAS No 135043-65-1/29785-47-5)
1217. 4,5-diamino-1-methylpyrazole and its HCl salt, when used as Ingredients in hair dye (CAS No 20055-01-0/2161659-1)	4,5-Diamino-1-Methylpyrazole and its HCl salt, when used as a substance in hair dye products (CAS No 20055-01-0/21616-59-1)
1218. 4,5-diamino-1-((4-chlorophenyl) methyl)-1H-pmrazolsulfat when usedAs Ingredients in hair dyes (CAS No 16318300-4)	4,5-Diamino-1-((Chlorophenyl) Methyl)-1H-Pyrazole Sulfate, when used as a substance in hair dye products (CAS No 163183-00-4)
1219. 4-chloro-2-aminophenol, using as Ingredients in hair dye (CAS No 95-85-2, EC N 202-458-9)	4-Chloro-2-Aminophenol, when used as a substance in hair dye products (CAS No 95-85-2, EC N 202-458-9)
1220. 4-hydroxyindole, when used as Ingredients in hair dye (CAS No 2380-94-1, EC N 219-177-2)	4-Hydroxyindole, when used as a substance in hair dye products (CAS No 2380-94-1, EC N 219-177-2)
1221. 4 metoksitoluel-2 ,5-diamine and its HCl salt, when used as Ingredients in hair dye (CAS No 56496-88-9)	4-Methoxytoluene-2 ,5-Diamine and its HCl salt, when used as a substance in hair dye products (CAS No 56496-88-9)

1222. 5-amino-4-fluoro-2-methylphenol sulfate, when used as Ingredients in hair dye (CAS No 163183-01-5)	5-Amino-4-Fluoro-2-Methylphenol Sulfate, when used as a substance in hair dye products (CAS No 163183-01-5)
1223. N, N-diethyl-m-aminophenol, when used in paints as IngredientsHair (CAS No 91-68-9/68239-84-9, EC N 202-090-9/269-478-8)	N, N-Diethyl-m-Aminophenol, when used as a substance in hair dye products (CAS No 91-68-9/68239-84-9, EC N 202-090-9/269-478-8)
1224. N, N-dimethyl-2,6-Pyridinediamine and its HCl salt, when used as Ingredients in hair dye	N, N-Dimethyl-2,6-Pyridinediamine and its HCl salt, when used as a substance in hair dye products
1225. N-cyclopentyl-m-aminophenol, using as Ingredients in hair dyes (CAS No 104903-49-3)	N-Cyclopentyl-m-Aminophenol, when used as a substance in hair dye products (CAS No 104903-49-3)
1226. N-(2-methoxyethyl)-p-phenylenediamine and its HCl salt, when used as a substance in hair dye (CAS No 72584-59-9/66566-48-1, EC N 276-723-2)	N-(2-Methoxyethyl)-p-phenylenediamine and its HCl salt, when used as a substance in hair dye products (CAS No 72584-59-9/66566-48-1, EC N 276-723-2)
1227. 2,4-diamino-5-methylphenol and its HCl salt, when used as Ingredients in hair dyes (CAS No 113715-25-6)	2,4-Diamino-5-methylphenol and its HCl salt, when used as a substance in hair dye products (CAS No 113715-25-6)
1228. 1,7-naphthalenediol when using as Ingredients in hair dye (CAS No 575-38-2, EC N 209-383-0)	1,7-Naphthalenediol, when used as a substance in hair dye products (CAS No 575-38-2, EC N 209-383-0)
1229. 3,4-diaminobenzoic acid, when used as Ingredients in hair dye (CAS No 619-05-6, EC N 210-577-2)	3,4-Diaminobenzoic acid, when used as a substance in hair dye products (CAS No 619-05-6, EC N 210-577-2)
1230. 2-aminomethyl-p-aminophenol and its HCl salt, when used as Ingredients in hair dye (CAS No 79352-72-0)	2-Aminomethyl-p-aminophenol and its HCl salt, when used as a substance in hair dye products (CAS No 79352-72-0)
1231. A solution of 1 red (CI 12150), using as Ingredients in hair dye (CAS No 12150-00-0)	Solvent Red 1 (CI 12150), when used as a substance in hair dye products

No 1229-55-6, EC N 214-968-9)	(CAS No 1229-55-6, EC N 214968-9)
1232. Acid Orange 24 (CI 20170), when used as a Ingredientshair dyes (CAS No 1320-07-6, EC N 215-296-9)	Acid Orange 24 (CI 20170), when used as a substance in hair dye products (CAS No 1320-07-6, EC N 215-296-9)
1233. Azorubin or crimson 73 (CI 27290), when used as Ingredients in hair dyes (CAS No 5413-75-2, EC N 226-502-1)	Acid Red 73 (CI 27290), when used as a substance in hair dye products (CAS No 5413-75-2, EC N 226-502-1)
1234. REG-3, 2 ', 2'-di-p-phenylenediamine (CAS No 144644-13-3)	PEG-3, 2 ', 2'-di-p-Phenylenediamine (CAS No 144644-13-3)
1235. 6-nitro-o-toluidine (CAS N 570-24-1, EC N 209-329-6)	6-Nitro-o-Toluidine (CAS N 570-24-1, EC N 209-329-6)
1236. HC Yellow No 11 (CAS N 73388-54-2)	HC Yellow No 11 (CAS N 73388-54-2)
1237. HC Orange No 3 (CAS N 81612-54-6)	HC Orange No 3 (CAS N 81612-54-6)
1238. NA Green (CAS N 52136-25-1, EC N 257-6877)	HC Green No 1 (CAS N 52136-25-1, EC N 257-687-7)
1239. HC Red No 8 and its salt (CAS N	HC Red No 8 and its salts (CAS N 13556-29-1/97404
13556-29-1/97404-14-3, EC N -/306-778-0	14-3, EC N -/306-778-0)
1240. Tetrahydro-6-nitro, and salts thereof (CAS N	Tetrahydro-6-nitroquinoxaline and its salts
158006-54-3/41959-35-7/73855-45-5)	(CAS N 158006-54-3/41959-35-7/73855-45-5)
1241. Dispersive Red 15 is used as an admixture in the dispersion purple one (CAS N 11685-8, EC N 204-163-0)	Disperse Red 15, except as impurity in Disperse Violet 1 (CAS N 116-85-8, EC N 204-163-0)
1242. 4-amino-3-fluorophenol (CAS N 399-95-1, EC N 402-230-0)	4-amino-3-fluorophenol (CAS N 399-95-1, EC N 402-230-0)
1243. N, N'-digeksadetsil-N, N'-bis (2-hydroxyethyl) propanediamide Bisgidroksietilbistetil malonamide (CAS N 149591-38-8, EC N 422-560-9)	N, N'-dihexadecyl-N, N'-bis (2-hydroxyethyl) propanediamide Bishydroxyethyl Biscetyl Malonamide (CAS N 149591-38-8, EC N 422-560-9)

1244. 1-methyl-2 ,4,5-trihydroxy and its salts, when used as a substance in hair dye (CAS No 1124-09-0, EC N 214-390-7)	1-Methyl-2 ,4,5-trihydroxybenzene and its salts, when used as a substance in hair dye products (CAS No 1124-09-0, EC N 214-390-7)
1245. 2,6-dihydroxy-4-methylpyridine and its salts, when used as a substance in hair dye (CAS No 4664-16-8, EC N 225-108-7)	2,6-Dihydroxy-4-methylpyridine and its salts, when used as a substance in hair dye products (CAS No 4664-16-8, EC N 225-108-7)
1246. 5-hydroxy-1 ,4-benzodiaksan and its salts, when used as a substance in hair dye (CAS No 10288-36-5, EC N 233639-0)	5-Hydroxy-1 ,4-benzodioxane and its salts, when used as a substance in hair dye products (CAS No 10288-36-5, EC N 233-639-0)
1247. 3,4-methylenedioxyphenol salt thereof, when used as a substance in hair dyes (CAS No 533-31-3, EC N 208-561-5)	3,4-Methylenedioxyphenol and its salts, when used as a substance in hair dye products (CAS No 53331-3, EC N 208-561-5)
1248. 3,4-methylenedioxyaniline and its salts, when used as a substance in hair dye (CAS No 14268-66-7, EC N 238-161-6)	3,4-Methylenedioxyaniline and its salts, when used as a substance in hair dye products (CAS No 14268-66-7, EC N 238-161-6)
1249. Hidroksipiridinon and its salts, when used as a substance in hair dyes (CAS No 822-89-9, EC N 212-506-0)	Hydroxypyridinone and its salts, when used as a substance in hair dye products (CAS No 822-89-9, EC N 212-506-0)
1250. 3-nitro-4-aminofenoksietanol and its salts, when used as a substance in hair dye (CAS No 50982-74-6)	3-Nitro-4-aminophenoxyethanol and its salts, when used as a substance in hair dye products (CAS No 50982-74-6)
1251. 2-methoxy-4-nitrophenol (4-nitro-guaiacol) and its salts, when used in hair dye (CAS No 3251-56-7, EC N 221-839-0)	2-methoxy-4-nitrophenol (4-Nitroguaiacol) and its salts, when used as a substance in hair dye products (CAS No 3251-56-7, EC N 221-839-0)
1252. CI Acid Black 131 and its salts, when used as a substance in hair dye (CAS No 12219-01-1)	CI Acid Black 131 and its salts, when used as a substance in hair dye products (CAS No 12219-01-1)
1253. 1,3,5-trihydroxybenzol (Phloroglucinol) and its salts, when used as a substance in hair dye (CAS No 108-73-6, EC N 203-611-2)	1,3,5-Trihydroxybenzene (Phloroglucinol) and its salts, when used as a substance in hair dye products (CAS No 108-73-6, EC N 203-611-2)
1254. 1,2,4-Benzotriacetat and its salts, when used as a substance in hair dye (CAS No 12219-01-1)	1,2,4-Benzenetriacetate and its salts, when used as a substance in hair dye products (CAS No 12219-01-1)

hair dye (CAS No 613-03-6, EC N 210-327-2)	dye products (CAS No 613-03-6, EC N 210-327-2)
1255. Ethanol, 2,2 '-iminobis-, reaction products with epichlorohydrin and 2-nitro-1,4-benzenediamine (HC Blue N 5) and its salts, when used as a substance in hair dye (CAS No 68478-64-8/158571-58-5)	Ethanol, 2,2 '-iminobis-, reaction products with epichlorohydrin and 2-nitro-1,4-benzenediamine (HC Blue No 5) and its salts, when used as a substance in hair dye products (CAS No 68478-64 - 8/158571-58-5)
1256. N-methyl-1,4-diaminoanthraquinone, reaction products with epichlorohydrin and monoethanolamine (HC Blue No 4) and salts thereof, when used as a substance in hair dye (CAS No 158571-57-4)	N-Methyl-1,4-diaminoanthraquinone, reaction products with epichlorohydrin and monoethanolamine (HC Blue No 4) and its salts, when used as a substance in hair dye products (CAS No 158571-57-4)
1257. 4-aminobenzenesulfonic acid and salts thereof, when used as a substance in hair dye (CAS No 121-57-3/515-74-2, EC N 204-482-5/208-208-5)	4-Aminobenzenesulfonic acid and its salts, when used as a substance in hair dye products (CAS No 121-57-3/515-74-2, EC N 204-482-5/208-208-5)
1258. benzenesulfonic acid and its salts, when used as a substance in hair dye (CAS No 6373-79-1, EC N 228-922-0)	3,3' - (Sulfonylbis (2-nitro-4,1-phenylene) imino) bis (6 - (phenylamino)) benzene-sulfonic acid and its salts, when used as a substance in hair dye products (CAS No 6373 - 79-1, EC N 228-922-0)
1259. 3 (OP5) - ((4 - (benzylmethylamine) phenyl) azo) -1,2 - (Op 1,4)-dimethyl-1H-1,2,4-triazolium and its salts, when used as a substance in hair dye (CAS No 89959-98-8/12221-69-1, EC N 289-660-0)	3 (or 5) - ((4 - (Benzylmethylamino) phenyl) azo) -1,2 - (or 1,4)-dimethyl-1H-1,2,4-triazolium and its salts, when used as a substance in hair dye products (CAS No 89959-98-8/12221-69-1, EC N 289-660-0)
1260. 2,2' - ((3-chloro-4-((2,6-dichloro-4-nitrophenyl) azo) phenyl) imino) bisethanol (CAS No 23355-64-8) (Brown Dispersion 1) and salts thereof, when used as a substance in hair dye (CAS No 23355-64-8, EC N 245604-7)	2,2' - ((3-Chloro-4-((2,6-dichloro-4-nitrophenyl) azo) phenyl) imino) bisethanol (CAS No 23355-64-8) (Disperse Brown 1) and its salts, when used as a substance in hair dye products (CAS No 23355-64-8, EC N 245-604-7)
1261. Benzothiazolium, 2 - [[4 - [ethyl (2-hydroxyethyl) amino] phenyl]	Benzothiazolium, 2 - [[4 - [ethyl (2-hydroxyethyl) amino] phenyl]

azo]-6-methoxy-3-methyl and its salts, when used as a substance in hair dye (CAS No 12270-13 -2, EC N 235546-0)	azo]-6-methoxy-3-methyl-and its salts, when used as a substance in hair dye products (CAS No 12270-13 - 2, EC N 235-546-0)
1262. 2 - [(4-Chloro-2-nitrophenyl) azo]-N-(2-methoxyphenyl)-3-oxobuta-n-amide (Yellow Pigment 73) and its salts, when used as a substance in hair dye (CAS No 13515-40-7, EC N 236-852-7)	2 - [(4-Chloro-2-nitrophenyl) azo]-N-(2-methoxyphenyl)-3-oxobuta-namide (Pigment Yellow 73) and its salts, when used as a substance in hair dye products (CAS No 13515 -40-7, EC N 236-852-7)
1263. 2,2 '- [(3,3'-dichloro [1,1 '-biphenyl] -4,4'-diyl) bis (azo)] bis [3-hydroxy-N-phenyl-butanamide] (Pigment Yellow 12) and its salts, when itused as a substance in hair dye (CAS No 6358-85-6, EC N 228-787-8)	2,2 '- [(3,3'-Dichloro [1,1-biphenyl] -4,4 '-diyl) bis (azo)] bis [3-oxo-N-phenylbutanamide] (Pigment Yellow 12) and its salts, when used as a substance in hair dye products (CAS No 6358-85-6, EC N 228-787-8)
1264. 2,2 '- (1,2-ethenediyl) bis [5 - ((4-ethoxyphenyl) azo] benzenesulfonic acid) and its salts, when used as a substance in hair dye (CAS No 2870-32-8, EC N 220-698-2)	2,2 '- (1,2-Ethenediyl) bis [5 - ((4-ethoxyphenyl) azo] benzenesulfonic acid) and its salts, when used as a substance in hair dye products (CAS No 2870-32-8, EC N 220-698-2)
1265. (Soluble Black 3) and its salts, when used as a substance in hair dye (CAS No 4197-25-5, EC N 224-087-1)	2,3-Dihydro-2 ,2-dimethyl-6-[(4 - (phenylazo)-1-naphthalenyl) azo]-1H-pyrimidine (Solvent Black 3) and its salts, when used as a substance in hair dye products (CAS No 4197-25-5, EC N 224-087-1)
1266. acid and its salts, when used as a substance in hair dye (CAS No 3442-21-5/34977-63-4, EC N 222-351-0/252-305-5)	3 (or5) - [[4 - [(7-amino-1-hydroxy-3-sulphonato-2-naphthyl) azo]-1-naphthylazo] salicylic acid and its salts, when used as a substance in hair dye products (CAS No 3442-21-5/34977-63-4, EC N 222-351-0/252-305-5)
1267. 2-naphthalenesulfonic acid, 7 - (benzoylamino)-4-hydroxy-3-[[4 - [(4-sulfophenyl) azo] phenyl] azo] -, and its salts, when used as a	2-Naphthalenesulfonic acid, 7 - (benzoyl-amino)-4-hydroxy-3-[[4 - [(4-sulfophenyl) azo] phenyl] azo] - and its salts, when used as a

substance in hair dye (CAS No 2610-11-9, EC N 220-028-9)	substance in hair dye products (CAS No 2610-11-9, EC N 220-028-9)
1268. naphthalene-2-sulfonate)) (6 -))) dikuprat (2 -) and its salts, when used as a substance in hair dye (CAS No 37279-54-2, EC N 253441-8)	8 (mu-((7,7 '-Iminobis (4-hydroxy-3-((2-hydroxy-5-(N-methylsulphamoyl) phenyl) azo) naph-thalene-2-sulphonato)) (6 -))) dicuprate (2 -) and its salts, when used as a substance in hair dye products (CAS No 37279-54-2, EC N 253-441-8)
1269. 7-sulfo-2-naphthalenyl] amino] carbonyl] amino]-2-naphthalenesulfonic acid and its salts, when used as a substance in hair dye (CAS No 3441-14-3, EC N 222-348-4)	3 - [(4 - (Acetylamino) phenyl) azo]-4-hydroxy-7-[[[5-hydroxy-6-(phenylazo)-7-sulfo-2-naphthalenyl] amino] carbonyl] amino] -2 -naphthalenesulfonic acid and its salts, when used as a substance in hair dye products (CAS No 3441-14-3, EC N 222-348-4)
1270. 2-naphthalenesulfonic acid,phenyl] azo] -, and its salts, when used as a substance in hair dye (CAS No 25188-41-4, EC N 220-027-3)	2-Naphthalenesulfonic acid, 7,7 '- (carbonyl-diimino) bis (4-hydroxy-3-[[2-sulfo-4-[(4-sulfo-phenyl) azo] phenyl] azo] -, and its salts , when used as a substance in hair dye products (CAS No 2610-10-8/25188-41-4, EC N 220-027-3)
1271. Ethanamine, N-(- (4 - [bis [4 - (diethylamino) phenyl]methylene] -2,5-cyclohexadiene-1-ylidene)-N-ethyl-and its salts, when used in as a substance in hair dye (CAS No 2390-59-2, EC N 219-231-5)	Ethanaminium, N-(4 - [bis [4 - (diethylamino) phenyl] methylene] -2,5-cyclohexadien-1-ylidene)-N-ethyl-and its salts, when used as a substance in hair dye products (CAS No 2390-59-2, EC N 219-231-5)
1272. 3H-indole, 2 - [[(4-methoxyphenyl) methyl-hydrazono] methyl] -1,3,3-trimethyl and its salts, when used as a substance in hair dye (CAS No 54060-92-3, EC N 258-946-7)	3H-Indolium, 2 - [[(4-methoxyphenyl) methyl-hydrazono] methyl] -1,3,3-trimethyl-and its salts, when used as a substance in hair dye products (CAS No 54060-92-3, EC N 258-946-7)
1273. 3H-indole, 2 - (2 - ((2,4-dimethoxyphenyl) amino) ethyl) -1,3,3-trimethyl-and its salts, when used as a substance in hair dye (CAS	3H-Indolium, 2 - (2 - ((2,4-dimethoxyphenyl) amino) ethenyl) -1,3,3-trimethyl-and its salts, when used as a substance in hair dye

No 4208-80 -4, EC N 224-132-5)	products (CAS No 4208-80 - 4, EC N 224-132-5)
1274. Nigrosine alcohol soluble (soluble black 5) and its salts, when itused as a substance in hair dye (CAS No 11099-03-9)	Nigrosine spirit soluble (Solvent Black 5), when used as a substance in hair dye products (CAS No 11099-03-9)
1275. Phenoxazin-5-ium, 3,7-bis (diethyl-amino), and its salts, when used as a substance in hair dye (CAS No 47367-75-9/33203-82-6, EC N 251 - 403-5)	Phenoxazin-5-ium, 3,7-bis (diethylamino) -, and its salts, when used as a substance in hair dye products (CAS No 47367-75-9/33203-82-6, EC N 251-403 - 5)
1276. Benzo [a] phenoxazin-7-ium, 9 - (dimethyl-amino) -, and its salts, when used as a substance in hair dye (CAS No 7057-57-0/966-62-1, EC N230-338-6/213-524-1)	Benzo [a] phenoxazin-7-ium, 9 - (dimethyl-amino) -, and its salts, when used as a substance in hair dye products (CAS No 7057-57-0/966-62-1, EC N 230 -338-6/213-524-1)
1277. 6-amino-2-(2,4-dimethylphenyl)-1H-benzo [de] sokinolin-1, 3 (2H)-dione (Solvent Yellow 44) and its salts, when used as a substance in hair dye (CAS No 2478-20-8, EC N 219-607-9)	6-Amino-2-(2,4-dimethylphenyl)-1H-benz [de] isoquinoline-1, 3 (2H)-dione (Solvent Yellow 44) and its salts, when used as a substance in hair dye products (CAS No 2478-20-8, EC N 219-607-9)
1278. 1-amino-4-[[4 - [(dimethylamino) methyl] phenyl] amino] anthraquinone and its salts, when used as a substance in hair dye (CAS No 67905-56-0/12217-43-5, EC N 267677-4/235-398-7)	1-Amino-4-[[4 - [(dimethylamino) methyl] phenyl] amino] anthra-quinone and its salts, when used as a substance in hair dye products (CAS No 67905-56-0/12217-43-5 , EC N 267-677-4/235-398-7)
1279. Laccaic acid (CI Natural Red 25) and its salts, when used inas a substance in hair dye (CAS No 60687-936)	Laccaic Acid (CI Natural Red 25) and its salts, when used as a substance in hair dye products (CAS No 60687-93-6)
1280. Benzenesulfonic acid, 5 - [(2,4-dinitrophenyl) amino] -2 - (phenylamino) -, and its salts, when used as a substance in hair dye (CAS No 6373-74-6/15347- 52-1, EC N 228-921-5/239-377-3)	Benzenesulfonic acid, 5 - [(2,4-dinitrophenyl) amino] -2 - (phenyl-amino) -, and its salts, when used as a substance in hair dye products (CAS No 6373-74-6/15347-52-1, EC N 228-921-5/239-377-3)
1281. 4 - [(4-nitrophenyl) azo] aniline (ANOVA Orange 3) and its salts,	4 - [(4-Nitrophenyl) azo] aniline (Disperse Orange 3) and its salts, when

when used as a substance in hair dye (CAS No 730-40-5/730-40-5, EC N 211-984 -8)	used as a substance in hair dye products (CAS No 730-40-5/730-40-5, EC N 211-984 - 8)
1282. 4-nitro-m-phenylenediamine and its salts, when used as a substance in hair dye (CAS No 5131-58-8, EC N 225-876-3)	4-Nitro-m-phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 5131-58-8, EC N 225-876-3)
1283. (Dispersion Violet 4) and salts thereof, when used as a substance in hair dye (CAS No 1220-94-6, EC N 214-944-8)	1-Amino-4-(methylamino) -9,10-anthracenedione (Disperse Violet 4) and its salts, when used as a substance in hair dye products (CAS No 1220-94-6, EC N 214-944-8)
1284. N-methyl-3-nitro-p-phenylenediamine and its salts, when used as a substance in hair dye (CAS No 2973-21-9, EC N 221014-5)	N-Methyl-3-nitro-p-phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 2973-21-9, EC N 221-014-5)
1285. N1-(2-hydroxyethyl)-4-nitro-o-phenyl-endiamin (CAS No 56932-44-6) (HC Yellow No 5) and its salts, when used as a substance in hair dye	N1-(2-Hydroxyethyl)-4-nitro-o-phenylenediamine (CAS No 56932-44-6) (HC Yellow No 5) and its salts, when used as a substance in hair dye products
1286. N1-(tris (hydroxymethyl)) methyl-4-nitro-1 ,2-phenylenediamine (HC Yellow No 3) and its salts, when used as a substance in hair dye (CAS No 56932-45-7, EC N 260450-0)	N1-(Tris (hydroxymethyl)) methyl-4-nitro-1 ,2-phenylenediamine (HC Yellow No 3) and its salts, when used as a substance in hair dye products (CAS No 56932-45-7, EC N 260 -450-0)
1287. 2-nitro-N-hydroxyethyl-p-anisidine and its salts, when used as a substance in hair dye (CAS No 57524-53-5)	2-Nitro-N-hydroxyethyl-p-anisidine and its salts, when used as a substance in hair dye products (CAS No 57524-53-5)
1288. N, N'-dimethyl-N-hydroxyethyl-3-nitro-p-phenylenediamine and its salts, when used as a substance in hair dye (CAS No 10228-03-2, EC N 233-549-1)	N, N'-Dimethyl-N-Hydroxyethyl-3-nitro-p-phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 10228-03-2, EC N 233-549-1)
1289. and its salts,when used as a substance in hair dye (CAS No	3 - (N-Methyl-N-(4-methylamino-3-nitrophenyl) amino) propane-1 ,2-diol

93633-79-5, EC N 403-440-5)	and its salts, when used as a substance in hair dye products (CAS No 93633-79-5, EC N 403-440-5)
1290. 4-ethylamino-3-nitrobenzoic acid (N-ethyl-3-nitro PABA) and its salts, when used as a substance in hair dye (PABA - para-aminobenzoic acid) (CAS No 2788-74-1, EC N 412-090-2)	4-Ethylamino-3-nitrobenzoic acid (N-Ethyl-3-Nitro PABA) and its salts, when used as a substance in hair dye products (CAS No 2788-74-1, EC N 412-090-2)
1291. and its salts, excluding basic red 118 as mostly brown 17) when it is used as a substance in hair dye (CAS 71134-97-9, EC N 275216-3)	(8 - [(4-Amino-2-nitrophenyl) azo]-7-hydroxy-2-naphthyl) trimethylam-monium and its salts, except Basic Red 118 as impurity in Basic Brown 17), when used as a substance in hair dye products (CAS 71134-97-9, EC N 275-216-3)
1292. 5 - ((4 - (dimethylamino) phenyl) azo) -1,4-dimethyl-1H-1,2,4-triazolium and its salts,when used as a substance in hair dye (CAS 12221-52-2)	5 - ((4 - (Dimethylamino) phenyl) azo) -1,4-dimethyl-1H-1,2,4-triazolium and its salts, when used as a substance in hair dye products (CAS 12221-52-2)
1293. m-phenylenediamine, 4 - (phenylazo) -, and its salts, when used as a substance in hair dye (CAS No 495-54-5, EC N 207803-7)	m-Phenylenediamine, 4 - (phenylazo) -, and its salts, when used as a substance in hair dye products (CAS No 495-54-5, EC N 207-803-7)
1294. 1,3-benzenediamine, 4-methyl-6-(phenyl-azo) - and its salts, when used inas a substance in hair dye (CAS No 4438-16-8, EC N 224-654-3)	1,3-Benzenediamine, 4-methyl-6-(phenylazo) - and its salts, when used as a substance in hair dye products (CAS No 4438-16-8, EC N 224-654-3)
1295. 2,7-naphthalene-disulfonic acid, 5 - (acetylamino)-4-hydroxy-3-((2-methylphenyl) azo) and its salts, when used as a substance in hair dye (CAS No 6441-93-6, EC N 229-231-7)	2,7-Naphthalenedisulfonic acid, 5 - (acetyl-amino)-4-hydroxy-3-((2-methylphenyl) azo) and its salts, when used as a substance in hair dye products (CAS No 6441-93-6, EC N 229-231-7)

1296. (Basic Brown 4) and salts thereof, when used as a substance in hair dye (CAS No 4482-25-1, EC N 224-764-1)	4,4'-[(4-Methyl-1,3-phenylene) bis (azo)] bis [6-methyl-1,3-benzene-diamine] (Basic Brown 4) and its salts, when used as a substance in hair dye products (CAS No 4482-25-1, EC N 224-764-1)
1297. Benzenamine, 3 - [[4 - [[diamino (phenylazo)phenyl] azo]-2-methyl-phenyl] azo]-N, N, N-trimethyl-and its salts, when used as a substance in hair dye (CAS No 83803-990, EC N 280-920-9)	Benzenaminium, 3 - [[4 - [[diamino (phenylazo) phenyl] azo]-2-methyl-phenyl] azo]-N, N, N-trimethyl-and its salts, when used as a substance in hair dye products (CAS No 83803-99-0, EC N 280-920-9)
1298. Benzenamine, 3 - [[4 - [[diamino (phenylazo) phenyl] azo]-1-naphthalenyl] azo]-N, N, N-trimethyl-and its salts, when used in as a substance in hair dye (CAS No 83803-989, EC N 280-919-3)	Benzenaminium, 3 - [[4 - [[diamino (phenylazo) phenyl] azo]-1-naphthalenyl] azo]-N, N, N-trimethyl-and its salts, when used as a substance in hair dye products (CAS No 83803-98-9, EC N 280-919-3)
1,299. Ethanamine, N-[4 - [(4 - (- (diethylamino) phenyl) phenylmethylene] -2,5-cyclohexadiene-1-ylidene]-N-ethyl-and its salts, when used as a substance in hair dye (CAS No 633-03-4-9, EC N 211-190-1)	Ethanaminium, N-[4 - [(4 - (diethyl-amino) phenyl) phenylmethylene] -2,5-cyclo-hexadien-1-ylidene]-N - ethyl-and its salts, when used as a substance in hair dye products (CAS No 633-03-4-9, EC N 211-190 - 1)
1,300. 9,10-Antratsenedion, 1 - [(2-hydroxyethyl) amino] -4 - (methylamino) - and its salts, when used as a substance in hair dye (CAS No 2475-46-9/86722- 66-9, EC N 219-604-2/289-276-3)	9,10-Anthracenedione, 1 - [(2-hydroxy-ethyl) amino] -4 - (methylamino) - and its derivatives and salts, when used as a substance in hair dye products (CAS No 2475-46-9/86722 -66-9, EC N 219-604-2/289-276-3)
1301. 1,4-diamino-2-methoxy-9 ,10-antratsenedion (Disperse Red 11) and its salts,when used as a substance in hair dye (CAS No 2872-48-2, EC N 220-703-8)	1,4-Diamino-2-methoxy-9 ,10-anthracenedione (Disperse Red 11) and its salts, when used as a substance in hair dye products (CAS No 2872-48-2, EC N 220-703-8)
1302. 1,4-dihydroxy-5 ,8-bis [(2-hydroxyethyl) amino] anthraquinone (Disperse Blue 7) and its salts, when used as a substance in hair dye (CAS No 3179-90-6, EC N 221666-0)	1,4-Dihydroxy-5 ,8-bis [(2-hydroxyethyl) amino] anthraquinone (Disperse Blue 7) and its salts, when used as a substance in hair dye products (CAS No 3179-90-6, EC N 221-666-0)

1303. 1 - [(3-aminopropyl) amino] -4 - (methylamino) anthraquinone and its salts, when used as a substance in hair dye (CAS No 22366-99-0, EC N 244-938-0)	1 - [(3-Aminopropyl) amino] -4 - (methylamino) anthraquinone and its salts, when used as a substance in hair dye products (CAS No 22366-99-0, EC N 244-938-0)
1304. acetamide (HC Yellow No 8) and its salts, when used as a substance in hair dyes (CAS No 66612-11-1, EC N 266-424-5)	N-[6 - [(2-Chloro-4-hydroxyphenyl) imino]-4-methoxy-3-oxo-1,4-cyclohexadien-1-yl] acetamide (HC Yellow No 8) and its salts, when used as a substance in hair dye products (CAS No 66612-11-1, EC N 266-424-5)
1305. urea (HC Red No 9) and its salts, when used as a substance in hair dye (CAS No 56330-88-2, EC N 260-116-4)	[6 - [[3-Chloro-4-(methylamino) phenyl] imino]-4-methyl-3-oxocyclohexa-1,4-dien-1-yl] urea (HC Red No 9) and its salts, when used as a substance in hair dye products (CAS No 56330-88-2, EC N 260-116-4)
1306. Phenothiazine-5-ium, 3,7-bis (dimethyl-amino) - and its salts, when used as a substance in hair dye (CAS No 61-73-4, EC N 200-515-2)	Phenothiazin-5-ium, 3,7-bis (dimethyl-amino) - and its salts, when used as a substance in hair dye products (CAS No 61-73-4, EC N 200-515-2)
1307. 4,6-Bis (2-hydroxyethoxy)-m-phenylene diamine salt thereof, when used as a substance in hair dye (CAS No 94082-85-6)	4,6-Bis (2-Hydroxyethoxy)-m-Phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 94082-85-6)
1308. 5-amino-2,6-dimethoxy-3-hydroxypyridine and salts thereof, when used as a substance in hair dye (CAS No 104333-031)	5-Amino-2,6-Dimethoxy-3-Hydroxypyridine and its salts, when used as a substance in hair dye products (CAS No 104333-03-1)
1309. 4,4'-diaminodiphenylamine and its salts, when used as a substance in hair dye (CAS No 537-65-5, EC N 208-673-4)	4,4'-Diaminodiphenylamine and its salts, when used as a substance in hair dye products (CAS No 537-65-5, EC N 208-673-4)
1310. 4-diethylamino-o-toluidine and its salts, when used as a substance in hair dye (CAS No 148-71-0/24828-38-4/2051-79-8, EC N 205-722-1 /	4-Diethylamino-o-toluidine and its salts, when used as a substance in hair dye products (CAS No 148-71-0/24828-38-4/2051-79-8, EC N

246-4849/218-130-3)	205-722-1/246 -484-9/218-130-3)
1311. N, N-diethyl-p-phenylenediamine and its salts, when used as a substance in hair dye (CAS No 93-05-0/6065-27-6/6283-63-2, EC N 202-214-1/227-995-6/228-500-6)	N, N-Diethyl-p-phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 93-05-0/6065-27-6/6283-63-2, EC N 202-214-1 / 227-995-6/228-500-6)
1312. N, N-dimethyl-p-phenylenediamine (and its salts, when used as a substance in hair dye (CAS No 99-98-9/6219-73-4, EC N 202-807-5/228-292 -7)	N, N-Dimethyl-p-phenylenediamine and its salts, when used as a substance in hair dye products (CAS No 99-98-9/6219-73-4, EC N 202-807-5/228-292-7)
1313. Toluene-3 ,4-diamine and its salts, when used as a substance in hair dye (CAS No 496-72-0, EC N 207-826-2)	Toluene-3 ,4-Diamine and its salts, when used as a substance in hair dye products (CAS No 496-72-0, EC N 207-826-2)
1314. 2,4-diamino-5-metilfenoksietanol and its salts, when used as a substance in hair dye (CAS No 141614-05-3/11371527-8)	2,4-Diamino-5-methylphenoxyethanol and its salts, when used as a substance in hair dye products (CAS No 141614-05-3/113715-27-8)
1315. 6-amino-o-cresol and its salts, when used as a substance in hair dye (CAS No 17672-22-9)	6-Amino-o-cresol and its salts, when used as a substance in hair dye products (CAS No 17672-22-9)
1316. Hidroksietilaminoetil-p-aminofenol and its salts, when used as a substance in hair dye (CAS No 110952-46-0/135043-63-9)	Hydroxyethylaminomethyl-p-aminofenol and its salts, when used as a substance in hair dye products (CAS No 110952-46-0/135043-63-9) as a substance in hair dye products (CAS No
1317. 2-amino-3-nitrophenol and its salts, when used as a substance in hair dye (CAS No 603-85-0, EC N 210-060-1)	2-Amino-3-nitrophenol and its salts, when used 603-85-0, EC N 210-060-1)
1318. 2-chloro-5-nitro-N-hidroxyetil-p-fenilene diamine and its salts, when used as a substance in hair dye (CAS No 50610-28-1, EC N 256-652-3)	2-Chloro-5-nitro-N-hidroxyetil-p-fenilene-diamine and its salts, when used as a substance in in hair dye products (CAS No 50610-28-1, EC N 256-652-3)

1319. 2-nitro-p-phenylenediamine and its salts, when used as a substance in hair dye (CAS No 5307-14-2/18266-52-9, EC N 226-164-5/242-144-9)	2-Nitro-p-phenylenediamine (CAS No 5307-14-2) and its salts, when used as a substance in hair dye products (CAS No 5307-14-2/18266-52-9, EC N 226-164 - 5/242-144-9)
1320. Hydroxyethyl-2 ,6-dinitro-p-anisidine and its salts, when used as a substance in hair dye (CAS No 122252-11-3)	Hydroxyethyl-2 ,6-dinitro-p-anisidine and its salts, when used as a substance in hair dye products (CAS No 122252-11-3)
1321. 6-nitro-2 ,5-Pyridinediamine and its salts, when used as a substance in hair dye (CAS No 69825-83-8)	6-Nitro-2 ,5-pyridinediamine and its salts, when used as a substance in hair dye products (CAS No 69825-83-8)
1322. Phenazine, 3,7-diamino-2 ,8-dimethyl-5-phenyl-and salts thereof, when used as a substance in hair dye (CAS No 477-73-6, EC N 207-518-8)	Phenazinium, 3,7-diamino-2 ,8-dimethyl-5-phenyl-and its salts, when used as a substance in hair dye products (CAS No 477-73-6, EC N 207-518-8)
1323. acid and its salts, when used as a substance in hair dye (CAS No 16279-54-2/5610-64-0, EC N 240-379-1/227-029-3)	3-Hydroxy-4-[(2-hydroxynaphthyl) azo]-7-nitro-naphthalene-1-sulphonic acid and its salts, when used as a substance in hair dye products (CAS No 16279-54-2/5610-64 -0, EC N 240-379-1/227-029-3)
1324. 3 - [(2-nitro-4-(trifluoromethyl) phenyl) amino] propane-1 ,2-diol (HC Yellow No 6) anda salt thereof, when used as a substance in hair dye CAS No 104333-00-8)	3 - [(2-nitro-4-(trifluoromethyl) phenyl) mino] ropane-1 ,2-diol (HC Yellow No 6) and its salts, when used as a substance in hair dye products CAS No 104333-00-8)
1325. 2 - [(4-chloro-2-nitrophenyl) amino] ethanol (HC Yellow No 12) and its salts, when used as a substance in hair dye CAS No 59320-13-7)	2 - [(4-chloro-2-nitrophenyl) amino] ethanol (HC Yellow No 12) and its salts, when used as a substance in hair dye products CAS No 59320-13-7)
1326. andsalts, when used as a substance in hair dye (CAS No 173994-75-7/102767-27-1)	3 - [[4 - [(2-Hydroxyethyl) Methylamino]-2-Nitro-henyl] Amino] -1,2-Propanediol and its salts, when used as a substance in hair dye

	products (CAS No 173994-75-7 / 102767-27-1)
1327. and its salts, when used as a substance in hair dye (CAS No 114087-41-1/114087-42-2)	3 - [[4 - [Ethyl (2-Hydroxyethyl) Amino]-2-Nitro-phenyl] Amino] -1,2-Propanediol and its salts, when used as a substance in hair dye products (CAS No 114087-41-1/114087-42-2)
1328. Ethanamine, N-[4 - [[4 - (diethylamino) and its salts, when used as a substance in hair dye (CAS No 2390-60-5, EC N 219-232-0)	Ethanaminium, N-[4 - [[4 - (diethylamino) phenyl] [4 (ethylamino)-1-naphthalenyl] methylene] - 2,5 cyclohexadien-1-ylidene]-N-ethyl-and its salts, when used as a substance in hair dye products (CAS No 2390-60-5, EC N 219-232-0)

Annex 2
to the technical regulations TC
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)

The list of substances authorized for use Given these limitations in the perfume and cosmetic products

Reference number on the EC directive on cosmetics	(Chemical name / INN)	The common name of ingredients (CAS, EC number)	Sphere of application	Maximum allowable concentration	Other limitations and requirements	Conditions of use and warnings which information must be communicated to the consumer
1	2	3	4	5	6	7
1a	Boric acid, borates and tetraborate, with the exception of the compound N 1184, in Annex 1	Boric acid (Boric acid) (CAS No 10043-35-3 / 11113-50-1, EC N	(A) Talc	(A) 5 percent (calculated as acid)	(A) 1. Do not use for children under 3 years	(A) 1. Do not use for children under 3 years

	to this technical regulation (Boric acid, borates and tetraborates and salts)	233-39-3 / 234-343-4)	(B) means of oral hygiene	(B) 0,1 percent (calculated as acid)	2. Not used on broken or irritated skin, when the concentration of free soluble borates greater than 1.5 percent (calculated as acid)	2. Do not use on broken or irritated skin
			(C) other funds (excluding funds of funds and bath, hair curlers)	(C) 3 percent (calculated as acid)	(B) 1. Do not use for children under 3 years	(B) 1. Do not swallow 2. Do not use for children under 3 years
					(C) 1. Do not use for children under 3 years	(C) 1. Do not use for children under 3 years

					2. Do not use on broken or irritated skin if the concentration of free soluble borates more 1.5 percent (calculated as acid)	2. Do not use on broken or irritated skin
1b	Tetraborate (Tetraborates)		(A) means for baths	(A) 18 percent (based on boric acid)	Not (a) use of funds for children up to 3 years	Not (a) use for washing children under the age of 3 years (b) good wash
			(B) means for waving hair	(B) 8 percent (based on boric acid)		
2a	Thioglycolic acid and its salts (Thioglycolic acid and its salts)	Thioglycolic Acid (Thioglycolic acid) (CAS No 68-11-1, EC N 200-677-4)	(A) means for waving or straightening the hair: the general application of professional application	8 percent in the finished vehicle, pH 7 - 9.5	a) b) c) instructions for use shall contain the following provisions:	(A) contain thioglycolates

			(B) a depilatory	11 percent in the finished vehicle, pH 7 - 9.5	Avoid contact with eyes, in case of contact with eyes, rinse immediately with plenty of water and seek medical advice	follow the instructions
			(C) other hair products that are disposed of after use	5 percent in the final means pH 7 - 12.7	(A) and (c) use of gloves	Keep out of the reach of children
				2 percent in the finished tool, pH 7 - 9.5 per thio-glycolic acid,		for professional use
						(B) and (c) contain thioglycolates follow the instructions to keep out of the reach of children

2b	Thioglycolic acid esters (Thioglycolic acid esters)		means for waving or straightening the hair of general application	8 percent in the finished vehicle pH 6 - 9.5	Instructions for use must necessarily contain the following position: Avoid contact with the eyes can cause irritation to the skin in case of contact with eyes, rinse immediately with plenty of water and seek medical advice ispolzovatperchatk i	contain thioglycolates
						follow the instructions
						Keep out of the reach of children
			professional use	11 percent in the finished vehicle pH 6 - 9.5		for professional use
3	Oxalic acid, its esters and salts (Oxalic acid, its esters and alkaline salts)	Oxalic acid (Oxalic acid) (CAS No 144-62-7, EC N 205-634-3)	Tools for hair care	5 percent		for professional use

4	Ammonia (Ammonia)	Ammonia (Ammonia) (CAS No 7664-41-7/1336-216, EC N 231-635-3 / 215-647-6)		6 percent based on NH3		More than 2 percent: contains ammonia <2>
5	Sodium tozilhloramid (Tosylchloramide sodium) <*>	Chloramine-T (Chloramine-T) (CAS No 127-65-1, EC N 204-854-7)		0.2 percent		
6	Alkali metal chlorates (Clorates of alkali metals)	Sodium chlorate (Sodium chlorate) (CAS No 7775-09-9, EC N 231-887-4)	(A) Toothpaste	(A) 5 percent		
		Potassium chlorate (Sodium chlorate) (CAS No 3811-04-9, EC N 223-289-7)	(B) other means	(B) 3 percent		

7	Dichloromethane (Dichloromethane)	Dichloromethane (Dichloromethane) (CAS No 75-09-2, EC N 200-838-9)		35 percent (in mixture with 1,1,1-trichloroet hane total concentration should not exceed 35 per cent)	0.2 per cent of the maximum contaminant	
---	--------------------------------------	---	--	--	---	--

8	<p>p-phenylenediamine, and their N - substituted derivatives, and salts thereof; N - substituted derivatives of o-phenylenediamines <1>, except derivatives listed in Annex 1 (N 1309, 1311, 1312)</p> <p>(p-Phenylenediamine, its N-substituted derivatives and their salts; N-substituted derivatives of ophenylenediamines <1>, with the exception of those derivatives listed elsewhere in this Annex and under reference N 1309, 1311, 1312 in Annex 1)</p>	<p>p - phenylenediamine (p-phenylenediamine) (CAS No 106-50-3, EC N 203-404-7)</p>	Oxidative hair dye	6 percent by weight of the free base	(A) is not generally applicable for use dyeing the eyelashes or eyebrows	(A) - can cause an allergic reaction, contains phenylenediamines not be used for dyeing the eyelashes or eyebrows
---	--	--	--------------------	--------------------------------------	--	---

					(B) professional use	(B) For professional use only contains phenylenediamines can cause an allergic reaction, a glove
9	Metilfenilendiaminy, their N-substituted derivatives and salts <1>, with the exception of the ingredients listed in Annex 1 (N 364, 1310, 1313) (Methylphenylenediamines, their N-substituted derivatives and their salts <1> with the exception of substances under reference numbers 364, 1310 and 1313 in Annex 1)	Toluene-2 ,5-diamine (Toluene-2, 5diamine) (CAS No 95-70-5, EC N 202-442-1)	oxidative hair dye	10 percent based on the free base	(A) general application do not use for dyeing eyelashes or eyebrows	(A) can cause an allergic reaction, contains phenylenediamines not be used for dyeing the eyelashes or eyebrows

					(B) professional use	(B) For professional use only contains phenylenediamines can cause an allergic reaction, a glove
10	Diaminophenol Diaminophenols <1>		oxidative hair dye	10 percent based on the free base	(A) general application do not use for dyeing eyelashes or eyebrows	(A) can cause an allergic reaction, contains phenylenediamines not be used for dyeing the eyelashes or eyebrows
					(B) professional use	(B) For professional use only contains phenylenediamines can cause an allergic reaction, a glove

11	Dichlorophen (Dichlorophen)	Dichlorophen (Dichlorophen) (CAS No 97-23-4, EC N 202-567-1)		0.5 percent		contains dichlorophen
12	Hydrogen peroxide, and other compounds or mixtures which release hydrogen peroxide, including carbamide peroxide and zinc peroxide (Hydrogen peroxide, and other compounds or mixtures that release hydrogen peroxide, including carbamide peroxide and zinc peroxide)	Hydrogen Peroxide (Hydrogen peroxide) (CAS No 7722-84-1, EC N 231-765-0)	(A) hair care	12 percent of H2O2 (40 volume fractions), present or leased		(A), (b), (c), (e) contains hydrogen peroxide to avoid contact with eyes, in case of contact with eyes, rinse immediately with
			(B) means of skin care	4 percent of H2O2 present or leased		(A) use gloves
			(C) the means to strengthen nails	2 percent H2O2 present or leased		
			(D) Oral hygiene products, including lotions, toothpastes	<= 0.1 percent H2O2 present or leased		(E) concentration of H2O2, present or release contains Percentage

			(E) means for whitening teeth	(E)> 0.1% <= 6% H2O2, present or leased	(E) Does not apply to persons younger than 18 years. The first application should be done after consulting a dentist or with his direct participation. After that, for the completion of the course, the means used by the consumer alone	Not suitable for persons under 18 years of age. The first application should be done after consulting a dentist or with his direct participation. After that, for the completion of the course, the means used by the consumer alone
13	Formaldehyde <2> (Formaldehyde)	Formaldehyde (Formaldehyde) (CAS No 50-00-0, EC N 200-001-8)	means for strengthening nails	5 percent based on the formaldehyde		protect the nail rollers fat or oil contains formaldehyde <3>

14	Hydroquinone (4) (Hydroquinone)	Hydroquinone (Hydroquinone) (CAS No 123-31-9, EC N 204-617-8)	(A) oxidative hair dye	0.3 percent	general application	Do not use to dye eyelashes and eyebrows in contact with the eyes, immediately rinse contains hydroquinone For professional use only contain hydroquinone in
			(B) artificial systems Nail	0.02 percent (after mixing for use)	not be used for dyeing the eyelashes or eyebrows	contact with the eyes, immediately wash out
					professional use	b) For professional use only avoid contact with the skin used in accordance with the instructions

15a	Sodium hydroxide, potassium (Potassium or sodium hydroxide)	Potassium hydroxide / sodium hydroxide (Potassium hydroxide / sodium hydroxide) (CAS No 1310-58-3 / 1310-73-2, EC N 215-181-3 /	(A) For nail cuticle softener	(A) 5 percent to <4>		(A) contains an alkali. Avoid contact with eyes. May cause
			(B) Preparations for straightening	(B) 1,2 percent <4> 4.5 percent to pH 12,7 to pH		blindness. Keep out of the reach of children
			1. General application	11		(B) 1. Contains alkali. Avoid
			2. Professional use			contact with eyes. May cause blindness. Store in
			(C) a pH regulator in depilatory			reach of children. 2. Only
			(D) a pH adjuster other means			professional use. Do not get ineyes. May cause blindness. (C) Keep out of reachof children. Avoid contact with eyes

15b	Lithium hydroxide (Lithium hydroxide)	Lithium hydroxide (Lithium hydroxide) (CAS No 1310-65-2, EC N 215-183-4)	(A) Preparations for hair straightening	(A) 1,2 percent <4> 4.5 percent <4>	b) The pH must not exceed 12.7	(A) 1. Contains alkali. Avoid contact with eyes. May cause
			1. General application		c) pH-value should not exceed 11	blindness. Keep out of the reach of
			2. Professional use			of children. 2. For professional
			(B) a pH adjuster in Depilatories			application. Avoid contact with eyes. May cause blindness.
			c) used as a pH regulator in other media (for flushable products)			(B) contains an alkali. Keep out of the reach of children. Avoid contact with eyes
15c	Calcium hydroxide (Calcium hydroxide)	Calcium hydroxide (Calcium hydroxide) (CAS No 1305-62-0,	(A) Hair straightening preparations with the	(A) 7 percent	b) the pH value should not exceed 12.7	(A) contains an alkali.

		EC N 215-137-3)	addition of calcium hydroxide and guanidine salts.		c) the pH value should not exceed 11	Avoid contact with eyes.
						May cause blindness.
						Keep out of the reach of children.
						(B) contains an alkali.
			(B) a pH adjuster in Depilatories			Keep out of the reach of children.
			c) another application			Avoid contact with eyes
16	1-Naphthol and its salts (1-Naphthol and its salts)	1-Naphthol (1-Naphthol) (CAS No 90-15-3, EC N 201-969-4)	oxidising coloring agent for hair coloring	2 percent	in combination with hydrogen peroxide using the maximum concentration should be 1 percent	can cause allergic reactions

17	Sodium nitrite (sodium nitrite)	Sodium nitrite (sodium nitrite) (CAS No 7632-00-0, EC N 231-555-9)	corrosion inhibitor	0.2 percent	not used in conjunction with secondary or tertiary amines or compounds capable of forming nitrosamines	
18	Nitromethane (Nitromethane)	Nitromethane Nitromethane (CAS No 75-52-5, EC N 200-876-6)	corrosion inhibitor	0.3 percent		
19	Moved or deleted (Moved or deleted)					
20	Moved or deleted (Moved or deleted)					
21	-9-ol 6'-methoxy-(8.alfa, 9R) and its salts ((Cinchonan-9-ol, 6'-methoxy-, (8.alpha., 9R)-and its salts)	Quinine (Quinine) (CAS No 130-95-0, EC N 205-003-0)	(A) shampoos	(A) 0,5 percent, based on the free base		
			(B) lotions	(B) 0,2 percent, based on the free base		

22	Resorcinol <4> (Resorcinol)	Resorcinol (Resorcinol) (CAS No 108-46-3, EC N 203-585-2)	(A) products for hair coloring	(A) 5 percent		(A) 1. Contains resorcinol.
			1. General application	(B) 0,5 percent		Rinse hair well after application.
			2. Professionalapplicati on			Do not use to dye eyelashes and eyebrows.
			(B) lotions and shampoos			Rinse eyes immediately if product enters.
						2. For professional use only.
						Rinse eyes immediately if product enters.
						Avoid contact with eyes.
						(B) comprises resorcinol
23	(A) an alkali metal sulfide (Alkaline sulphides) (b) Sulfides of alkaline earth metals (Alkaline earth sulphides)		(A) a depilatory	(A) 2 percent based on the sulfur to pH 12.7		(A) Avoid contact with eyes. Keep out of the reach of children

			(B) a depilatory	(B) 6 percent sulfur based on the pH to 12.7		(B) Avoid contact with eyes. Keep out of the reach of children
24	Water-soluble zinc salts, with the exception of 4gidroksibenzolsulfonata (N 25) and zinc pyrithione (N 101 Annex 4, N 8) (Water-soluble zinc salts with the exception of zink-4-hydroxybenzenesulphonate (entry 25) and zinc pyrithione (entry 101 fnd Annex Y, entry 8)	Zinc acetate, zinc chloride, zinc gluconate, zinc glutamate (Zinc acetate, zinc chloride, zinc gluconate, zinc glutamate)		1 percent, based on zinc		

25	4 hydroxybenzenesulfonate Zinc (Zinc 4-hydroxybenzene sulphonate)	Phenolsulfonate zinc (Zink phenolsulfonate) (CAS No 127-82-2, EC N 204-867-8)	Deodorants, antiperspirants and thick (astringent) Lotions	6 percent calculated on the anhydrous substance		Avoid contact with eyes
----	---	---	---	--	--	----------------------------

26	Ammonium monofluorophosphate (Ammonium monofluorophosphate)	Ammonium monofluorophosphate (Ammonium monofluoro-phosphate) (CAS No 20859-38-5 / 66115-19-3)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted under this Annex, total F concentration must not exceed 0.15 percent		contains ammonium monofluorophosphate For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	-----------------------	--	--	--

27	Disodium fluorophosphate (Disodium fluorophosphate)	sodium monofluorophosphate (Sodium monofluorophosphate) (CAS No 10163-15-2 / 7631-97-2, EC N 233-433-0 / 231-552-2)	oral hygiene products	0.15 percent in calculated as F, in a mixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		contains sodium monofluorophospha te For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	--------------------------	---	--	--

28	Dipotassium fluorophosphate (Dipotassium fluorophosphate)	Potassium monofluoro-phosphat e (Potassium monofluorophosphate) (CAS No 14104-28-0, EC N 237-957-0)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		contains potassium monofluorophospha te For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	--------------------------	---	--	---

29	Monofluorophosphate calcium (Calcium monofluorophosphate)	Monofluorophosphate , calcium phosphate (Calcium monofluorophosphate) (CAS No 7789-74-4, EC N 232-187-1)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises calcium monofluorophospha te For all toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, to be given information about the mass fraction For fluoride toothpaste designed for children up to 6 years should be given guidance on the application
----	--	--	--------------------------	---	--	--

30	Calcium fluoride (Calcium fluoride)	Calcium fluoride (Calcium fluoride) (CAS No 7789-75-5, EC N 232-188-7)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises calcium fluoride All toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, should provide information on the mass fraction For fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	-------------------------------------	---	--------------------------	---	--	--

31	Sodium fluoride (Sodium fluoride)	Sodium fluoride (Sodium fluoride) (CAS No 7681-49-4, EC N 231-667-8)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises sodium fluoride for all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass fraction For fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	-----------------------------------	---	--------------------------	---	--	---

32	Potassium fluoride (Potassium fluoride)	Potassium fluoride (Potassium fluoride) (CAS No 7789-23-3, EC N 232-151-5)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises potassium fluoride for all toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	---	--	-----------------------	---	--	--

33	Ammonium fluoride (Ammonium fluoride)	Ammonium fluoride (Ammonium fluoride) (CAS No 12125-01-8, EC N 235-185-9)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises ammonium fluoride for all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	---------------------------------------	---	-----------------------	---	--	--

34	Aluminum fluoride (aluminium fluoride)	Aluminum fluoride (aluminium fluoride) (CAS No 7784-18-1, EC N 232-051-1)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total concentration of F must not exceed 0.15 percent		contains aluminum fluoride for all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	---	-----------------------	--	--	---

35	diftoristoe tin (Tindifluoride)	Tin fluoride (Stannous fluoride) (CAS No 7783-47-3, EC N 231-999-3)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in This application, F total concentration should not exceed 0.15 percent		Tin contains fluoride for all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass fraction of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	---------------------------------	---	-----------------------	---	--	---

36	Hexadecylammonio fluoride (Hexadecyl ammonium fluoride)	Cetylamine hydrogen fluoride (cetylamine hydrofluoride) (CAS No 3151-59-5, EC N 221-588-7)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds allowed in this application, the total F concentration must not exceed 0.15 percent		hexadecylammonio contains fluoride for all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	-----------------------	---	--	---

37	<p>Dihydrofluoride 3 - (Ngeksadetsil-N-2-hydroxyethylammonium)</p> <p>propylbis-(2-hydroxyethyl) ammonium chloride (3 - (N-Hexadecyl-N-2-hydroxyethyl-ammonio) propylbis (2-hydroxyethyl) ammonium dihydrofluoride</p>		oral hygiene products	<p>0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent</p>		<p>dihydrofluoride comprises 3 - (Ngeksadetsil-N-2) hydroxyethylammonium) propylbis (2gidroksietil) ammonium All toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, to be given information about the mass fraction of fluoride toothpaste intended Children under 6 years of age should be given guidance on the application</p>
----	--	--	-----------------------	--	--	--

38	Dihydrofluoride N, N', N'-tris (polyoxyethylene)-N-geksadetsilpropilen diamine (N, N', N'-Tris (polyoxyethylene)-N-hexadecylpropylenediamine dihydrofluoride)		oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		dihydrofluoride comprises N, N', N'-tris (polyoxyethylene) N-geksadetsilpropilen diamine All the toothpastes containing fluoride concentration 0.1 - 0.15 per cent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	---	--	--------------------------	---	--	---

39	9 Oktadetsenamin hydrofluoride (9-Octadecenamine, hydrofluoride)	Oktadetsenilammony fluoride (Octadecenylammoni um fluoride) (CAS No 2782-81-2)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total concentration should not exceed F 0.15 percent		octadecenyl contains ammonium fluoride For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	--------------------------	--	--	--

40	Disodium neksaftorsilikat (Disodium hexafluorosilicate)	Sodium fluorosilicate (Sodium fluorosilicate) (CAS No 16893-85-9, EC N 240-934-8)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted under this Annex, total F concentration must not exceed 0.15 percent		contains sodium fluorosilicate For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	---	--------------------------	---	--	---

41	Dipotassium hexafluorosilicate (Dipotassium hexafluorosilicate)	Potassium fluorosilicate (Potassium fluorosilicate) (CAS No 16871-90-2, EC N 240-896-2)	oral hygiene products	0.15 percent in calculated as F, in mixed with other fluorine compounds permitted under this Annex, total F concentration must not exceed 0.15 percent		contains sodium fluorosilicate For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	--------------------------	---	--	---

42	Ammonium fluorosilicate (Ammonium hexafluorosilicate)	Ammonium fluorosilicate (Ammonium fluorosilicate) (CAS No 16919-19-0, EC N 240-968-3)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		contains ammonium fluorosilicate For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	--	--------------------------	---	--	---

43	Hexafluorosilicate Magnesium (Magnesium hexafluorosilicate)	Fluorosilicate magnesium (Magnesium fluorosilicate) (CAS No 16949-65-8, EC N 241-022-2)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises magnesium fluorosilicate For all toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, to be given information about the mass fraction For fluoride toothpaste designed for children up to 6 years should be given guidance on the application
----	--	--	--------------------------	---	--	--

44	1,3-bis (hydroxymethyl) imidazolidin-2-thione (1,3-Bis (hydroxymethyl)-imidazolidine-2-thione)	Dimethylol ethylene thiourea (Dimethylol ethylene thiourea) (CAS No 15534-95-9, EC N 239-579-1)	(A) means for hair care	(A) to 2 percent	(A) may not be used in aerosols	(A) (b) comprises 1,3-bis (hydroxymethyl) imidazolidin-2-thione
			(B) means for nail care	(B) up to 2 percent	(B) At pH <4 product	
45	Benzyl alcohol <7> (Benzyl alcohol)	Benzyl alcohol (Benzyl alcohol) (CAS No 100-51-6, EC N 202-859-9)	solvents, perfumes and fragrances		for other purposes and not to suppress the growth of microorganisms. The appointment must be specified in the product	
46	6-methylcoumarin (6-methylcoumarin)	6-methylcoumarin (6-methylcoumarin) (CAS No 92-48-8, EC N 202-158-8)	oral hygiene products	0.003 percent		

47	Nikometanola hydrogen fluoride (3-Pyridinemethanol, hydrofluoride)	Nikometanola hydrogen fluoride (Nicomethanol hydrofluoride) (CAS No 62756-44-9)	oral hygiene products mouth	0.15 percent in based on fluorine in a mixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		contains hydrogen fluoride nikometanola For all toothpastes containing fluoride at 0.1 - 0.15 percent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	--	---	--------------------------------	---	--	---

48	Silver nitrate (Silver nitrate)	Silver nitrate (Silver nitrate) (CAS No 7761-88-8, EC N 231-853-9)	exclusively for the coloring of eyebrows and eyelashes	4 percent		comprises silver nitrate. In case of contact with eyes, rinse immediately with
49	Selenium disulphide (Selenium dsulphide)	Selenium disulphide (Selenium dsulphide) (CAS No 7488-56-4, EC N 231-303-8)	Anti-dandruff shampoos	1 percent		contains selenium disulfide. Avoid contact with eyes or damaged skin
50	Integrated aluminum-zirconium salt of (complex with glycine) $\text{Al}_x\text{Zr}(\text{OH})_y\text{Cl}_z$ (Aluminium zirconium chloridehydroxide complexes $\text{Al}_x\text{Zr}(\text{OH})_y\text{Cl}_z$ and the aluminium zirconium chloridehydroxide glycine complexes)		Antiperspirants	20 percent based on the anhydrous aluminum zirconium	1. The ratio of the number of Al atoms to the number of atoms of Zr should be in the range of 2 - 10.	does not apply to damaged and irritated skin

				hydrochloride 5.4 percent based on the zirconium	2. The ratio of the number of atoms (Al + Zr) to the number of Cl atoms should be in the range 0.9 - 2.1.	
					3. It is forbidden to use as aerosols	
51	8-hydroxy-quinoline and its sulphate salt (Quinolin-8-ol and bis (8-hydroxy-quinolinium) sulphate)	Hydroxyquinoline sulfate and oksihinolina Oxyquinoline and oxyquinoline sulfate (CAS No 148-24-3 / 134-31-6, EC N 205-711-1 / 205-137-1)	a hydrogen peroxide stabilizer in washable formulations for coloring hair.	0.3 percent (calculated as base)		
			The same for the indelible drugs	0.03 percent (based on the base)		

52	Methanol (Methanol)	Methanol (Methyl alcohol) (CAS No 67-56-1, EC N 200-659-6)	To denature ethanol or isopropyl alcohol	5 per cent of the content of ethanol or isopropyl alcohol		
53	1 гидроксиэтилидендифосфокислота and its salts (1-hydroxy-ethylidenediphosphonic acid and its salts)	Etidronic acid (Etidronic acid) (CAS No 2809-21-4, EC N 220-552-8)	(A) means for hair care (b) soap	1.5 percent based on acid, 0.2 percent based on the acid		
54	1-phenoxypropan-2-ol <8> (1-Phenoxy-propan-2-ol)	Fenoksiizopropanol (Phenoxiso-propanol) (CAS No 770-35-4, EC N 212-222-7)	Rinse-off products only allowed in the media for oral hygiene	2 percent	for other purposes, and not to suppress propagation microorganisms. The appointment must be specified in the product	
55	Moved or deleted Moved or deleted					

56	Magnesium fluoride (Magnesium fluoride)	Magnesium fluoride (Magnesium fluoride) (CAS No 7783-40-6, EC N 231-995-1)	oral hygiene products	0.15 percent based on F, in admixture with other fluorine compounds permitted in this application, the total F concentration must not exceed 0.15 percent		comprises magnesium fluoride for all toothpastes containing fluoride concentration of 0.1 - 0.15 per cent, should provide information on the mass concentration of fluoride toothpaste designed for children up to 6 years old should be given guidance on the application
----	---	--	-----------------------	---	--	--

57	Strontium chloride (hexahydrate) (Strontium chloride hexahydrate)	Strontium chloride (Strontium chloride) (CAS No 10476-85-4, EC N 233-971-6)	toothpastes, shampoos, products for face care	3.5 percent, based on strontium in strontsiysoderzh aschimi mixture with other compounds, the concentration of strontium should not exceed 3.5 percent		contains strontium chloride.
				2.1 percent per on strontium in strontsiysoderzh aschimi mixture with other compounds, the concentration of strontium should not exceed 2.1 percent		Not recommended for frequent use of children

58	Strontium acetate hemihydrate (Strontium acetate hemihydrate)	Acetate Sr (Strontium acetate) (CAS No 543-94-2, EC N 208-854-8)	Toothpastes	3.5 percent, based on strontium in strontium acetate mixture with other compounds, the concentration of strontium should not exceed 3.5 percent		comprises strontium acetate. Not recommended for the use of children
59	Talc (hydrated magnesium silicate) (Talc: Hydrated magnesium silicate)	Talc (Talc) (CAS No 14807-96-6, EC N 238-877-9)	a) powder for children under three years			prevent ingress of powder in the baby's nose and mouth
			b) other products			

60	Dialkonolamidy fatty acids (Fatty acid dialkylamides and dialkanolamides)			maximum content dialkanolamine (dialkanolamida impurity) in the finished product should not exceed 0.5 percent	Do not use with nitroobrazuyuschi mi ingredients. Stored in containers that do not contain nitrites. The amide must contain not more than 50 mg / kg N-nitrozodialkanolamina. Amide (raw) contains a maximum of 5 percent dialkanolamine	
----	---	--	--	--	--	--

61	Monoalkanolamines, monoalkanolamines and their salts (Monoalkylamines, monoalkanolamines and their salts)			the maximum content of 0.5 percent dialkanolamine	Do not use with nitroobrazuyuschi mi ingredients. Minimum purity - 99 percent. The maximum content (in the feedstock) of the secondary alkanolamine 0.5 percent. Nnitrozodialkanolamina maximum content of 50 mg / kg. Stored in containers that do not contain nitrites	
62	Trialkylamines, trialkanolamines and their salts (Trialkylamines, Trialkanolamines and their salts)		(A) Leave-on products	(A) 2,5 percent	(A) (b): Do not use with nitroobrazuyuschi mi ingredients.	

			(B) Other products		Minimum purity - 99 percent.	
					The maximum content (in the feedstock) of the secondary alkanolamine 0.5 percent.	
					Nnitrozodialkanolamina maximum content of 50 mg / kg. Stored in containers that do not contain nitrites	
63	Strontium hydroxide (Strontium hydroxide)	Strontium hydroxide (Strontium hydroxide) (CAS No 18480-07-4, EC N 242-367-1)	depilatories, pH regulator	3.5 percent, based on strontium, max. pH 12,7		Keep out of the reach of children Avoid contact with eyes

64	Peroxide of strontium (Strontium peroxide)	Peroxide of strontium (Strontium peroxide) (CAS No 1314-18-7, EC N 215-224-6)	means for rinse-off hair care, for professional use	4.5 percent, based on strontium ready for use, means	All products must meet the requirements of the drugs that distinguish hydrogen peroxide	for professional use only Avoid contact with eyes, if it enters the eyes, rinse immediately with a glove
65	Benzalkonium chloride, bromide, and saccharin (Benzalkonium Chloride, bromide and saccharinate) <9>	Benzalkonium bromide (Benzalkonium bromide) (CAS No 91080-29-4, EC N 293-522-5) benzalkonium chloride (Benzalkonium chloride) (CAS No 63449-41-2 / 68391-01-5/68424-85 1/85409- 22-9, EC N 264-151-6/269919-4/2 70-325-2 / 287-089-1) saccharin (Benzalkonium	(A) means for care rinse-off hair	(A) 3 percent (based on chloride)	in the final product the concentration of salts with C14 hydrocarbon radical or less should not exceed 0.1 per cent (based on chloride) for other purposes, and not to inhibit the growth of microorganisms.	(A) Avoid contact with eyes
			(B) Other products	(B) 0,1 percent (based on chloride)	The appointment must be specified in the product	(B) Avoid contact with eyes

		saccharinate) (CAS No 68989-01-5, EC N 273-545-7)				
66	Polyacrylamides (Polyacrylamides)		(A) body hygiene products, indelible		(A) maximum residual acrylamide content of 0.1 mg / kg	
			(B) Other products		(B) maximum residual acrylamide content of 0.5 mg / kg	

67	Benzilidengeptanal 2-(2-Benzylideneheptanal)	Amiltsin-Namal (Amyl cinnamal) (CAS No 122-40-7, EC N 204-541-5)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	--	--

68	Benzyl alcohol (Benzyl alcohol)	Benzyl alcohol (Benzyl alcohol) (CAS No 100-51-6, EC N 202-859-9)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---------------------------------	--	--	--	--	--

69	Cinnamic alcohol (Cinnamyl alcohol)	Cinnamic alcohol (Cinnamyl alcohol) (CAS No 100-54-1, EC N 203-212-3)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	-------------------------------------	--	--	--	--	--

70	3,7-Dimethyl-2,6-oktadienal (3,7 - Dimethyl-2,6-octadienal)	Citral (Citral) (CAS N 5392-40-5, EC N 226-394-6)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	---	--

71	Phenol, 2-methoxy-4-(2-propenyl) (Phenol, 2-methoxy-4-(2-propenyl) -	Eugenol (Eugenol) (CAS N 97-53-0, EC N 202-589-1)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent for the indelible products 0.01 percent for rinse-off products	
----	--	--	--	--	--	--

72	Gidroksitsitro nellal-(7-Hydroxycitronellal)	Hydroxy-citronellal (Hydroxycitronellal) (CAS N 107-75-5, EC N 203-518-7)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	--	--	--	--	--

73	Phenol, 2-methoxy-4-(1-propenyl) - (Phenol, 2-methoxy-4-(2-propenyl) -	Isoeugenol (Isoeugenol) (CAS N 97-54-1, EC N 202-590-7)			substance should be included in the list of ingredients in accordance with clause 9.3, when its concentration exceeds: 0,001 percent for leave-on products 0,01 percent for rinse-off products	
----	--	---	--	--	--	--

74	2-pentyl-3-phenyl-2-en-1-ol (2-Pentyl-3-phenylprop-2-en-1-ol)	Amilkorichny alcohol (Amylcin namyl alcohol) (CAS N 101-85-9, EC N 202-982-8)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	---	--	--	--	--

75	Benzyl salicylate (Benzyl salicylate)	Benzyl salicylate (Benzyl salicylate) (CAS N 118-58-1, EC N 204-262-9)			substance should be added to the list ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent for products indelible 0.01 percent for rinse-off products	
----	---------------------------------------	---	--	--	---	--

76	2-propenal, 3-phenyl-(2-Propenal, 3-phenyl-)	Tsinnamal (Cinnamal) (CAS N 104-55-2, EC N 203-213-9)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	---	--	--	--	--

77	2H-1-Benzopuran-2-one) (2H-1-Benzopyran-2-one)	Coumarin (Coumarin) (CAS N 91-64-5, EC N 202-086-7)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	--	--

78	2,6-octadiene-1-ol, 3,7-dimethyl-, (2E) - (2,6-Octadien-1-ol ,3,7-dimethyl-, (2E) -	Geraniol (Geraniol) (CAS N 106-24-1, EC N 203-377-1)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	--	--	--	--	--

79	3 and (3 and 4 - (4-Hydroxy-4-methylpentyl)-cyclohex-3-ene- 1 - carboxaldehyde)	Gidroksizogeksil 3 tsiklogeksenkarbok-si aldegid (Hydroxyisohexyl 3-cyclohexene carboxalde-hyde) (CAS N 51414-25-6 / 31906-04-4, EC N 257-187-9 / 250-863-4)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	--	--

80	4-methoxybenzyl alcohol (4-Methoxybenzyl alcohol)	Anise alcohol (Anisyl alcohol) (CAS N 105-13-5, EC N 203-273-6)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	---	--

81	2 propeonovaya acid, 3-phenyl-, phenylmethyl ester (2-Propenoic acid, 3-phenyl-, phenylmetthyl ester)	Benziltsinnamat (Benzyl cinnamate) (CAS N 103-41-3, EC N 203-109-3)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent for leave-on products 0.01 percent for rinse-off products	
----	---	---	--	--	---	--

82	2,6,10-dodecartien-1-ol, 3,7,11-trimeil-(2,6,10-Dodecatrien-1-ol, 3,7,11-trimethyl-)	Farnesol (Farnesol) (CAS N 4602-84-0, EC N 225-004-1)			substance should be included in the list of ingredients in accordance with n 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	---	--	--	---	--

83	2 - (4-Tretbutilbenzil) propionaldehyde (2 - (4-tert-Butylbenzyl) propionaldehyde)	Butylphenyl metilpropional (Butylphenyl methylpropional) (CAS N 80-54-6, EC N 201-289-8)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	--	--	--	---	--

84	1,6-octadiene-3-ol, 3,7-dimethyl (1,6-Octadien-3-ol, 3,7-dimethyl-)	Linalool (Linalool) (CAS N 78-70-6, EC N 201-134-4)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	---	--	--	--	--

85	Benzyl benzoate (Benzyl benzoate)	Benzyl benzoate (Benzyl benzoate) (CAS N 120-51-4, EC N 204-402-9)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	-----------------------------------	---	--	--	--	--

86	Citronellol -3,7-dimethyloct-6en-1-ol (Citronellol / (+ / -) - 3,7-dimethyloct-6-en-1-ol)	Citronellol (Citronellol) (CAS N 106-229/26489-01-0, EC N 203-375-0 / 26489-01-0)			substance should be included in the list of ingredients in accordance with clause 9.3 if the concentration exceed: 0.001 percent for leave-on products 0,01 percent for rinse-off products	
----	---	---	--	--	--	--

87	Benzilidenoktanal 2-(2-Benzylideneoctanal)	Hexyl tsinnamal (Hexyl cinnamal) (CAS N 101-86-0, EC N 202-983-3)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	--	--	--	--	--

88	(4R)-1-methyl-4-(1-methylethenyl) cyclohexene (4R)-1-Methyl-4-(1-methylethenyl) cyclohexene	Limonene (Limonene) (CAS N 5989-27-5, EC N 227-813-5)			substance should be added to the list ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent for products indelible 0.01 percent for rinse-off products	
----	---	---	--	--	---	--

89	Metilheptinkarbonat (Methyl heptin carbonate)	Methyl 2-Octanate (Methyl 2-octynoate) (CAS N 111-12-6, EC N 203-836-6)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	---	---	--	--	---	--

90	3-Methyl-4-(2,6,6-trimethyl-2-cyclohexen-1-yl)-3-buten-2-one (3-Methyl-4-(2,6,6-trimethyl-2-cyclohexen-1-yl)-3-buten-2-one)	Alpha-ionone isometric (alpha-isomethyl ion-one) (CAS No 127-51-5, EC N 204-846-3)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
----	--	---	--	--	--	--

91	Oak moss extract (Oak moss extract)	Oak moss extract (Evernia prunastri extract) (CAS N 90028-68-5, EC N 289-861-3)			substance should be added to the list ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent for leave-on products 0,01 percent for rinse-off products	
----	-------------------------------------	---	--	--	--	--

92	Wood moss extract (Treemoss extract)	Wood moss extract (Evernia furfuracea extract) (CAS N 90028-67-4, EC N 289-860-8)			substance should be included in the list of ingredients in accordance with paragraph 9.3, when its concentration exceeds: 0,001 percent to 0.01 percent indelible products for rinse-off products	
93	2,4-diaminopyrimidines 3oksid-(2,4-Diaminopyrimidine-3-oxide)	Diaminopyrimidine oxide (Diaminopyrimidine oxide) (CAS N 74638-76-9)	care products hair	1.5 percent		

94	Benzoyl peroxide (Dibenzoyl peroxide)	Benzoyl peroxide (Benzoyl peroxide) (CAS N 94-36-0, EC N 202-327-6)	means to care for artificial nails	0.7 percent (after mixing)	for professional use	for professional use only Avoid contact with skin carefully read the instructions for use
95	The methyl ether of hydroquinone (Hydroquinone methylether / Mequinol)	p-hydroxy-nizol p-Hydroxylanisol (CAS N 150-76-5, EC N 205-769-8)	care products artificial nails	0.02 percent (after mixing for use)	for professional use	for professional use only Avoid contact with skin carefully read the instructions for use
96	5-tert-butyl-2 ,4,6-trinitro-m-xylene (5-tert-Butyl-2 ,4,6-trinitro-m-xylene)	Musk-xylene (Musk xylene) (CAS No 81-15-2, EC N 201-329-4)	All perfumes and cosmetic products, with the exception of oral hygiene	(A) 1 percent in perfumes		
				(B) 0,4 percent in toilet waters		
				(C) 0,03 percent other products		

97	4'-tert-butyl-2 ', 6'-dimethyl-3', 5'-Dinitroacetophenone (4'-tert-butyl-2 ', 6'-dimethyl-3', 5'-dinitroacetophenone)	Musk ketone (Musk ketone) (CAS No 81-14-1, EC N 201-328-9)	All perfumes and cosmetic products, with the exception of oral hygiene	(A) 1,4 percent in perfumes		
				(B) 0,56 percent in toilet waters		
				(C) 0,042 percent in other products		
98	Salicylic acid (Benzoic acid, 2hydroxy-) <10>	Salicylic acid (Salicylic acid) <10> (CAS No 69-72-7, EC N 200-712-3)	a) means for the care of hair rinse	a) 3 percent	Do not use for children under the age of 3 years, except for shampoos for other purposes, and not to suppress the growth of microorganisms. The appointment must be specified in the product	Not intended for use by children less than 3 years to <2>
			b) another agent	b) 2 percent		

99	Inorganic sulfites and bisulfite <9> (Inorganic sulphites and bi sulphites)	Inorganic sulfites and bisulfite <9> (Inorganic sulphites and bi sulphites)	a) a means of oxidative hair dye	a) 0,67 percent, expressed as free SO ₂	for other purposes and not to suppress the growth of microorganisms. The appointment must be specified in the product	
			b) means for straightening hair	b) 6,7 percent, expressed as free SO ₂		
			c) tanner for face	c) 0,45 percent, expressed as free SO ₂		
			d) other means for imparting skin tanning	d) 0,4 percent, expressed as free SO ₂		

100	1 - (4-chlorophenyl) -3 - (3,4-dichlorophenyl) urea <13> (1 - (4-Chlorophenyl) -3 - (3,4-dichloropenyl) urea <13>	Triclocarban <13> (Triclocarban) (CAS No 101-20-2, EC N 202-924-1)	Rinse aid	1.5 percent	Purity criteria: 3,3', 4,4' tetrahlorazobenzol <= 1 millionth (ppm) 3,3', 4,4' tetrahlorazoksiben zol <= 1 millionth (ppm) for other purposes, and not to inhibit the growth of microorganisms. The appointment must be specified in the product	
-----	---	--	-----------	-------------	--	--

101	Tsinkpiration <14> (zinc pyrithione)	Tsinkpiration <14> (zinc pyrithione) (CAS No 13463-41-7, EC N 236-671-3)	Care Product hair applied to the long time	0.1 percent	for other purposes and not to suppress the growth of microorganisms. The appointment must be specified in the product	
102	1,2-dimethoxy-4-(2-propenyl)-benzene (1,2-Dimethoxy-4-(2-propenyl)-benzene	Evginol methyl (Methyl eugenol) (CAS No 93-15-2 EC No 202-223-0)	In perfume	0.01 percent		
			In toilet waters	0.004 percent		
			In the flavoring for cream	0.002 percent		
			Other products, applied for a long time, and oral hygiene products	0.0002 percent		

<1> These compounds can be used individually or in combination, but in such a way that the final product of the total amount does not exceed the value specified in column 5.

<2> As a preservative, see Annex 4, N 5.

<3> Only if concentration greater than 0.05 percent.

<4> The substances can be used individually or in combination, with the proviso that the sum of the level of each substance in the finished product, expressed in relation to the maximum permitted level is less than 2.

<5> The amounts of sodium hydroxide, potassium hydroxide or lithium hydroxide are converted to sodium hydroxide. At using a mixture of hydroxides, the total amount should not exceed the value specified in column 5.

<6> The concentration of sodium, potassium or lithium hydroxide is expressed as weight of sodium hydroxide. In the case of mixtures, the sum should not exceed the limits given in column 5.

<7> As a preservative, see Annex 4, N 34.

<8> As a preservative, see Annex 4, N 43.

<9> As a preservative, see Annex 4, N 54.

<10> As a preservative, see Annex 4, N 3.

<11> only products that can be used for up to three years, and are in contact with the skin for a long time.

<12> As a preservative, see Annex 4, N 9.

<13> As a preservative, see Annex 4, N 23.

<14> As a preservative, see Annex 4, N 8.

*Annex 3
to the Technical Regulations TC
"On the safety of perfumery and cosmetic products "
(TR TC 009/2011)*

LIST <*> DYE allowed to be used in perfumery and cosmetic products

<*> List of dyes comprises only substances having a coloring effect due to absorption and reflection, but not the substance, coloring effect of which is achieved by photoluminescence, interference, or chemical reactions. Foreword: Without prejudice to the other provisions of the technical regulation, the dye should include its salts and coatings, if the dye is listed as a special salt, should be also included his other salt and varnishes.

Reference number on the EC directive on cosmetics	Identification of the ingredient					Terms			Conditions of use and warnings which information must be communicated to the consumer
	Chemical name / INN / XAN	color index (CI) or the name		EC number	color	product type, body part	the maximum permissible concentration in the finished product for use	more	
1	2	3	4	5	6	7	8	9	10
1	Sodium tris (1,2-naftahinon 1 - oximates-O, O ') ferrate (1 -)	10006			green	Rinse-off products			
2	Trisodium tris [5,6-dihydro-5 - (hydroxy-imino)-6-oxo-naphthalene-2-sulf	10020			green	Not used in products			

	onate (2 -)-N 5, O6] Ferrate (3 -)					intended for mucosal			
3	disodium 5,7-dinitro-8-oksidoftalin-2-sulfonate and the insoluble salts and pigments, barium, strontium and zirconium	10316 <2>			yellow	Do not use the products around the eyes			
4	2 - [(4-methyl-2-nitrophenyl) azo]-3-hydroxy-N-phenylbutyramide 2 - [(4-Methyl-2-nitrophenyl) azo]-3-oxo-N-phenylbutyramide	11680			yellow	Not used in products intended for mucosal			
5	2 - [(4-chloro-2-nitrophenyl) azo]-N-92-chlorophenyl)-3 oksibutaramid 2 - [(4-chloro-2-nitrophenyl) azo]-N-(2-chlorophenyl)-3-oxobutyramide	11710			yellow	Not used in products intended for mucosal			
6	2 - [(4 - [methoxy-2-nitrophenyl) azo] -3 oxo-N-(o-tolyl) butaramid 2 - [(4-Methoxy-2-nitrophenyl) azo]-3-oxo-N-(otolyl) butyramide	11725			orange	Rinse-off products			
7	4 - (phenylazo) resorcinol, 4 - (Phenylazo) resorcinol	11920			orange				
8	4 - [(4-ethoxyphenyl) azo] naphthol 4 - [(4-Ethoxyphenyl) azo] naphthol	12010			red	Not used in products			

						intended for mucous shells			
9	1 - [(2-chloro-4-nitrophenyl) azo]-2-naphthol and its insoluble barium salt, strontium and zirconium and pigments, 1 - [(2-Chloro-4-nitrophenyl) azo]-2-naphthol and its insoluble barium, strontium and zirconium lakes, salts and pigments	12085 <2>			red	3 percent			
10	1 - [(4-methyl-2-nitrophenyl) azo]-2-naphthol 1 - [(4-Methyl-2-nitrophenyl) azo]-2-naphthol	12120			red	Rinse-off products			
11	3-Hydroxy-N-(otolyl) -4 - [(2,4,5-trichlorophenyl) azo]-naphthalene-2-carboxamide	12370			red	Rinse-off products			
12	N-(4-Chloro-2-methylphenyl) -4 - [(4-chloro-2-methylphenyl) azo]-3-hydroxynaphthalene-2carboxamid e	12420			red	Rinse-off products			
13	4 - [(2,5-Dichlorophenyl) azo]-N-(2,5-dimethoxyphenyl)-3-hydroxyn aphthalene-2-carboxamide	12480			brown				

14	N-(5-chloro-2 ,4-dimethoxyphenyl) -4 - [[5 - [(diethylamino) N-(5-Chloro-2 ,4-dimethoxyphenyl) -4 - [[5 - [(diethylamino) sulphonyl]-2-methoxyphenyl] azo]-3-hydroxynaphthalene-2-carboxamid e	12490			red				
15	2,4-dihydro-5-methyl-2-phenyl-4-(phenyl- azo)-3H-pyrazol-3-one 2,4-Dihydro-5-methyl-2-phenyl-4-(phenyla zo)-3H- pyrazol-3-one	12700			yellow	Rinse-off products			
16	Disodium 2-amino-5-[(4-sulfonatophenyl) azo]-benzenesulfonate Disodium 2-amino-5-[(4-sulphonatophenyl) azo]-benzenesulphonate	13015			yellow				
17	Sodium 4 - (2,4-dihydroxyphenylazo) benzene Sodium 4 (2,4-dihydroxyphenylazo) benzenesulphonate	14270			orange				
18	Disodium Disodium 3 - [(2,4-dimethyl-5-sulphonatophenyl) azo]-4-hydroxynaphthalene-1sulphonate	14700			red				

19	Disodium 4-hydroxy-3-[(4-sulfonatonaftil) azo] naphthalene sulfonate Disodium 4-hydroxy-3-[(4-sulphonatonaphthyl) azo]-naph thalenesulphonate	14720		222-65 7-4	red			(E122)	
20	Disodium Disodium 6 - [(2,4-dimethyl-6-sulphonatophenyl) azo]-5-hydroxynaphthalene-1-sulphonate	14815			red				
21	Sodium 4 - [(2-hydroxy-1-naphthyl) azo] benzenesulfonate, and pigments and insoluble salts of barium, strontium and zirconium Sodium 4 - [(2-hydroxy-1-naphthyl) azo] benzenesulphonate and its insoluble barium, strontium and zirconium lakes, salts and pigments	15510 <2>			orange	Do not use the products around the eyes			
22	Calcium dinatriybis [2-chloro-5-[(2-hydroxy-1-naphthyl) azo]-4-sulfonatobenzoat] Calcium disodium bis [2-chloro-5 [(2-hydroxy-1naphthyl) azo]-4sulphonatobenzoate]	15525			red				
23	Barium bis [4 - [(2-hydroxy-1-naphthyl)	15580			red				

	azo]-2-methylbenzenesulfonate] Barium bis [4 - [(2-hydroxy-1-naphthyl) azo]-2-methylbenzenesulphonate]								
24	Sodium 4 - [(2-hydroxy-1-naphthyl) azo] naphthalene Sodium 4 - [(2-Hydroxy-1-naphthyl) azo] naphthalenesulphonate	15620			red	Rinse-off products			
25	Sodium 2 - [(2-hydroxynaphthyl) azo] naphthalene and pigments and insoluble salts of barium, strontium and zirconium and pigments Sodium 2 - [(2-hydroxynaphthyl) azo] naphthalenesulphonate and its insoluble barium, strontium and zirconium lakes, salts and pigments	15630 <2>			red		3 percent		
26	Calcium bis [3-hydroxy-4-(phenylazo)-2-naphthoate] Calcium bis [3-hydroxy-4-(phenylazo)-2-naphthoate]	15800			red	Not used in products intended for mucosal			
27	Disodium 3-hydroxy-4-[(4-methyl-2-sulfonatophenyl) azo]-2-naphthoate and pigments and	15850 <2>		226-10 9-5	red			(E180)	

	insoluble salts of barium, strontium and zirconium Disodium 3-hydroxy-4-[(4-methyl-2-sulphonatophenyl) azo]-2-naphthoate and its insoluble barium, strontium and zirconium lakes, salts and pigments								
28	Disodium 4 - [(5-chloro-4-methyl-2-sulfonatophenyl) azo]-3-hydroxy-2-naphthoate and the insoluble barium salt and pigments, strontium and zirconium Disodium 4 - [(5-chloro-4-methyl-2-sulphonatophenyl) azo]-3-hydroxy-2-naphthoate and its insoluble barium, strontium and zirconium lakes, salts and pigments	15865 <2>			red				
29	Calcium 3-hydroxy-4-[(1-sulfonato-2-naphthyl) azo]-2-naphthoate Calcium 3-hydroxy-4-[(1-sulphonato2-naphthyl) azo]-2-naphthoate	15880			red				
30	Disodium 6 giroksi-5-[(3 - sulfonatophenyl) azo]	15980			orange				

	naphthalene-2-sulfonate Disodium 6-hydroxy-5-[(3 - sulphonatophenyl) azo] naphthalene-2-Sulphonate								
31	Disodium and pigments and insoluble salts, bariumstrontium and zirconium Disodium 6-hydroxy-5-[(4-sulphonatophenyl) azo]-naphthalene-2-sulphonate and its insoluble barium, strontium and zirconium lakes, salts and pigments	15985 <2>		220-49 1-7	yellow			(E110)	
32	Disodium Disodium 6-hydroxy-5-[(2-methoxy-4-sulphonato-m- tolyl) azo]-naphthalene2-sulphonate	16035		247-36 8-0	red			(E129)	
33	Trisodium 3-hydroxy-4-[(4'-sulfonatonafthil) azo] naphthalene-2,7-disulfonate Trisodium 3-hydroxy-4-[(4'-Sulphonatonaphthyl) azo]-naphthalene-2 ,7-disulphonate	16185		213-02 2-2	red			(E123)	
34	disodium 7-hydroxy-8-(phenylazo) naphthalene-1,3-disulfonate, Disodium 7-hydroxy-8-(phenylazo)-naphthalene-1 , 3-disulphonate	16230			orange				

35	Trisodium 1 - (1-naftilazo)-2-hydroxynaphthalene-4 ,6,8-trisulfonate and pigments and insoluble salts of barium, strontium and zirconium Trisodium 1 - (1-naphthylazo)-2-hydroxynaphthalene-4', 6 8-trisulphonate and its insoluble barium, strontium and zirconium lakes, salts and pigments	16255 <2>		220-03 6-2	red			(E124)	
36	Tetrasodium 7-hydroxy-8-[(4-sulfonato-1-naphthyl) azo] naphthalene-1 ,3,6-trisulfonate Tetrasodium 7-hydroxy-8-[(4-sulphonato-1-naphthyl) azo]-naphthalene- 1,3,6-trisulphonate	16290			red				
37	Disodium 5-amino-4-hydroxy-3-(phenylazo) naphthalene-2 ,7-disulfonate and pigments and insoluble salts of barium, strontium and zirconium Disodium 5-amino-4-hydroxy-3-(phenylazo) naphthalene-2 7-disulphonate and its	17200 <2>			red				

	insoluble barium, strontium and zirconium lakes, salts and pigments								
38	Disodium Disodium 5-acetyl-amino-4-hydroxy-3-(phenylazo) naphthalene-2 ,7-disulphonate	18050		223-09 8-9	red	Not used in products intended for mucosal		(E128)	
39	2,7-naphthalenedisulfonic acid, amino) -, disodium salt of 2,7-Naphthalenedisulfonicacid, 3 - ((4-cyclohexyl-2-methylphenyl) azo)-4-hydroxy-5-(((4-methylphenyl) sulfonyl) amino) -, disodium salt	18130			red	Rinse-off products			
40	Hydrogen Hydrogenbis [2 - [(4,5-dihydro-3-methyl-5-oxo-1-phenyl-1- Hpyrazol-4-yl) azo] benzoato (2 -)] chromate (1 -)	18690			yellow	Rinse-off products			
41	disodium hydrogen (3 -) Disodium hydrogen bis [5-chloro-3-[(4,5-dihydro-3-methyl-5-oxo- 1-phenyl-1H-pyrazol-4-yl) azo]-2-hydroxybenzenesulpho nato (3 -)] chromate (3 -)	18736			red	Rinse-off products			

42	Sodium 4 - (3-hydroxy-5-methyl-4-(phenylazo)-pyrazol-2-yl) benzene Sodium 4 - (3-hydroxy-5-methyl-4-(phenylazo)pyrazol-2yl) benzenesulphonate	18820			yellow	Rinse-off Products			
43	Disodium 2,5-dichloro-4-(5-hydroxy-3-methyl-4-((sulphophenyl) azo)-pyrazol-1-yl) benzenesulphonate Disodium 2,5-dichloro-4-(5-hydroxy-3-methyl-4-((sulphophenyl) azo) pyrazol-1-yl) benzenesulphonate	18965			yellow				
44	Trisodium 5-hydroxy-1-(4sulfonyl) -4 - ((4-sulphophenyl) azo)-pyrazole-3-carboxylate and its insoluble barium, and strontium salts and pigments tsirkonivye Trisodium 5hydroxy-1-(4sulphophenyl) -4 ((4sulphophenyl) azo) pyrazole-3-carboxylate and its insoluble barium, strontium and zirconium lakes, salts and pigments	19140 <2>		217-69 9-5	yellow			(E102)	

45	N, N'-(3,3'-dimethyl N, N'-(3,3'-Dimethyl [1,1'-biphenyl] 4,4'-diyl) bis [2 - [(2,4-dichlorophenyl) azo]-3-oxobutyramide]	20040			yellow	Rinse-off products	The maximum concentration of 3,3'-dimetilbenzidina in the dye 5 ppm		
46	Sodium Sodium 4-amino-5-hydroxy-3-((4-nitrophenyl) azo) -6 - (phenylazo) naphthalene-2,7-disulphonate	20470			Black	Rinse-off products			
47	2,2'-[(3,3'-dichloro [1,1'-biphenyl] -4,4'-diyl) bis (azo)] bis [N-(2,4-dimethylphenyl)-3-oksibutiramid] 2,2'-[(3,3'-Dichloro [1,1'-biphenyl] -4,4'-diyl) bis (azo)] bis [N-(2,4-dimethylphenyl)-3-oxobutyramide]	21100			yellow	Rinse-off products	The maximum concentration of 3,3'-dimetilbenzidina in the dye 5 ppm		
48	2,2'-[(3,3'-dichloro [1,1'-biphenyl] -4,4'-diyl) bis (azo)] bis [N-(4-chloro-2,5-dimethoxyphenyl) -3-oksibutiramid] 2,2'-[(3,3'-Dichloro [1,1'-biphenyl] -4,4'-diyl) bis (azo)] bis [N-(4-chloro-2,5-dimethoxyphenyl) -3-oxobutyramide]	21108			yellow	Rinse-off products	The maximum concentration of 3,3'-dimetilbenzidina in the dye 5 ppm		
49	2,2'-[tsiklogeksilidenbis	21230			yellow	Not used in			

	[(2-methyl-4 ,1-phenylene) azo]] bis [4-cyclohexylphenol] 2,2' - [Cyclohexylidenebis [(2-methyl-4 ,1-phenylene) azo]] bis [4-cyclohexylphenol]					products intended for mucosal			
50	Disodium phenyl] cyclohexyl] phenyl] azo] naphthalene-2-sulfonate Disodium4,6-dihydroxy-3-[[4 [1 - [4 - [[1-Hydroxy-7-[(phenylsulphonyl) oxy]-3-sulphonato-2-naphthyl] azo] phenyl] cyclohexyl] phenyl] azo] naphthalene-2-sulphonate	24790			red	Rinse-off products			
51	1 - (4 - (phenylazo) phenylazo)-2-naphthol 1 - (4 - (Phenylazo) phenylazo)-2-naphthol	26100			red	Not used in products intended for mucosal			Purity test: aniline <0.2 percent 2-naphthol <0.2 percent 4-aminoazobe nzin <0.1 percent of 1 - (phenylazo)-2 naftol <3

									percent 1 - [2 - (phenylazo) phenylazo]-2n aftlenol <2 percent
52	Tetrasodium naphthalene-2 ,7-disulfonateTetrasodium 6-amino-4-hydroxy-3-[[7-sulphonato-4-[(4 -sulphonatophenyl) azo]-1-naphthyl] azo] naphthalene-2 ,7-disulphonate	27755			black				
53	Tetrasodium 1 Tetrasodium 1 - acetamido-2-hydroxy-3-(4 - ((4-sulphonatophenylazo)-7-sulphonato-1 -naphthylazo)) naphthalene-4 ,6-disulphonate	28440		219-74 6-5	black		(E151)		
54	Benzenesulfonic acid, 2,2 '- (1,2-ethanediyl) bis [5-nitro-, disodium salt, reaction product with 4 - [(4-aminophenyl) azo] benzene sulfonic acid, sodium salt Benzenesulfonic acid, 2,2 '- (1,2-ethenediyl) bis [5-nitro-, disodium salt, reaction products with 4 -	40215			orange	Washable product			

	[(4-aminophenyl) azo] benzenesulfonic acid, sodium salts								
55	beta-carotene beta Carotene	40800		230-63 6-6	Orange		(E160a)		
56	8'-apo-8'-beta-carotene al-8'-apo-. Beta.Caroten-8 '-al	40820			Orange		(E160e)		
57	Ethyl 8'-apo-8'-beta-carotene-oate Ethyl 8'-apo. Beta.-caroten8 '-oate	40825		214-17 3-7	Orange		(E160f)		
58	beta, beta-carotene-4, 4'-dione Canthaxanthin	40850		208-18 7-2	Orange		(E161g)		
59	Ammonium (4 - (alpha-(p-(diethylamino) hydroxide, monosodium salt Ammonium, (4 - (alpha-(p-(diethylamino) phenyl) -2,4-disulfobenzylidene) -2,5-cyclohexadien-1-ylidene) diethyl-, hydroxide, monosodium salt	42045			blue	Not used in products intended for mucosal			
60	Etanammony, N (4 - ((4 - (diethylamino) phenyl) (5-hydroxy-2 ,4-dislfofenil) methylene) -2,5-cyclohexadiene-1-ulidin)-N-ethyl, hydroxide, inner salt, calcium salt (2:1) and the insoluble salts and pigments,	42051 <2>		222-57 3-8	blue		(E131)		

	barium, strontium and zirconium Ethanaminium, N (4 - ((4 - (diethylamino) phenyl) (5-hydroxy-2 ,4-disulfophenyl) methylene) -2,5-cyclohexadien-1-ylidene)-Nethyl-, hydroxide, inner salt, calcium salt (2:1) and its insoluble barium, strontium and zirconium lakes, salts and pigments								
61	Metanammoniya benzene, N-ethyl-N (4 - ((4 - (ethyl ((3-sulfophenyl) methyl) amino) phenyl) (4-hydroxy-2-sulfofenil1) methylene) -2,5-cyclohexadiene-1- ulidin)-3-sulfo-, hydroxide, inner salt, disodium salt Benzene-methanaminium, Nethyl-N-(4 - ((4 - (ethyl ((3-sulfophenyl) methyl) amino) phenyl) (4-hydroxy-2-sulfophenyl) methylene) -2,5-cyclohexadien-1-ylidene)-3-sulfo-, hydroxide, inner salt, disodium salt	42053			green				
62	Hydrogen methylene] cyclohexa-2 ,5-dien-1-ulidin] (ethyl) ammonium, sodium salt Hydrogen	42080			blue	Washable product			

	(benzyl) [4 - [[4 - [benzylethylamino] phenyl] (2,4-disulphonatophenyl) methylene] cyclohexa-2, 5-dien-1-ylidene] (ethyl) ammonium, sodium salt							
63	Metanaminium benzene, N-ethyl-N-(4 - ((4 - (ethyl ((3-sulphophenyl) methyl) hydroxide, inner salt, disodium salt Benzenemethanaminium, N-ethyl-N-(4 - ((4 - (ethyl ((3-sulphophenyl) methyl) amino) phenyl) (2-sulphophenyl) methylene) -2,5-cyclohexadien- 1-ylidene)-3-sulfo-, hydroxide, inner salt, disodium salt	42090			blue			(E133)
64	Hydrogen [4 - [(2-chlorophenyl) [4 - [ethyl (3-sulfonatobenzil) amino] phenyl] methylene] cyclohexa-2 ,5-dien-1-ylidin] (ethyl) (3 sulfonatobenzil) ammonium, sodium salt Hydrogen [4 - [(2-chlorophenyl) [4 - [ethyl (3-sulphonatobenzyl) amino] phenyl] methylene] cyclohexa-2 ,5-dien-1-ylidene] (ethyl) (3-sulphonatobenzyl) ammonium, sodium salt	42100			green	Washable product		

65	Hydrogen [4 - [(2-chlorophenyl) [4 - [ethyl (3-sulfonatobenzil) amino]-o-tolyl] methylene]-3-methylcyclohexyl-2 ,5-dien-1-Liden] (ethyl) (3 - sulfonatobenzil) ammonium, sodium salt Hydrogen [4 - [(2-chloro-phenyl) [4 - [ethyl (3-sulphonatobenzyl) amino]-otolyl] methylene]-3-methylcyclohexa-2 ,5-dien-1-lidene] (ethyl) (3-sulphonatobenzyl) ammonium, sodium salt	42170			green	Washable product			
66	(4 - (4-aminophenyl) (4-iminotsiklogeksa-2 ,5-dieniliden) methyl)-2-methylaniline hydroxychloride (4 - (4-aminophe nyl) (4-iminocyclohexa-2 ,5-dienylidene) methyl) -2 -methylaniline hydrochloride	42510			purple	Not used in products intended for mucosal			
67		42520			purple	Washable product	5 ppm		
68	Hydrogen [4 - [[4 - (diethylamino) phenyl] [4 - [ethyl [(3-sulfonatobenzil) amino] o-tolyl] Sodium Hydrogen [4 - [[4 - (diethylamino) phenyl] [4 - [ethyl	42735			blue	Not used in products intended for mucosal			

	[(3-sulphonatobenzyl) amino]-otolyl] methylene]-3-methylcyclohexa-2,5-dien- 1-ylidene] (ethyl) (3-sulphonatobenzyl) ammonium, sodium salt								
69	[4 - [[4-anilino-1-naphthyl] [4 - (dimethyl chloride[4 - [[4-Anilino-1-naphthyl] [4 - (dimethyl amino) phenyl] methylene] cyclohexa-2,5-dien-1-ylidene] dimethylammonium chloride	44045			blue	Do not use products intended for mucous membranes			
70	hydrogen onium, monosodium salt Hydrogen [4 - [4 - (dimethylamino). alpha. - (2-hydroxy-3,6-disulphonato-1-naphthyl) benzylidene] cyclohexa-2,5-dien-1-ylidene] dimethylammonium, monosodium salt	44090		221-40 9-2	green			(E142)	
71	Hydrogen 3,6-bis (diethylamino) -9 - (2,4-disulfonatofenil) ksantium sodium salt Hydrogen 3,6-bis (diethylamino) -9 - (2,4-disulphonatophenyl) xanthylum, sodium salt	45100			red	Washable products			
72	hydrogen ksantilium, monosodium salt	45190			purple	Washable			

	Hydrogen 9 - (2-carboxylatophenyl) -3 - (2-methylanilino) -6 - (2-methyl-4-sulphoanilino) xanthylum, monosodium salt					product			
73	hydrogen, 9 - (2,4-disulfonatphenil) -3,6-bis (ethylamino) -2,7-dimetilksantilium, monosodium salt Hydrogen 9 - (2,4-disulphonatophenyl) -3,6-bis (ethylamino) -2,7-dimethylxanthylum, monosodium salt	45220			red	Washable product			
74	disodium 2 - (3-hydroxy-6-oksikson-9-yl) benzoate, Disodium 2 - (3-oxo-6-oxidoxanthen-9-yl) benzoate	45350			yellow		6 percent		
75	4 ', 5'-dibromo-3', 6'-digidroksispiro [isobenzofuran-1 (3H), 9'-[9H] xanthen]-3-one and its salts and insoluble pigments, barium, strontium and zirconium 4 ', 5 '-Dibromo-3', 6'-dihydroxyspiro [isobenz ofuran-1 (3H), 9'-[9H] xanthene] -3-one and its insoluble barium, strontium and zirconium lakes,	45370 <2>			Orange			not more than 1 percent of 2 - (6-hydroxy-3 hydroxy-3H-xanthe n-9-yl)-benzoic acid and 2 percent of 2 - (6-bromo-hydroxy-3 okso-3H-xanthen-9i	

	salts and pigments							l) benzoic acid	
76	disodium 2 - (2,4,5,7-tetrabromo-6-oxide-3-oksoksante n-9-yl) benzoate and its salts and insoluble pigments, barium, strontium and zirconium. Disodium 2 - (2,4, 5,7-tetrabromo-6-oxido-3-oxoxanthen-9-yl) benzoate and its insoluble barium, strontium and zirconium lakes, salts and pigments	45380 <2>				red		not more than 1 percent of 2 - (6-hydroxy-3 hydroxy-3H-xanthe n-9-yl) benzoic acid and 2 percent 2 - (6-bromo-3okso hydroxy-3H-xanthe n-9-yl) benzoate	
77	3 ', 6'-dihydro-4', 5'-dinitrospiro [isobutyl zofuran1 (3H), 9'-[9H] xanthen]-3-one 3 ', 6'-Dihydroxy-4', 5'-dinitrospiro [isobenzofuran-1 (3H), 9'-[9H] xanthene]-3-one	45396			orange		1 percent, when used in products for the lips	the free acid form for use in products for the lips	
78	dipotassium Dipotassium 3,6-dichloro-2-(2,4,5,7-tetrabromo-6-oxid o-3-oxoxanthen-9-yl) benzoate	45405			red	Do not use the products around the eyes		not more than 1 percent of 2 - (6-hydroxy-3 hydroxy-3H-xanthe n-9-yl) benzoic acid and 2 percent 2 - (bromo-6-hydroxy-3	

								-oxo-3H-xanthen-9-yl) benzoic acid	
79	acid and its salts insoluble barium, strontium and zirconium and pigments. 3,4,5,6-Tetrachloro-2-(1,4,5,8-tetrabromo-6-hydroxy-3-oxoxanthen-9-yl) benzoic acid and its insoluble barium, strontium and zirconium lakes, salts and pigments	45410 <2>			red			not more than 1 percent of 2 - (6-hydroxy-3-hydroxy-3H-xanthen-9-yl) benzoic acid and 2 percent 2 - (bromo-6-hydroxy-3-oxo-3H-xanthen-9-yl) benzoic acid	
80	Disodium 2 - (2,4,5,7-tetraiodo-6-oxido-3-oxoxanthen-9-yl) benzoate and its insoluble barium salt, strontium and zirconium and pigments. Disodium 2 - (2,4,5,7-tetraiodo-6-oxido-3-oxoxanthen-9-yl) benzoate and its insoluble barium, strontium and zirconium lakes, salts and pigments	45430 <2>		240-474-8	red			(E127)	
81	1,3-izobenzofurandione reaction product with methylquinoline and quinoline	47000			yellow	Not used in products			

	1,3-Isobenzofurandione, reaction products with methylquinoline and quinoline					intended mucosal			
82	1H-indene-1, 3 (2H)-dione, 2 - (2-quinoliny) -, sulfonate, sodium salt of 1H-Indene1, 3 (2H)-dione, 2 - (2-quinoliny) -, sulfonated, sodium salts	47005		305-89 7-5	yellow			(E104)	
83	hydrogen, 9 - [(3-methoxyphenyl) amino]-7-phenyl-5-(phenylamino) -4,10-disulfonatbenzo [a] phenazine, sodium salt Hydrogen 9 - [(3-methoxyphenyl) amino]-7-phenyl- 5 - (phenylamino) -4,10-disulphonatobenzo [a] phenaz inium, sodium salt	50325			purple	Washable product			
84	Sulfonate black dye Sulfonated nigrosine color	50420			black	Not used in products intended for mucosal			
85	8,18-dichloro-5 ,15-diethyl-5 ,15-digidrodii ndol [3,2-b: 3 ' , 2'-m] trifenodioksazin 8,18-Dichloro-5 ,15-diethyl-5 ,15-dihydrod iindolo [3,2-b: 3 ' , 2'-m] triphenodioxazine	51319			purple	Washable product			

86	1,2-dihydroxy anthraquinone 1,2-Dihydroxyanthraquinone	58000			red				
87	Trisodium 8-gidroksipuren1 ,3,6-trisulfonate Trisodium 8-hydroxypyrene1 ,3,6-trisulphonate	59040			green	Not used in products intended for mucosal			
88	1-anilino-4-gidroksiantrahinonn 1-Anilino-4-hydroxyanthraquinone	60724			purple	Washable product			
89	1-hydroxy-4-(atoluidin) anthraquinone, 1-Hydroxy-4-(p-toluidino) anthraquinone	60725			Purple				
90	Sodium 4 - [(9,10-dihydro-4gidroksi-9 ,10-dihydroxy-1 -anthryl)-amino]-3-toluene sulfonate Sodium 4 - [(9,10-dihydro-4-hydroxy-9 ,10-dioxo -1-anthryl) amino] toluene-3 - sulphonate	60730			Purple	Not used in products intended for mucosal			
91	1,4-bis (p-toluolamino) anthraquinone 1,4-bis (pTolylamino) anthraquinone	61565			green				
92	Disodium 2,2' - (9,10-dioksiantratsen-1 ,4-diildiimino) bis (5-methanesulphonate) Disodium 2,2' - (9,10-dioxoanthracene-1 ,4-diyldiimino)	61570			green				

	bis (5-methylsulphonate)								
93	Sodium 3,3 '- (9,10-dioksiantratsen-1 ,4-diilimino) bis (2,4,6-trimetilbenzosulfonat) Sodium 3,3' - (9,10-dioxoanthracene-1, 4diylidimino) bis (2, 4,6-trimethylbenzenesulphonate)	61585			blue	Washable product			
94	sodium Sodium 1-amino-4 (cyclohexylamino) -9,10-dihydro-9 ,10-dioxoanthracene-2-su lphonate	62045			blue	Washable product			
95	6,15-dihydroanthracene-5 ,9,14,18-tetron e 6,15-Dihydroanthrazine-5 ,9,14,18-tetron e	69800			blue			130	
96	7,16-dichloro-6 ,15-dihydroanthracene-5 , 9,14,18-tetrone 7,16-dichloro-6 ,15-dihydroanthrazine -5,9,14,18-tetrone	69825			blue				
97	Bisbenzamidazo [2, 1-b: 2 ' , 1'-i] benzo [lmn] [3,8] phenanthroline-8 17dion Bisbenzimidazo [2, lb: 2' , 1'-i] benzo [lmn] [3 8] phenanthroline-8 ,17-dione	71105			Orange	Not used in products intended for mucosal			

98	2 - (1,3-Dihydro-3-oxo-2H-indazol-2-ylidene) -1,2-dihydro-3H-indol-3-one	73000			blue				
99	Disodium disulfonate, Disodium 5,5' - (2 (1,3-dihydro-3-oxo-2H-indazol-2-ylidene) -1,2-dihydro-3H-indol-3-one) disulphonate	73015		212-72 8-8	blue			(E132)	
100	6-Chloro-2-(6-chloro-4-methyl-3-oxobenzo [b] thien-2 (3H) ylidene)-4-methylbenzo [b] thiophene-3 (2H) one	73360			red				
101	thiophene-3 (2H)-he 5-Chloro-2-(5-chloro-7-methyl-3-oxobenzo [b] thien-2 (3H) ylidene)-7-Methylbenzo [b] thiophene -3 (2H)-one	73385			purple				
102		73900			purple	Washable product			
103	5,12-dihydro-2 ,9-dimethylquino [2,3 b] acridine-7 ,14-dione 5,12-Dihydro-2 ,9-dimethylquino [2,3-b] acridine-7 ,14-dione	73915			red	Washable product			
104	29H, 31H-phthalocyanine, 29H, 31H-Phthalocyanine	74100			blue	Washable product			

105	29H, 31H-phthalocyanato (2 -) N29, N30, N31, N32 copper 29H, 31H-Phthalocyaninato (2 -) N29, N30, N31, N32 copper	74160			blue				
106	Disodium [29H, 31H-phthalocyanine disulfonate (4 -) N29, N30, N31, N32] cuprate (2 -) Disodium [29H, 31H-Phthalocyaninedisulphonato (4 -)-N 29, N 30, N 31, N 32] cuprate (2 -)	74180			blue	Washable product			
107	Polychloro copper phthalocyanine Polychloro copper phthalocyanine	74260			green	Do not use the products around the eyes			
108	8,8'-range-.psi., Psi.-carotenoid acid, 8,8'-diapo-.psi., Psi.-Carotenedioic acid	75100			yellow				
109	Annatto Annatto	75120		215-73 5-4 / 289-56 1-2 / 230-24 8-7	Orange			(E160b)	
110	Lycopene Lycopene	75125			yellow			(E160d)	
111	Food orange 5 CI Food Orange 5	75130		214-17	Orange			(E160a)	

				1-6					
112	Nature Yellow 27 (3R)-beta-4-Caroten-3-ol	75135			yellow				
113	2-amino-1 ,7-dihydro-6H-purin-6-one 2-Amino-1 ,7-dihydro-6H-purin-6-one	75170			white				
114	Curcumin Curcumins	75300		207-28 0-5	yellow			(E100)	
115	Carmina Carmines	75470		215-68 0-6 / 215-02 3-3 / 215-72 4-4	red			(E120)	
116	Chlorophyll Trisodium 21, N 22, N 23, N 24] cuprate (3 -) (Chlorophylls)	75810		215-80 0-7 207-53 6-6 / 208-27 2-4 / 287-48 3-3 / 239-83	green			(E140, E141)	

				0-5 / 246-02 0-5					
117	Aluminium Aluminium	77000		231-07 2-3	white			(E173)	
118	Aluminum sulfate hydroxide Aluminium hydroxide sulphate	77002			white				
119	Natural aluminum sulfate hydrate, calcium carbonate, magnesium or iron hydroxide, iron, silica sand, mica, etc. Natural hydrated aluminium silicate, $\text{Al}_2\text{O}_3 \cdot 2\text{SiO}_2 \cdot 2\text{H}_2\text{O}$, containing calcium, magnesium or iron carbonates, ferric hydroxide, quartz-sand, mica , etc. as impurities	77004			white				
120	Lapis Lazurite	77007			blue				
121	Aluminum sulphate color with iron oxide Aluminum silicate coloured with ferric oxide	77015			red				
122	Barium Sulfate Barium sulfate	77120			white				
123	Bismuth oxychloride Bismuth chloride	77163			white				

	oxide								
124	Calcium carbonate Calcium carbonate	77220		207-43 9-9 / 215-27 9-6	white			(E170)	
125	Calcium Sulfate Calcium sulfate	77231			white				
126	Carbon black Carbon black	77266		215-60 9-9	black			(E153)	
127	Charcoal, bone black powder Perfect Charcoal, bone. A fine black powder obtained by burning animal bones in a closed container. It consists primarily of calcium phosphate and carbon	77267			black				
128	Black Coke Coke black	77268:1			black				
129	Oxide (III) Chromium Chromium (III) oxide	77288			green			without hromationov	
130	Chromium (III) hydroxide	77289			green			without hromationov	
131	Cobalt aluminum oxide Cobalt Aluminum Oxide	77346			green				
132	Copper Copper	77400			Brown				

133	Gold Gold	77480		231-16 5-9	Brown			(E175)	
134	Iron oxide Iron oxide	77489			Orange				
135	Iron Oxide Red Iron Oxide Red	77491		215-16 8-2	red			(E172)	
136	Iron Oxide Yellow Iron Oxide Yellow	77492	51274- 00-1	257-09 8-5	yellow			(E172)	
137	Iron Oxide Black Iron Oxide Black	77499		235-44 2-5	black			(E172)	
138	Ferro Ammonium Ferrocyanide Ferric Ammonium Ferrocyanide	77510			blue			free cyanide ions	
139	Magnesium carbonate Magnesium carbonate	77713			white				
140	Ammonium manganese (3 +) phosphate Ammonium manganese (3 +) diphosphate	77742			Purple				
141	Orthophosphate Trimanganese bis (orthophosphate)	77745			red				
142	Silver Silver	77820		231-13 1-3	white			(E174)	
143	Titanium Dioxide Titanium dioxide (1)	77891		236-67 5-5	white			(E171)	

144	Zinc Oxide Zinc oxide	77947			white				
145	Riboflavin Riboflavin	Lactochrome		201-50 7-1 / 204-98 8-6	yellow			(E101)	
146	Caramel Caramel	Caramel		232-43 5-9	brown			(E150a-d)	
147	Paprika extract Kapsanting, kapsorubin Paprika extract, Capsanthin, capsorubin	Kapsanting, kapsorubin		207-36 4-1 / 207-42 5-2	orange			(E160c)	
148	Betanin Beetroot red	Beet red	7659-9 5-2	231-62 8-5	red			(E162)	
149	Anthocyanins Anthocyanins (Cyanidin, Peonidin Malvidin Delphinidin Petunidin Pelargonidin)	Anthocyanins	528-58-5 134-01-0 528-53-0 643-84-5 134-04-	208-43 8-6 205-12 5-6 211-40 3-8 208-43 7-0 205-12	red			(E163)	

			3	7-7					
150	Stearate, aluminum, zinc, magnesium, and calcium Aluminium, zinc, magnesium and calcium stearates	Stearate s of aluminu m, zinc, magnesi um and calcium	7047-8 4-9 557-05- 1 557-04- 0 216-47 2-8	230-32 5-5 209-15 1-9 209-15 0-3 216-47 2-8	white				
151	Phenol S, S-dioxide Phenol, 4,4 '- (3H-2 , 1-benzoxsitiol-3-ylidene) bis [2-bromo-3-methyl-6-(1-methylethyl) -, S, Sdioxide	Bromtim ol blue	76-59-5	200-97 1-2	blue	Washable product			
152	Phenol, 4,4 '- (3H-2 , 1-benzoxathiol-3-ulidin) bis [2,6-dibromo-3-methyl, S, S-doksid Phenol, 4,4' - (3H-2, 1 -benzoxathiol-3-Ylidene) bis [2,6-dibromo-3-methyl, S, S-dioxide	Bromocr esol green	76-60-8	200-97 2-8	green	Washable product			
153	Sodium Sodium 4 - [(4,5-dihydro-3-methyl-5-oxo-1-phenyl-1H -pyrazol-4yl)	Acid Red 195		12220- 24-5	red	Not used in products intended for			

	azo]-3-hydroxynaphthalene-1-sulphonate					mucosal			
--	--	--	--	--	--	---------	--	--	--

<1> If used as a UV filter, see Appendix 3, N 27.

*Annex 4
to the Technical Regulations TC
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)*

LIST preservative, permitted to be used in the perfume and cosmetics

1. For the present application:

- the term "salts" means salts the cations sodium, potassium, calcium, magnesium, ammonium and ethanolamine salts of chloride anion, bromide, sulphate, acetate;

- The term "ester" means esters of methyl, propyl, isopropyl, butyl, isobutyl, phenyl.

two. Cosmetic products containing formaldehyde or substances listed in this Annex, which release formaldehyde must contain a warning label: "contains formaldehyde" where the content of formaldehyde in it exceeds 0.05 percent.

Reference number on the EC directive on cosmetics	Identification of the ingredient				Terms			Conditions of use and warnings which information must be communicated to the consumer
	Chemical name / INN / XAN		CAS number	EC number	product type, body part	the maximum permissible concentration in the finished product for use	more	
1	2	3	4	5	6	7	8	9
1	Benzoic acid and its sodium salt (Benzoic acid and its sodium salts)	Benzoic acid, sodium benzoate Benzoic acid Sodium Benzoate	65-85-0	532-32-1	rinse aid, with the exception of funds for oral care	2.5 percent (acid)		
					agent for oral care	1.7 percent (acid)		
					means applied to the skin on dlitelnoevr emya	0.5 percent (acid)		

1a	Other salts of benzoic acid other than salt, referred to in paragraph 1 and the benzoic acid ester (Salts benzoic acid and other than that listed under reference number 1 and esters of benzoic acid)	Ammonium benzoate, calcium benzoate, potassium benzoate, magnesium benzoate, MEAbenzoate, methyl benzoate, ethyl benzoate, propyl benzoate, butyl benzoate, isobutyl benzoate, isopropyl benzoate, phenyl benzoate	1863-63-4, 03.05.20 90, 58225-2, 553-70-8 , 4337-66-0, 93-58-3, 93-89-0, 2315-68-6, 136-60 -7, 120-50-3 , 939-48-0 , 93-99-2	217-46 8-9, 218-23 5-4, 209-48 1-3, 209-04 5-2, 224-38 7-2, 202-25 9-7, 202-28 4-3, 219-02 0-8, 205 - 252-7, 204-40 1-3, 213-36 1-6, 202-29		0.5 percent (acid)		
----	--	---	--	---	--	-----------------------	--	--

				3-2				
2	Propionic acid and its salts (Propionic acid and its salts)	Propionic acid, ammonium propionate, calcium propionate, magnesium propionate, potassium propionate, sodium propionate	79-09-4, 17496-0 8-1, 407581- 4, 557-27-7 , 327-62-8 , 13740-6	201-17 6-3, 241-50 3-7, 223-79 5-8, 209-16 6-0, 206-32 3-5, 205-29 0-4		2 percent (acid)		
3	Salicylic acid and its salts <1> (Salicylic acid and its salts)	Salicylic acid, calcium salicylate, magnesium salicylate, MEAsalicylate, sodium salicylate, potassium salicylate, TEAsalicylate	69-72-7, 824-35-1 , 891789- 0, 59866-7 0-5, 54-21-7, 578-36-9	200-71 2-3, 212-52 5-4, 242-66 9-3, 261-96 3-2, 200-19		0.5 percent (Acid)	do not use for children under 3 years of age, except for shampoos	Do not use for children under the age of 3 years to <1>

			, 2174-16-5	8-0, 209-42 1-6, 218-53 1-3				
4	Hexa-2 ,4-dienoic acid and its salts (hexa-2 ,4-dienoic acid and its salts)	Sorbic acid Sorbic acid, calcium sorbate, sodium sorbate, potassium sorbate	110-44-1 , 7492-55-9, 775781-5, 24634-6 1-5	203-76 8-7, 231-32 1-6, 231-81 9-3, 246-37 6-1		0.6 percent (acid)		
5	Formaldehyde and paraformaldehyde (*) (Formaldehyde paraformaldehyde)	Formaldehyde Paraformaldehyde	50-00-0, 30525-8 9-4	200-00 1-8	oral hygiene products	0.1 percent	prohibits the use in aerosols	
					Other products	0.2 percent by weight of free formaldehyde		
6	Moved or deleted Moved or deleted							
7	Biphenyl-2-ol and its salts (biphenyl-2-ol and its salts)	o-phenyl	90-43-7,	201-99		0.2 percent,		

		o-Phenylphenol, sodium o-phenylphenate, potassium o-phenylphenate, MEA o-phenylphenate	132-27-4 , 1370765 -8, 84145-0 4-0	3-5, 205-05 5-6, 237-24 3-9, 282-22 7-7		based on the phenol		
8	Pyrrithione zinc (INN) <4> (Pyrrithione zinc)	Zinc pyrrithione	13463-4 1-7	236-67 1-3	Hair Care Other products	1 percent 0.5 percent	means for rinsing. Prohibited in oral hygiene products	
9	Inorganic sulfites and hydrosulfites (Inorganic sulphites and hydrogen sulphites)	Sodium sulfite, ammonium bisulfite, ammonium sulfite, potassium sulfite, potassium hydrogen sulfite, sodium bisulfite, sodium metabisulfite, potassium metabisulfite	7757-83- 7, 10192-3 0-0, 10196-0 4-0, 10117-3 8-1, 7773-03- 7, 7631-90- 5,	231-82 1-4, 233-46 9-7, 233-48 4-9, 233-32 1-1, 231-87 0-1, 231-54 8-0,		0.2 percent based on the SO2		

			768157-4, 16731-5 5-8	231-67 3-0, 240-79 5-3				
10	Moved or deleted Moved or deleted							
11	Chlorobutanol (Chlorobutanol)	Chlorobutanol	57-15-8	200-31 7-6		0.5 percent	not be used in aerosols	contains chlorobuta nol
12	4-hydroxybenzoic acid, its salts and esters (4-Hydroxybenzoic acid and its salts and esters)	4-Hydroxybenzoic acid, methylparaben, butylparaben, potassium ethylparaben, potassium paraben, propylparaben, isobutylparaben, sodium methylparaben, sodium ethylparaben, sodium propylparaben, sodium butylparaben, sodium isobutylparaben,	99-96-7, 99-76-3, 94-26-8, 36457-1 9-9, 16782-0 8-4, 94-13-3, 4247-02- 3, 502662- 0, 35285-6 8 - 8,	202-80 4-9, 202-78 5-7, 202-31 8-7, 253-04 8-1, 240-83 0-2, 202-30 7-7, 224-20 8-8,		0.4 percent (acid) ester of a 0.8 percent (acid) for the mixture of esters		

		ethylparaben, sodium	35285-6	225-71				
		paraben,	9-9,	4-1,				
		isopropylparaben,	36457-2	252-48				
		potassium	0-2,	7-6,				
		methylparaben,	84930-1	252 -				
		potassium	5-4,	488-1,				
		butylparaben,	12047-8,	253-04				
		potassium propylpara	114-63-6	9-7,				
		ben, sodium	,	284-59				
		propylparaben, calcium	4191-73-	5-4,				
		paraben,	5,	204-39				
		phenylparaben	02.07.26	9-4,				
			11,	204-05				
			38566-9	1-1,				
			4-8,	224-06				
			84930 -	9-3,				
			17-4,	247-46				
			35285-6	4-2,				
			9-9,	254-00				
			69959-4	9-1,				
			4-0,	284-59				
			17696-6	7 - 5,				
			2-7	252-48				

				8-1, 274-23 5-4, 241-69 8-9				
13	3-Acetyl-6-metilpiran-2, 4 (3H)-dione (dehydroacetic acid and its salts) (3-Acetyl-6-methylpyran-2, 4 (3H)-dione (dehydroacetic acid) and its salts)	Dehydroacetic acid, sodium dehydroacetate	520-45-6 , 4418-26-2, 1680748-0	208-29 3-9, 224-58 0-1		0.6 percent (acid)	not be used in aerosols	
14	Formic acid and its sodium salt (Formic acid and its sodium salt)	formic acid, sodium formate	64-18-6, 141-53-7	200-57 9-1, 205-48 8-0		0.5 percent (calculated as acid)		
15	3,3'-Dibromo-4, 4'-hexamethylenedioxydibenzamidine and its salts (including isethionate) (3,3'-Dibromo-4, 4'-hexamethylenedioxydibenzamidine and its salts (including isethionate))	dibromohexamidine Dibromohexamidine Isethionate	93856-8 3-8	299-11 6-4		0.1 percent		
16	Thiomersal (INN) (etilmerkurijsalitsilat) (Thiomersal (INN))	Thimerosal	54-64-8	200-21 0-4	Only in the media eye makeup	0.007 percent (Hg). In a mixture		contains thiomersal

					and eye makeup remover	of mercury-cont aining components, as allowed by this law, the maximum concentration of mercury no more than 0.007 percent		
17	Phenylmercuric salts (including borate) (Phenylmercuric salts (including borate))	Phenyl Mercuric Acetate, Phenyl Mercuric Benzoate	62-38-4, 94-43-9	200-53 2-5, 202-33 1-8	only the means to eye makeup and eye makeup remover	0.007 percent (Hg). Mixed with rtutsoder zhaschimi components allowed by these rules, the maximum concentration of mercury no		contains phenylmer curic compound s

						more than 0.007 percent		
18	Undecylenic acid (Undec-10enoic acid and salts)	Undecylenic acid, potassium undecylenate, sodium undecylenate, calcium undecylenate, TEAundecylenate, MEAundecylenate	112-38-9 , 6159-41- 7, 339833- 2, 1322-14- 1, 84471-2 5-0, 56532-4 0-2	203-96 5-8, 222-26 4-8, 215-33 1-8, 282-90 8-9, 260-24 7-7		0.2 percent (acid)		
19	Hexetidine 5-pyrimidine, 1,3-bis (2-ethylhexyl) hexahydro-5-methyl (5-Pyrimidinamine, 1,3-bis (2-ethylhexyl) hexahydro-5-methyl-)	Geksetidin Hexetidine	141-94-6	205-51 3-5		0.1 percent		
20	5-Bromo-5-nitro-1 ,3-dioxane (5-Bromo-5-nitro-1 ,3-dioxane)	5-Bromo-5nitro-1 ,3-dio xane, 5-Bromo-5nitro-1 ,3-dio xane	30007-4 7-7	250-00 1-7	means for flushable.	0.1 percent	the formation of nitrosamines can posobstvovat	

21	Bronopol (Bronopol)	2-bromo-2-nitropropan e-1 ,3-diol, 2-Bromo-2-nitropropan e-1 ,3-diol	52-51-7	200-14 3-0		0.1 percent	the formation of nitrosamines can posobstvovat	
22	2,4-Dichloro-benzyl alcohol (2,4-Dichlorobenzyl alcohol)	Dichlorobenzyl alcohol Dichlorobenzyl Alcohol	1777-82- 8	217-21 0-5		0.15 percent		
23	Triclocarban <6> 1 - (4-chlorophenyl) -3 (3,4-dichlorophenyl) carbamate (1 (4-Chlorophenyl) 3 - (3,4-dichlorophenyl) urea	Triclocarban Triclocarban	101-20-2	202-92 4-1		0.2 percent	Purity test: 3,3 ', 4,4'-tetrahlrazobe nzol than 1 ppm 3,3 ', 4,4'-tetrahlrazook sibenzol least 1 ppm	
24	Chlorocresol (Chlorocresol)	p-Chloro-mCresol	59-50-7	200-43 1-6	smoking in the media, contact Mucosa-	0.2 percent		
25	Triclosan hlor2 5-(2,4-dichlorophenol) phenol (5-Chloro-2-(2,4-dichlorophenoxy) phenol)	Triclosan	3380-34- 5	222-18 2-2		0.3 percent		
26	Chloro-xlenol (Chloro-xlenol)	Chloroxlenol	88-04-0	201-79 3-8		0.5 percent		
27	N, N'-methylenebis	imidazolidinyl urea	39236-4	254-37		0.6 percent		

	[N'-[3-hydroxymethyl-2 ,5-dioxoimidazolidin-4-yl] urea]	Imidazolidinyl urea	6-9	2-6				
28	poly (methylene), alpha alpha, omega-bis [[[aminoiminomethyl) amino] imino methyl] amino] -, dihydrochloride	Poliaminopropil biguanide Polyaminopropyl biguanide	70170-6 1-5, 28757-4 7-3, 133029-32-0			0.3 percent		
29	2-Phenoxyethanol (2-Phenoxyethanol)	2-Phenoxyethanol Phenoxyethanol	122-99-6	204-58 9-7		1 percent		
30	Hexamine (methenamine)	Methenamine Methenamine	100-97-0	202-90 5-8		0.15 percent		
31	3-chloroallyl chloride hexamine (Methenamine 3-chloroallylochloride)	Quaternium-15	4080-31-3	223-80 5-0		0.2 percent		
32	1 - (4-chlorophenoxy) (imidazol-1-yl) -3,3-dimethylbutane-2-one (1 - (4Chlorophenoxy) -1 (imidazol-1-yl) -3,3-dimethylbutan-2-one)	Climbazole	38083-1 7-9	253-77 5-4		0.5 percent		
33	1,3-Bis (hydroxymethyl) -5,5-dimethylimidazolidine-2 ,4-dione (1,3-Bis (hydroxymethyl) -5,5-dimethylimidazolidine-2 ,4-dione)	DMDM Hydantoin	0-58-0	-222-8		0.6 percent		
34	Benzyl alcohol (7) (Benzyl alcohol)	Benzyl alcohol	100-51-6	202-85 9-9		1 percent		
35	1-Hydroxy-4-methyl-6-(2,4,4-trimethylpentyl)-2-pyridone and its	1-Hydroxy-4-methyl-6	50650-7	272-57		1 percent of	Rinse-off products	

	monoethanolamine salt (1-Hydroxy-4-methyl-6 (2,4,4-trimethylpentyl)-2-pyridon and its monoethanolamine salt)	(2,4,4-trimethylpentyl) 2-pyridon, Piroctone Olamine	6-5, 68890-6 6-4	4-2		the 0.5 per cent	in other media	
36	Moved or deleted Moved or deleted							
37	6,6 '-Dibromo-4, 4'-dichloro-2, 2'-metilendifenol (Bromhlorofen) (6,6-Dibromo-4 ,4-dichloro-2, 2'-methylenediphenol) (Bromochlorophen)	Bromohlorfenol Bromochlorophene	15435-2 9-7	239-44 6-8		0.1 percent		
38	Izopropilmetakrezol 4-(4-Isopropylmcresol)	o-Cymen-5-ol	3228-02- 2	221-76 1-7		0.1 percent		
39	A mixture of 5-chloro-2-methylisothiazol-3 (2H)-one and 2-methyl-isothiazol-3 (2H)-one with magnesium chloride and magnesium nitrate (Mixture of 5-Chloro-2-methylisothiazol-3 (2H)-one and 2-methylisothiazol-3 (2H)-one with magnesium chloride and magnesium nitrate)	Methylchloroisothiazoli none and Methylisothiazolinone	26172-5 5-4, 2682-20- 4, 55965-8 4-9	247-50 0-7, 220-23 9-6		0.0015 percent (3:1 mixture)		
40	2-Benzyl-4-chlorophenol (Chlorophyll) (2-Benzyl-4chlorophenol (clorophene))	Chlorophene	120-32-1	204-38 5-8		0.2 percent		
41	2-chloroacetamide (2-Chloroacetamide)	Chloroacetamide	02/07/79	201-17 4-2		0.3 percent		contains chloraceta mide
42	Chlorhexidine and its digluconate, diacetate, dihydrochloride (N,	Chlorhexidine,	55-56-1,	200-23		0.3 percent		

	N "-bis (4-chlorophenyl) -3,12-diimino-2 ,4,11,13-tetraazatetradecanedi amidine and its digluconate, diacetate and dihydrochloride)	Chlorhexidine Diacetate, Chlorhexidine Digluconate, Chlorhexidine Dihydrochloride	56-95-1, 18472-5 1-0, 3697-42- 5	8-7, 200-30 2-4, 242-35 4-0, 223-02 6-6		based on chlorhexidine		
43	1-phenoxypropan-2-ol <8> (1-Phenoxypropan-2-ol)	Phenoxyisopropanol	770-35-4	212-22 2-7	only Rinse-off products	1 percent		
44	Alkyl (C12 - C22) триметиламмонийгаллогениды (bromide or chloride) (Alkyl (C12 - C22) trimethylammonium, bromide and chloride) <14>	Behentrimonium chloride, cetrimonium bromide, cetrimonium chloride, laurrimonium bromide, laurrimonium chloride, stearrimonium bromide, stearrimonium chloride	17301-5 3-0, 57-09-0, 11202-7, 1119-94- 4, 112-00-5 , 01.02.11 20, 112-03-8	241-32 7-0, 200-31 1-3, 203-92 8-6, 214-29 0-3, 203-92 7-0, 214-29 4-5,		0.1 percent		

				203-92 9-1				
45	4,4-Dimethyl-1,3-oxazolidin-(4,4-dimethyl-1,3-oxazolidine)	Dimethyl Oxazolidine	51200-8 7-4	257-04 8-2		0.1 percent	pH> 6	
46	urea (N-(Hydroxymethyl)-N-(dihydroxymethyl-1,3-dioxo-2,5-imidazolidinyl-4)-N'-(hydroxymethyl) urea)	Diazolidinyl Urea	78491-0 2-8	278-92 8-2		0.5 percent		
47	1,6-Di-(4-amidinophenoxy)-hexane (Geksamedin) and its salts (1,6-Di-(4amidinophenoxy)-nhexane (Hexamidine) and its salts (including isethionate and phydroxybenzoate)	Hexamidine, Hexamidine diisethionate, Hexamidine para-ben	3811-75- 4, 659-40-5 , 9384183 -9	211-53 3-5, 299-05 5-3		0.1 percent		
48	Glutaraldehyde (pentan1,5-Dial) (Glutaraldehyde (Pentane-1,5-dial)	Glutaral	111-30-8	203-85 6-5		0.1 percent	banned in aerosols (sprays)	contains glutaralde hyde (at a concentrat ion greater than 0.05 per cent)
49	5-Ethyl-3,7-dioksa1-aza-bicyclo [3.3.0]-octane (5 (5-Ethyl-3,7-dioxa1-azabicyclo [3.3.0] octane)	7-Ethylbicyclooxazolidi ne	7747-35- 5	231-81 0-4			prohibited in personal hygiene	

							oral cavity and in the media, entering the mucous membranes	
50	3 - (4-chlorophenoxy) propane-1 ,2-diol (chlorphenesin) (3 - (p-chlorophenoxy)-propane-1, 2 diol (chlorphenesin))	Chlorphenesin	104-29-0	203-19 2-6		0.3 percent		
51	Gidroksimetilaminoatsetat sodium (sodium gidroksimetilgliksinat) (Sodium hydroxymethylamino acetate) (Sodium hydroxymethylglycinate)	Sodium Hydroxymethylglycinate	70161-4 4-3	274-35 7-8		0.5 percent		
52	Silver chloride (Silver chloride deposited on titanium dioxide)	Silver chloride	7783-90-6	232-03 3-3		0.004 percent based on the AgCl	20 percent of AgCl, deposited on titanium dioxide, is prohibited for children under the age of 3 years, in oral hygiene products and tools for use around the eyes and on the lips of application	
53	Benzethonium chloride (Benzenemethanaminium, N, Ndimethyl-N-[2 - [2 [4 - (1,1,3,3, tetramethylbutyl) phenoxy]	Benzethonium chloride Benzethonium Chloride	121-54-0	204-47 9-9	(A) Rinse-off	0.1 percent		

	ethoxy] ethyl]-chloride)				products only (b) means, applied to the skin for a long time, except on Wednesda ys oral hygiene			
54	Benzalkonium chloride, bromide, and saccharin <10> (Benzalkonium chloride, bromide and saccharinate)	Benzalkonium chloride, benzalkonium bromide, benzalkonium saccharinate	8001-54- 5, 63449-4 1-2, 91080-2 9-4, 68989-0 1-5, 68424-8 5-1, 68391-0 1-5,	264-15 1-6, 293-52 2-5, 273-54 5-7, 270-32 5-2, 269-91 9-4, 263-08 0-8,		0.1 percent, based on benzalkoniu m chloride		Avoid contact with eyes

			61789-7 1-7, 85409-2 2-9	287-08 9-1				
55	Benzilhemiformal (Methanol, (phenylmethoxy-)	Benzylhemiformal	14548-6 0-8	238-58 8-8	only Rinse-off products	0.15 percent		
56	Iodopropynyl butylcarbamate (IPBC) 3-iodo-2-propynylbutylcarbamate	Iodopropynyl butylcarbamate	55406-5 3-6	259-62 7-5	(A) means for flushable (b) means applied to the skin for a long time, (c) deodorant s / antiperspir ants	(A) 0,02 percent of (b) 0,01 percent (C) 0,0075 percent	No use in products and oral hygiene products for lip care not (a) use of funds for children up to 3 years, with the exception of bubble bath, shampoo and detergent gels (b) not to use lotionsand body creams for the body <13> is not used for children in	(A) not be used for children under 3 years old <11> (b) not be used for children under 3 years old <12>

							the age of 3 years	
57	Metilzotsiazolinon 2-Methyl-2-Hisothiazol-3-one	Metilzotsiazolinon Methyiazolinone	2682-20- 4	220-23 9-6		0.01 percent		

<1> If you use other than as a preservative, see Annex 2, N 98.

<2> Only for products that can be used for children under three years of age and who are in prolonged contact with the skin.

<3> If no other use as a preservative, see Annex 2, N 13.

<4> If you use other than as a preservative, see Annex 2, N 101.

<5> If you use other than as a preservative, see Annex 2, N 99.

<6> If you use other than as a preservative, see Annex 2, N 100.

<7> When you use other than as a preservative, see Annex 2, N 45, 68.

<8> For other uses than as a preservative, see Annex 2, N 54.

<9> Only if the concentration exceeds 0.05 percent.

<10> When other use than as a preservative, see Annex 2, N 65.

<11> Only for products intended for children under three years of age (with the exception of products for the bath, shower gels and shampoos.)

< 12> Only for products that can be used for children under three years of age.

<13> In respect of products used for large areas of the body.

<14> can be added in the perfume and cosmetic products in concentration other than those mentioned in this Annex for other purposes, based on the destination of the products.

Annex 5

to the technical regulations TC

"On the safety of perfumery and cosmetic products " (TR TC 009/2011)

LIST OF UV FILTERS allowed to be used in the perfume and cosmetics

Reference number on the EC directive on cosmetics	Identification of the ingredient				Terms			Conditions of use and warnings which information must be communicated to the consumer
	Chemical name / INN / XAN		CAS number	EC number	product type, body part	the maximum permissible concentration in the finished product for use	more	
1	2	3	4	5	6	7	8	9
1.	4-aminobenzoic acid 4-aminobenzoic acid	PABA	150-13-0	205-753-0		5 percent		
2.	N, N, N-Trimethyl-4-(2-oksoborn-3-ylidenemethyl) anilinium methylsulfate (N, N, N-Trimethyl-4-(2-oxoborn-3-ylidenemethyl) anilinium methyl sulphate)	Camphor Benzalkonium Methosulfate	52793-97-2	258-19-8		6 percent		
3.	Benzoic acid, 2-hydroxy-3 ,3,5-trimethylcyclohexyl ester / Gomosolat (INN) (Benzoic acid, 2-hydroxy-,3,3,5-trimethylcyclohexyl ester / Homosalate (INN))	Gomosolat Homosalate	118-56-9	204-260-8		10 percent		
4.	2-hydroxy-4-methoxybenzophenone / Oxybenzone (INN) (2-hydroxy-4-methoxybenzophenone / Oxybenzone (INN))	Benzophenone-3 Benzophenone3	131-57-7	205-031-5		10 percent		Comprises benzophenone-3 <1>

5.	Moved or deleted Moved or deleted							
6.	2-phenylbenzimidazole-5-sulfonic acid and its potassium, sodium and triethanolammonium salts of (2-phenylbenzimidazole-5-sulphonic acid and its potassium, sodium and triethanolamine salts / Ensulizole)	Phenylbenzimidazole sulfonic acid Phenylbenzimidazole Sulfonic Acid	27503-81-7	248-502-0		8 percent (based on acid)		
7.	3,3 '- (1,4-Fenilendimetilen) bis (7,7-dimethyl-2-oxobicyclo [2.2.1] hept-1-methanesulfonic acid and salts thereof (3,3 '- (1,4-Phenylenedimethylene) bis (7,7-dimethyl-2-oxobicyclo-[2,2,1] hept-1-ylmethanesulfonic acid) and its salts)	sulfonic Terephthalylidene Dicumphor Sulfonic Acid	92761-26-7, 90457-82-2	410-960-6		10 percent (calculated as acid)		
8.	1 - (4-tert-butylphenyl)-34-methoxyphenyl) propan-1 ,3-dione (1 - (4-tert-butylphenyl) -3 - (4-methoxyphenyl) propane-1 ,3-dione)	Butilmetoksidibenzolmetan Butyl m? Thoxydibenzoylmethane	70356-09-1	274-581-6		5 percent		
9.	Alpha-(2-Oksoborn-3-ylidene) toluene-4-sulfonic acid and its salts (alpha-(2-Oxoborn-3-ylidene)-toluene-4-sulphonic acid and its salts)	Benzylidene camphor sulfonic acid Benzylidene Camphor Sulfonic Acid	56039-58-8			6 percent (based on acid)		
10.	2-Cyano-3 ,3-diphenylacrylic acid 2-ethylhexyl ester of (2-cyano-3 ,3-diphenyl acrylic acid, 2-ethylhexyl ester (Octocrylene))	Octocrylene	6197-30-4	228-250-8		10 percent (calculated as acid)		

11.	Polymer N-(2, 4) - [2-oksoborn-3-ylidene) methyl] benzyl-acrylamide (Polymer of N-((2 and 4) - [(2-oxoborn-3-ylidene) methyl] benzyl} acryl -amide)	Poliakrilamidometil Benzoliden camphor Polyacrylamidomethyl Benzylidene Camphor	113783-61-2			6 percent		
12.	Ethylhexyl 4-methoxycinnamate (2-Ethylhexyl 4-methoxycinnamate / Octinoxate)	Ethylhexyl methoxycinnamate Ethylhexyl Methoxycinnamate	5466-77-3	226-775-7		10 percent		
13.	Ethoxylated ethyl 4-aminobenzoate (Ethoxylated Ethyl-4-Aminobenzoate)	PEG-25 PABA	116242-27-4			10 percent		
14.	Isopentyl 4-methoxycinnamate (Isopentyl-4-methoxycinnamate / Amiloxate)	Amyl ametoksitsinnamat Isoamyl pMethoxycinnamate	71617-10-2	275-702-5		10 percent		
15.	2,4,6-trianilino (2'-akarbo etilgeksil1'oksi) -1,3,5-triazine (2,4,6-Trianilino-(pCarbo-2'-Ethylhexyl1'Oxy) -1,3,5-Triazine	Ethylhexyl triazine Ethylhexyl Triazone	88122-99-0	402-070-1		5 percent		
16.	propyl phenol (Phenol 1,2 - (2H-Benzotriazol-2-yl)-4-Methyl-6-(2-Methyl-3 (1,3,3,3-Tetramethyl-1 (Trime-thylsilyl) Oxy) Disiloxanyl) Propyl)	Drometrizole Trisiloxane	155633-54-8			15 percent		
17.	Benzoic acid with 4,4 - ((6 - (((1,1-dimethylethyl) amino) carbonyl) phenyl) amino) 1,3,5-triazine-2 ,4-diyl)	Diethylhexyl Butamido Triazone	154702-15-5			10 percent		

	diimine) bis-2-ethylhexanol (Benzoic acid, 4,4 - ((6 (((1,1-dimethylethyl) amino) carbonyl) phenyl) amino) 1,3,5-triazine-2,4-diyl) diimino) bis-, bis-(2-ethyl-hexyl) ester / Iscotrizinol (USAN))							
18.	3 - (4'-Methylbenzylidene) d-camphor, 1 (3 - (4'-Methylbenzylidene)-d-1 camphor / Enzacamene	4 methylbenzylidene 4Methylbenzylidene Camphor Camphor	38102-62-4 / 36861-47-9	-/253-242-6		4 percent		
19.	3-benzylidene camphor, 3-benzylidene camphor	3-Benzylidene Camphor	15087-24-8	239-139-9		2 percent		
20.	2-ethylhexyl salicylate, 2-Ethylhexyl salicylate (Octi-salicylate)	Ethylhexyl salicylate Ethylhexyl Salicylate	118-60-5	204-263-4		5 percent		
21.	2-ethylhexyl 4-dimethylaminobenzoate 2-Ethylhexyl 4 (Dimethylamino) / Padimate O	Ethylhexyl dimethyl PABA Ethylhexyl Dimethyl PABA	21245-02-3	244-289-3		8 percent		
22.	2-Hydroxy-4-Methoxybenzyl fenon-5-sulfonic acid and its sodium salt (2-Hydroxy-4-methoxybenzo-phenone-5-sulfonic acid and its sodium salt / Sulisobenzene)	Benzophenone-4 Benzophenone-5 Benzophenone-4, Benzophenone-5	4065-45-6 / 6628-37-1	223-772-2 /		5 percent (calculated as acid)		
23.	2,2 '-Methylene-bis-6-(2H-benzotriazol-2yl) -4 - (tetramethylbutyl) 1,1,3,3-phenol / Bisoctrizole	Methylene bisbenzotriazol trametilbutilfenol Methylene Bis-Benzotriazolyl Tetramethylbutyl phenol	103597-45-1	403-800-1		10 percent		
24.	Sodium salt of 2,2 '-bis	Disodium phenyl Disodium	180898-37-7	429-750-0		10 percent		

	(1,4-phenylene)-1H-benzimidazol-4 ,6-disulfonic acid (sodium salt of 2-2'-bis-(1,4-phenylene) 1H-benzimidazole- 4,6-disulphonic acid / Bisdisulizole disodium (USAN))	Phenyl Dibenzimidazole Tetrasulfonate				(calculated as acid)		
25.	2,2' - (6 - (4-methoxyphenyl) -1,3,5-triazine-2 ,4-diyl) bis (5 - ((2-ethylhexyl) oxy) phenol, 2,2' - (6 - (4-methoxyphenyl) -1,3,5-Triazine-2 ,4-diyl) bis (5 - ((2-ethylhexyl) oxy) phenol) / Bemotrizinol	Bis-Ethylhexyloxyphenol Methoxyphenyl Triazine	187393-00-6			10 percent		
26.	Диметикодиэтилбензальмалонат (Dimethicodiethylbenzalmalonate)	Polisilikon15 Polysilicone15	207574-74-1	426-000-4		10 percent		
27.	Titanium dioxide <2> Titanium dioxide	Titanium Dioxide Titanium Dioxide	13463-67-7 / 1317-70-0 / 1317-80-2	236-675-5 / 205-280-1 / 215-282-2		25 percent		
28.	Benzoic acid, 2 - [4 (diethyl amino)-2-hydroxybenzoyl] -, hexyl (Benzoic acid, 2 - [4 (Diethyl-amino-2-hydroxydbenzoyl] -, hexyl hexylester)	Diethyl amino HYDROXYBENZENE hexyl benzoate Diethyl amino Hydro xybenzoyl Hexyl Benzoate	302776-68-7	443-860-6		10 percent of the products		

<1> is not required if the concentration is 0.5 percent or less, and when the substance is used for product protection.

<2> In another use as a dye, see Appendix 3, N 14.

Annex 6
to the technical regulations of the CU
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)

REQUIREMENTS pH value (PH) for the perfume and cosmetic products

N p / p	Production	Rate of pH
1.	Cosmetic products for skin care and body, lips, around the eyes	5.0 - 9.0
2.	Cosmetic products:	3.0 - 9.0
	- Sun,	
	- Whitening,	
	- Tanning,	
	- Scrubs, peels,	
	- Containing plant extracts,	
	- Containing fruit acids and their derivatives,	
	- For oily skin	

3.	Peels containing composition keratolytics	1.2 - 3.0
4.	Liquid cosmetic products	2.5 - 8.5
5.	Cosmetic products for hair removal	7.0 - 12.7
6.	Antiperspirants, deodorants, antiperspirants, deodorants:	
	- Solid	3.5 - 10.0
	- Liquid	3.5 - 8.0
	- In aerosol cans	3.0 - 8.0
7.	Cosmetic hygiene cleaning products:	3.5 - 8.5
	- Bubble bath	5.0 - 8.5
	- Shampoos, liquid soap based on fatty	5.0 - 10.0
	- Cleaning gels, cleansers	3.5 - 8.5
	- Shampoos	3.5 - 8.5
8.	Cosmetic products indelible hair and scalp	4.0 - 9.0
	Cosmetic products indelible hair and scalp in an aerosol (cream, foam, mousse, gel, conditioner, air conditioner)	3.0 - 9.0
9.	Rinse-off cosmetic products for hair and scalp	3.0 - 9.0
10.	Cosmetic products for hair coloring:	
	- Finished composition, according to the instructions for use	7.0 - 11.0
11.	Tint products for hair	3.5 - 10.0
12.	Cosmetic products for lightening, highlighting: - finished composition, according to the instructions for use	3.5 - 10.5

13.	Cosmetic products for permanent wave, chemical straightening of hair:	
	- Frizz composition	7.0 - 11.5
	- Retaining structure	2.0 - 4.0
	- Final composition	4.0 - 11.5
14.	Cosmetic products for hair styling neplenkoobrazuyuschie	4.0 - 9.0
15.	Decorative cosmetic products based on an emulsion liquid mascara, eyeliner	5,0 - 8,5 5,5 - 8,5
16.	Liner Eye and Brow	6.0 - 8.0
17.	Solid mascara	7.0 - 10.0
18.	Talcum powder, powder hygienic	5.0 - 10.0
19.	Makeup Powder and compact	5.5 - 10.0
20.	Baby powder, talc powder (up to 3 years)	6.0 - 8.0
21.	Film-forming products for nail care, water-based	6.0 - 9.2
22.	Liquids and products for nail polish remover	3.0 - 8.5
23.	Gels, creams, nail care	5.5 - 8.0
24.	Gels, creams, cuticle removal on the basis of alkaline	8.0 - 12.5
25.	Gels, creams, cuticle remover acid-based	2.0 - 5.5
26.	Oils Nail Care	4.0 - 9.0
27.	Cosmetic products to whiten nails	4.5 - 7.0

28.	Salt for nail care	4.5 - 9.0
29.	Cosmetic products to impart odor containing no ethanol	4.0 - 8.5
30.	Lubes	3.0 - 9.0
31.	Cosmetic products for shaving	4.0 - 11.5
32.	Oral hygiene:	
	- Tooth-paste	4.5 - 10.5
	- Oral hygiene products, liquid	3.0 - 9.0
	- Means for bleaching teeth comprising hydrogen peroxide or other components that produce hydrogen peroxide, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as a substance or allocated) 0.1% - 6.0%	4.0 - 10.5
33.	Cosmetic tattooing	5.0 - 9.0

Annex 7
to the technical regulations of the CU
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)

Microbiological Safety Performance Indicators perfume and cosmetic products

Group	Type of cosmetic products	The total number of mesophilic aerobic and facultative anaerobic microorganisms	Candida albicans	Escherichia coli	Staphylococcus aureus	Pseudomonas aeruginosa
Group 1	Cosmetics for children, cosmetics, eye, lip, intimate care products, oral hygiene	2 not more than 10 CFU <*> 1 g (ml)	Not allowed in 0.5 g or 0.5 ml	Not allowed in 0.5 g or 0.5 ml	Not allowed in 0.5 g or 0.5 ml	Not allowed in 0.5 g or 0.5 ml
Group 2	The rest of cosmetics	Not more than 10 3 CFU <*> 1 g (ml)	Not allowed in 0.1 g or 0.1 ml	Not allowed in 0.1 g or 0.1 ml	Not allowed in 0.1 g or 0.1 ml	Not allowed in 0.1 g or 0.1 ml
Group 3	Ampoule cosmetics	Compliance with the requirements of sterility				
<*> Cfu - colony forming units per 1 ml or 1 g of product.						

Annex 8
to the technical regulations TC
"On the safety of perfumery and cosmetic products "
(TR TC 009/2011)

Requirements for Toxicological Data perfume and cosmetic products

Group	Type of cosmetic products	Toxicological Data Security		
		skin-irritating	the mucous	general toxic effect, determined by alternative in vitro methods
1	Baby Care	0 points (lack of)	0 points (lack of)	absence
2	Cosmetic products for skin care and body, hair, nails, lips and around the eyes	0 points (lack of)	0 points (lack of)	absence
3	Cosmetic products for skin care, body and hair care containing alcohol (More than 10% by volume)	0 points (lack of)		absence
4	Sunscreen, whitening agents, and agents for tanning, scrubs, peels, products containing plant extracts, fruit acids and their derivatives, products for problem skin, for body shaping	0 points (lack of)		absence
5	Cosmetic products to impart or prevent odor	0 points (lack of)		absence
6	Hygienic cleaning cosmetic products for hair, face and body	0 points (lack of)	0 points (Lack of)	absence
7	Products perfume liquid	0 points (lack of)		

8	Toilet solid soap, bath salts, dry bath products	0 points (lack of)		absence
9	Cosmetic products for shaving	0 points (lack of)		absence
10	Cosmetic makeup products	0 points (lack of)	0 points (lack of)	absence
11	Cosmetic products for personal hygiene	0 points (lack of)	0 points (lack of)	absence
12	Cosmetic products for manicure and pedicure	no more than 1 point		absence
13	Cosmetic products for hair styling	0 points (lack of)		absence
14	Cosmetic products for coloring and tinting hair, eyelashes and eyebrows, means for clarifying and highlighting, permanent waving, hair straightening	no more than 1 point		absence
15	Cosmetic products for hair removal	no more than 1 point		absence
16	Peels containing composition keratolytics	No more than 2 points		absence
17	Oral hygiene products, other than those mentioned in 18		0 points (lack of)	absence
18	Remedies for teeth whitening, containing hydrogen peroxide or other components		no more	absence

	that produce hydrogen peroxide, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as a substance or allocated) 0.1% - 6.0%		than 1 point	
19	Cosmetic products to protect the skin from exposure to harmful factors	0 points (lack of)	0 points (lack of)	absence
20	Cosmetic wipes	0 points (lack of)	0 points (lack of)	absence
21	Cosmetic tattooing	0 points (lack of)		absence

Toxicological studies (tests) are performed Libo animals Libo alternative biological models conducted by accredited testing laboratories (centers). Toxicological evaluation is carried out by determining the skin-irritating effect on the mucous membranes and (using laboratory animals) or by determining the systemic toxicity (alternative methods IN VITRO).

*Annex 9
to the technical regulations of the CU
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)*

REQUIREMENTS FOR CLINICAL (clinical and laboratory) Index of perfume and cosmetic products

N p / p	Name of product	Irritability	Sensitizing effects
1.	Baby Care	0 points (lack of)	0 points (lack of)
2.	Cosmetic products for skin care and body, hair, nails, lips and around the eyes	0 points (lack of)	0 points (lack of)
3.	Cosmetic products for skin care, body and hair care containing alcohol (more than 10% by volume)	0 points (lack of)	0 points (lack of)
4.	Sunscreen, whitening agents, and agents for tan, scrubs, peels, products containing plant extracts, fruit acids and their derivatives, funds for problem skin, to simulate figures	0 points (lack of)	0 points (lack of)
5.	Cosmetic products to impart or prevent odor	0 points (lack of)	0 points (lack of)
6.	Hygienic cleaning cosmetic products for hair, face and body	0 points (lack of)	0 points (lack of)
7.	Products perfume liquid	0 points (lack of)	0 points (lack of)
8.	Toilet solid soap, bath salts, dry bath products	0 points (lack of)	0 points (lack of)

9.	Cosmetic products for shaving	0 points (lack of)	0 points (lack of)
10.	Cosmetic makeup products	0 points (lack of)	0 points (lack of)
11.	Cosmetic products for personal hygiene	0 points (lack of)	0 points (lack of)
12.	Cosmetic products for manicure and pedicure	0 points (lack of)	0 points (lack of)
13.	Cosmetic products for hair styling	0 points (lack of)	0 points (lack of)
14.	Cosmetic products for coloring and tinting hair, eyelashes and eyebrows, means for clarifying and highlighting, permanent waving, hair straightening	no more than 1 point	0 points (lack of)
15.	Cosmetic products for hair removal	no more than 1 point	0 points (lack of)
16.	Cosmetic products to protect the skin from exposure to harmful factors	0 points (lack of)	0 points (lack of)
17.	Oral hygiene products, other than those mentioned in 18	0 points (lack of)	0 points (lack of)
18.	Means for bleaching teeth comprising hydrogen peroxide or other components that produce hydrogen peroxide, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as a substance or allocated) 0.1% - 6.0%	no more than 1 point	0 points (lack of)

19	Cosmetic wipes	0 points (lack of)	0 points (lack of)
20	Cosmetic tattooing	0 points (lack of)	0 points (lack of)

Annex 10
to the Technical Regulations of the TC
"On the safety of perfumery and cosmetic products "
(TR TC 009/2011)

Requirements for clinical indicators of oral hygiene

N p / p	Type of product	Indicator	Characteristics and norms
1	2	3	4
1.	Toothpastes, gels, powders,	Demineralization action <*>	The absence of new lesions demineralization
2.	Oral hygiene, liquid (balms, fresheners, deodorants, elixirs, rinse, rinse)		
3.	Means for bleaching teeth comprising hydrogen peroxide or other components that produce hydrogen peroxide, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as an ingredient or allocated) 0.1% - 6.0%		

<*> Is defined for oral hygiene with the declared pH less than 5.5, and in the presence of oral hygiene products of substances that cause demineralization of the enamel.

*Annex 11
to the Technical Regulations of the TC
"On the safety
of perfumery and cosmetic
products "
(TR TC 009/2011)*

SYMBOL indicates the presence of additional information about the perfume and cosmetic products <*>

<*> Image is not shown

*Annex 12
to the Technical Regulations of the TC
"On the safety of perfumery and cosmetic
products " (TR TC 009/2011)*

LIST perfumes and cosmetic products subject to state registration

1. Perfumes and cosmetics for tanning
2. Perfume and beauty products for bleaching (lightening) of the skin
3. Cosmetic tattooing
4. Lubes
5. Perfumes & Cosmetics Personal protective skin from the effects of harmful factors
6. Baby Care
7. Perfume and beauty products for chemical staining, lightening and highlighting hair
8. Perfume and beauty products for the chemical straightening irons and
9. Cosmetic products made with nanomaterial's
10. Perfume and beauty products for hair removal
11. Pilings
- 12 Fluorinated oral hygiene, the mass fraction of fluoride which is greater than 0.15% (for liquid oral hygiene products - 0.05%)
13. Means for bleaching teeth comprising hydrogen peroxide or other components that produce peroxide hydrogen, including carbamide peroxide and zinc peroxide with a concentration of hydrogen peroxide (as a substance or allocated) 0.1% - 6.0%.

*APPROVED by
the decision of the Commission of the Customs Union,
September 23, 2011 N 799*

LIST OF STANDARDS AS A RESULT OF WHICH voluntary compliance with technical regulations of the Customs union "SAFETY perfume and cosmetic products" (TR TC 009/2011)

N p / p	Elements of the technical regulations of the Customs Union	Designation Standard. Information about changes	Standard name	Note
1	2	3	4	5
1	Article 5, paragraph 2	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 (N-1, 2) RK GOST R 51579-2000	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1671-2006 (N 1 - 5) GOST R 52341-2005 (N 1)	Decorative cosmetic products based on the emulsion. General specifications.	Project development intergovernmental standard-based STB
		STB 1672-2006 (N 1 - 5) GOST R 52342-2005 (N 1)	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1673-2006 (N 1 - 5) GOST R 52343-2005 (N 1) GOST 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1674-2006 (N 1 - 5) GOST R 52344-2005 (N 1)	Cosmetic Products powder and compact. General Specifications.	Development of the draft intergovernmental standard-based STB

	STB 1675-2006 (N 1 - 5) GOST R 52345-2005 (N 1)	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
	GOST 7983-99 (N 1)	Pastes. General specifications.	
	GOST 28546-2002	Toilet soap solid. General specifications.	
	GOST R 53427-2009	Cosmetic products in aerosol cans. General specifications.	Development of the project on the basis of interstate standard GOST R

		GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications.	Development of the project on the basis of interstate standard GOST R
2	Article 5, paragraph 3	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 (N-1, 2) RK GOST R 51579-2000	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1671-2006 (N 1 - 5) GOST R 52341-2005 (N 1)	Decorative cosmetic products based on the emulsion. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1672-2006 (N 1 - 5) PT R 52342-2005 (N 1)	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1673-2006 (N 1 - 5) IEC 52343-2005 (N 1) GOST 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1674-2006 (N 1 - 5) GOST R 52344-2005 (N 1)	Products and cosmetic powder compact. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1675-2006 (N 1 - 5) GOST R 52345-2005 (N 1)	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental based standard STB

	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental based standard STB
	STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
	GOST 7983-99 (N 1)	Pastes. General specifications.	
	GOST 28546-2002	Toilet soap solid. General specifications.	
	GOST R 53427-2009	Cosmetic products in aerosol cans. General specifications.	Development of the draft intergovernmental standard based on IEC
	GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications.	Development of the project on the basis of interstate standard GOST R

3	Article 5, paragraph 4	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 (N-1, 2) RK GOST R 51579-2000	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1671-2006 (N 1 - 5) GOST R 52341-2005 (N 1)	Decorative cosmetic products based on the emulsion. General specifications.	Project development intergovernmental standard-based STB
		STB 1672-2006 (N 1 - 5) PT R 52342-2005 (N 1)	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1673-2006 (N 1 - 5) GOST R 52343-2005 (N 1) GOST 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1674-2006 (N 1 - 5) GOST R 52344-2005 (N 1)	Cosmetic Products powder and compact. General Specifications.	Development of the draft intergovernmental standard-based STB
		STB 1675-2006 (N 1 - 5) GOST R 52345-2005 (N 1)	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB

		STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
		GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
		GOST 7983-99 (N 1)	Pastes. General specifications.	
		GOST 28546-2002	Toilet soap solid. General specifications.	
		GOST R 53427-2009	Cosmetic products in aerosol cans. General specifications.	Development of the project on the basis of interstate standard GOST R
		GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications.	Development of the project on the basis of interstate standard GOST R
4	Article 4, paragraph 5	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 RK GOST R 51579-2000	Liquid cosmetic products. General Specifications.	Development of the draft intergovernmental standard-based STB

		STB 1671-2006 (N 1 - 5) GOST R 52341-2005	Decorative cosmetic products based on the emulsion. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1672-2006 (N 1 - 5) GOST R 52342-2005	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1673-2006 (N 1 - 5) Standard GOST R 52343-2005 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1674-2006 (N 1 - 5) GOST R 52344-2005	Products and cosmetic powder compact. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1675-2006 (N 1 - 5) GOST R 52345-2005	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB

		STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
		GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
		GOST 7983-99 (N 1)	Pastes. General specifications.	
		GOST 28546-2002	Toilet soap solid. General specifications.	
		GOST R 53427-2009	Cosmetic products in aerosol cans. General specifications.	Development of the project on the basis of interstate standard GOST R
		GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications.	Development of the project on the basis of interstate standard GOST R
5	Article 5, paragraph 6	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 RK GOST R 51579-2000	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1671-2006 (N 1 - 5) GOST R 52341-2005	Decorative cosmetic products based on the emulsion. General specifications.	Development of the draft intergovernmental standard-based STB

	STB 1672-2006 (N 1 - 5) GOST R 52342-2005	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1673-2006 (N 1 - 5) GOST R 52343-2005 GOST 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1674-2006 (N 1 - 5) GOST R 52344-2005	Products and cosmetic powder compact. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1675-2006 (N 1 - 5) GOST R 52345-2005	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB

	STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
	GOST 7983-99 (N 1)	Pastes. General specifications.	
	GOST 28546-2002	Toilet soap solid. General specifications.	
	GOST R 53427-2009	Cosmetic products in aerosol package. General specifications.	Development of the project on the basis of interstate standard GOST R
	GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications.	Development of the project on the basis of interstate standard GOST R
	STB 1671-2006 (N 1 - 5) GOST R 52341-2005	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1672-2006 (N 1 - 5) GOST R 52342-2005	Products makeup on emulsion base. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1673-2006 (N 1 - 5) GOST R 52343-2005 GOST 29189-91	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB

	STB 1674-2006 (N 1 - 5) GOST R 52344-2005	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1675-2006 (N 1 - 5) GOST R 52345-2005	Cosmetic Products powder and compact. General Specifications.	Development of the draft intergovernmental standard-based STB
	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic products for skin care fingernails. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
	GOST 5972-77 (N 1 - 3)	Products perfume liquid. General specifications.	
	GOST 7983-99 (N 1)	Tooth powder. Specifications.	

		GOST R 53427-2009	Pastes. General specifications.	Development of the draft intergovernmental standard based on IEC
		GOST R 53426-2009 STB 2217-2011	Toilet soap solid. General specifications.	Development of the project on the basis of interstate standard GOST R
6	Article 5, paragraph 7	TAP 019-2005	Manufacture of perfumes and cosmetics. Good manufacturing practice (GMP)	Development of the draft intergovernmental standard based on ISO 22716
		RK ISO 22716-2009	Cosmetics. The established methods of production. Guidelines for the established methods of production.	
		STB ISO 9001	Quality management system. Requirements.	
		ISO 9001	Quality management system. Requirements.	
		RK ISO 9001	Quality management system. Requirements.	
7	Article 5, paragraph 8	STB 1670-2006 (N 1 - 5) GOST R 51579-2000 RK GOST R 51579-2000	Liquid cosmetic products. General specifications.	Development of the draft intergovernmental standard-based STB

	STB 1671-2006 (N 1 - 5) GOST R 52341-2005	Decorative cosmetic products based on the emulsion. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1672-2006 (N 1 - 5) GOST R 52342-2005	Products makeup on zhirovoskovoy basis. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1673-2006 (N 1 - 5) GOST R 52343-2005 GOST 29189-91	Cosmetic creams. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1674-2006 (N 1 - 5) GOST R 52344-2005	Products and cosmetic powder compact. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1675-2006 (N 1 - 5) GOST R 52345-2005	Cosmetic products hygienic cleaning. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 51577-2000	Oral hygiene liquid. General specifications.	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for the care of nails. General specifications.	Development of the draft intergovernmental standard-based STB

		STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
		GOST 5972-77 (N 1 - 3)	Tooth powder. Specifications.	
		GOST 7983-99 (N 1)	Pastes. General specifications.	
		GOST R 53427-2009	Toilet soap solid. General specifications.	Project development interstate standard based on IEC
		GOST R 53426-2009 STB 2217-2011	Cosmetic products in aerosol cans. General specifications.	Development of the project on the basis of interstate standard GOST R
8	Article 5, paragraph 9	STB 1555-2005	Perfume and cosmetic products. Information to the consumer.	Development of the draft intergovernmental standard-based STB
		GOST 51391-99	Perfume and cosmetic products. Information to the consumer.	
		ST RK 1076-2002	Perfume and cosmetic products. Information to the consumer.	
		STB 1736-2007 (N 1 - 3) IEC	Oral hygiene liquid. General specifications.	Development of the draft

		51577-2000 RK GOST R 51577-2000		intergovernmental standard-based STB
		STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications.	Development of the draft intergovernmental standard-based STB
		STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications.	Development of the draft intergovernmental standard-based STB
		GOST 7983-99 (N 1)	Pastes. General specifications.	
		GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications	Development of the project on the basis of interstate standard GOST R

APPROVED by
the decision of the Commission of the Customs Union,
September 23, 2011 N 799

**The list of standards containing rules and methods (tests) and measurements, including the right SAMPLING
REQUIRED FOR APPLICATION AND PERFORMANCE REQUIREMENTS OF TECHNICAL REGULATIONS OF THE
CUSTOMS UNION "The safety of perfumery and cosmetics" (TR TC 009/2011) AND OF ESTIMATES (VERIFICATION)
FOR A PRODUCT**

N p / p	Elements of the technical regulations of the Customs Union	Designation Standard. Information about changes	Standard name	Note
1	2	3	4	5
1	Article 5, paragraph 3	GOST 29188.0-91	Perfumery and cosmetics. Acceptance sampling, methods of sensory tests	
2	Article 5, paragraph 3	GOST 790-89 (N 1)	Laundry soap and toilet soap solid. Acceptance rules and methods of measurement	
		GOST 3639-79 (N 1)	Hydro alcoholic solutions. Methods for determining the concentration of ethyl alcohol	
		GOST 14618.1-78 (N-1, 2)	Essential oils, aromatic substances and intermediates for their synthesis. Methods for determination of chlorine	
		GOST 14618.10-78 (N-1, 2)	Essential oils, aromatic substances and intermediates for their synthesis. Methods	

			for determining the density and refractive index	
		GOST 22567.1-77 (N-1, 2)	Synthetic detergents. Determination of foaming	
		GOST 26878-86	Shampoos for hair care and bath. Method for the determination of chloride content	
		GOST 29188.1-91	Cosmetic products. Method determine the temperature dropping	
		GOST 29188.2-91	Cosmetic products. Method for determination of pH value	
		GOST 29188.3-91	Cosmetic products. The method of determining the stability of the emulsion	
		GOST 29188.4-91	Cosmetic products. Determination of water and volatile substances or solids	
		GOST 29188.6-91	Perfumery and cosmetics. method for determining ethanol	
		STB 1670-2006 (N 1 - 5) GOST R 51579-2000 (N-1, 2) RK GOST R 515792000	Liquid cosmetic products. General specifications	Project development interstate based standard STB
		STB 1671-2006 (N 1 - 5) GOST R 52341-2005 (N 1)	Decorative cosmetic products based on the emulsion. General specifications	Development of the draft intergovernmental standard-based

			STB
	STB 1672-2006 (N 1 - 5) GOST R 52342-2005 (N 1)	Products makeup on zhirovoskovoy basis. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1674-2006 (N 1 - 5) GOST R 52344-2005 (N 1)	Products and cosmetic powder compact. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1675-2006 (N 1 - 5) GOST R 52345-2005 (N 1)	Cosmetic products hygienic cleaning. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 515772000	Oral hygiene liquid. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1886-2008 (N 1 - 2) GOST R 52701-2006	Cosmetic products for skin care fingernails. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1949-2009 (N 1 - 2) GOST R 52952-2008	Cosmetic gels. General specifications	Development of the draft intergovernmental standard-based STB
	STB 1973-2009 (N 1) GOST R 51578-2000 RK GOST R 51578-2000	Products perfume liquid. General specifications	Development of the draft intergovernmental standard-based

				STB
		GOST 5972-77	Tooth powder. Specifications	
		GOST 7983-99	Pastes. General specifications	
		GOST R 53427-2009	Cosmetic products in aerosol cans. General specifications	Development of the project on the basis of interstate standard GOST R
		GOST R 53426-2009 STB 2217-2011	Cosmetic products for shaving. General specifications	Development of the project on the basis of interstate standard GOST R
3	Article 5, paragraph 4	SanPin approved by the Decree of the Ministry of Health of the Republic of Belarus 13.08.2008 N 130-A <*>	"Hygienic requirements for the safety of perfumery and cosmetics products, its production and implementation "	Development of projects on the basis of interstate standards: ISO 18416 Cosmetics. Microbiology. Detection of Candida albicans ISO 21148 Cosmetics. Microbiology. General instructions for microbiological examination of ISO 21149 Cosmetics. Microbiology.

				Counting and detection of aerobic bacteria mesophylic ISO 21150 Cosmetics. Microbiology. Detection of Escherichia coli ISO 22717 Cosmetics. Microbiology. detection of Pseudomonas aeruginosa (Pseudomonas aeruginosa) ISO 22718 Cosmetics. Microbiology. Detection of Staphylococcus aureus
		STB 1736-2007 (N 1 - 3) GOST R 51577-2000 RK GOST R 515772000	Oral hygiene liquid	
		GOST 7983-99 (N 1)	Pastes. General specifications	
4	Article 5, paragraph 5	GOST 26927-86 (N 1)	Raw materials and food products. Method for the determination of mercury	
		GOST 26930-86 (N 1)	Raw materials and food products. Method for the determination of arsenic	
		GOST 26932-86 (N 1)	Raw materials and food products. Method for the determination of lead	

		GOST 30178-96	Raw materials and food products. Atomic adsorption method of toxic elements	
5	Article 5, paragraph 6	SanPin approved by the Decree of the Ministry of Health of the Republic of Belarus of 13.08.2008 N 130-A <*>	"Hygienic requirements for the safety of perfumery and cosmetic products, its production and sales"	
		SanPin 10-64 RB 98 Resolution of Chief State Sanitary Doctor of the Republic of Belarus of 29.04.1998 N 18 <*>	Hygiene requirements for the production, quality and safety of oral hygiene	
		SanPin 1.2.681-97 approved by the Resolution of the Chief State Sanitary Doctor of the Russian Federation of 20.11.1997 N 26 <*>	Hygiene requirements for the production and safety of perfumery and cosmetic products	
		SanPin 1.2.676-97 approved by the Resolution of the Chief State Sanitary Doctor of the Russian Federation of 20.10.1997 N 24 <*>	Hygiene requirements for the production, quality and safety of oral hygiene	