

CODEX ALIMENTARIUS COMMISSION

Food and Agriculture
Organization of the
United Nations

World Health
Organization

Viale delle Terme di Caracalla, 00153 Rome, Italy - Tel: (+39) 06 57051 - E-mail: codex@fao.org - www.codexalimentarius.org

Agenda Item 7(b)

CX/PR 18/50/7
February 2018

E

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX COMMITTEE ON PESTICIDE RESIDUES

50th Session

Haikou, PR. China, 9 - 14 April 2017

REVISION OF THE CLASSIFICATION OF FOOD AND FEED: CLASS A: PRIMARY FOOD COMMODITIES OF PLANT ORIGIN

TYPE 05: HERBS AND SPICES

GROUP 027 HERBS

GROUP 028 SPICES

(AT STEP 7)

(Prepared by the Electronic Working Group chaired by the United States of America
and co-chaired by the Netherlands)

Codex members and Observers wishing to submit specific comments on Groups 027 and 028 should do so as instructed in CL 2018/20-PR.

Circular letters are available on the Codex webpage/Circular Letters:

<http://www.fao.org/fao-who-codexalimentarius/resources/circular-letters/en>

BACKGROUND

- Background on the discussion of the revision of the Classification of Food and Feed (CXM 4-1989) can be found in the reports of the 36th – 49th sessions of the Committee on Pesticide Residues (CCPR) including relevant sessions of the Codex Alimentarius (CAC) held from 2004 to 2017.¹
- The practice adopted by the Committee in the revision of the Classification is to retain the revision of the commodity groups (e.g. fruit commodity groups, vegetable commodity groups, etc.) awaiting final compilation of the related commodity groups and the corresponding tables on examples of representative commodities for inclusion in the Classification of Food and Feed and the Principles and Guidance on the Selection of Representative Commodities for the Extrapolation of Maximum Residue Limits for Pesticides to Commodity Groups (CXG 84-2012) respectively. Therefore, this item should be read in conjunction with Agenda Item 7(e) (CX/PR 18/50/10) as per the table on examples of representative commodities for Type 05.
- The Electronic Working Group² (EWG) on the Revision of the Classification revised all groups in Type 05 to make it consistent with the approach³ taken by CCPR49 on the revision of the Classification (editorial amendments⁴) i.e. (i) to include a commodity only in one group or subgroup to avoid confusion of having two different CXLs for the same commodity; (ii) to include the same commodity with different plant parts in different groups to allow consideration of plant parts when describing a commodity; (iii) to include cross-referencing where commodities (without a code number) can be listed in a group, but with reference to its primary classification; (iv) to include the words “sub-group of” to the description of all subgroups to prevent misinterpretation between subgroups and individual commodities that share the same.
- Groups 027 and 028 were finalized⁵ by CCPR43 (2011) and retained at Step 7 pending finalization of the revision of the Classification. CCPR44 (2012) agreed to hold⁶ the commodity group on “edible flowers” at Step 7 pending finalization of the revision of the Classification in relation to the herbs group.

¹ Reports of Codex committee meetings are available at:

<http://www.fao.org/fao-who-codexalimentarius/committees/committee/en/?committee=CCPR>

² The list of participants can be found in CX/PR 18/50/6, Appendix V

³ REP17/PR, para. 112

⁴ REP17/PR, para. 142

⁵ REP11/PR, para. 91, Appendix VI

⁶ REP12/PR, para. 108, Appendix X

5. In addition, the EWG revised the groups to consider new commodities in accordance with the terms of reference (TOR)⁷ given by CCPR49 (2017). In doing so, the EWG has proposed the following changes:
6. Additional herbs and spices developed within the EWG are highlighted in Appendices I and II and coded as HH 3220 to HH 3274 for new Herb commodities and HS 3283 to HS 3350 for new Spice commodities.
7. Based upon comments by Japan, Wasabi stem was included in Subgroup 027A (CCPR45, REP13/PR, para. 121), and code FC 2211 was included as Yuzu, with Yuja included as a synonym (CCPR44, REP12/PR, para. 101).
8. Based upon comments by Germany, additional commodities were added to subgroups 027A, 028A, 028B, 028D and 028H. Caraway seed was moved from 028A to 028B.
9. In response to comments by Canada, cross references were added for black, brown and white mustard seeds. Various corrections have been made in response to comments from the European Union (EU). The commodity kokam, (FI 2487) was removed from earlier drafts because it is already a member of Subgroup 006B (Assorted tropical and sub-tropical fruits - inedible smooth peel - large).
10. The EU also proposed that Subgroups 028H Citrus peel and 028I Dried chili pepper would be more appropriate for Class D. Processed Foods of Plant Origin. Japan proposed that dried chili peppers should be included in 028B Spices, fruit or berry rather than in Subgroup 028I Dried Chili Peppers.

CONCLUSIONS

11. This document presents all the proposed revised commodity groups under Type 05 of the Classification.
12. Groups 027 and 028 as revised by the EWG are shown in Appendices I and II respectively. No comments are requested on these groups except for specific comments on the addition of commodities and other issues raised as indicated in paragraphs 5-10.
13. The revision is consistent with the proposals on examples of representative commodities for commodity groups for Type 05 under Agenda Item 7(e).
14. Agreement by CCPR on the revised groups will complete revision of Type 05 for final adoption by CAC41 (2018).
15. Following adoption by CAC, the revised Type 05 (commodity groups and examples of representative commodities) will be included in the Classification of Food and Feed and the Guidance on the Selection of Representative Commodities for the Extrapolation of Maximum Residue Limits for Pesticides to Commodity Groups respectively.

RECOMMENDATIONS

11. The EWG recommends the Committee to forward the revised Type 05 Herbs and spices (Agenda Item 7b) and the corresponding Table on examples of representative commodities for commodity groups for this type (Agenda Item 7e) to CAC41 for final adoption.

⁷ REP17/PR, para. 141

APPENDIX I

CLASS A: PRIMARY FOOD COMMODITIES OF PLANT ORIGIN
TYPE 05: HERBS AND SPICES
GROUP 027 HERBS
(At Step 7)
(For specific comments)

Class A

Type 5 Herbs and spices Group 027 Group Letter Code HH

Group 27. Herbs consist of leaves, flowers, stems and roots from a variety of (herbaceous) plants, used in relatively small amounts as condiments to flavour foods or beverages. They are used either in fresh or naturally dried form.

Herbs are fully exposed to pesticides applied during the growing season. Post-harvest treatments are often carried out on dried herbs.

Herbs are consumed as components of other foods in succulent and dried forms or as extracts of the succulent products.

The group Herbs is divided into three subgroups:

027A Herbs (herbaceous plants)

027B Leaves of woody plants (leaves of shrubs and trees)

027C Edible flowers

Portion of the commodity to which the MRL applies (and which is analysed): Whole commodity as marketed, mainly in the fresh form.

Group 027 Herbs

<u>Code No.</u>	<u>Commodity</u>
------------------------	-------------------------

HH 0092	Group of Herbs
---------	-----------------------

(includes all commodities in this group)

Subgroup 027A Herbs (herbaceous plants)

<u>Code No.</u>	<u>Commodity</u>
------------------------	-------------------------

HH 2095	Subgroup of Herbs (herbaceous plants)
---------	--

(includes all commodities in this subgroup)

HH 3220	Agrimony
---------	----------

Agrimonia eupatoria L.

HH 0720	Angelica, leaves
---------	-------------------------

*Angelica archangelica L.; A. sylvestris L. A. dahurica (Hoffm.) Benth & Hook.
F. ex Franch. & Sav.*

Angelica, fragrant, see Angelica, HH 0720

HH 3190	Anise, leaves
---------	----------------------

Pimpinella anisum L.

-	Applemint, see Mints, HH 0738
---	-------------------------------

Mentha suaveolens Ehrh.

HH 3221	Avarum
---------	--------

Senna auriculata (L.) Roxb.

HH 3222	Aztec sweet herb <i>Lippia dulcis</i> Trevir.
HH 3223	Balloon pea <i>Lessertia frutescens</i> (L.) Goldblatt & J. C. Manning
HH 0721	Balm, leaves <i>Melissa officinalis</i> L.
HH 3224	Barrenwort <i>Epimedium grandiflorum</i> C. Morren
HH 0722	Basil, leaves <i>Ocimum basilicum</i> L.; <i>Ocimum x citrodonum</i> Vis.; <i>O. minimum</i> L.; <i>O. americanum</i> L.; <i>O. gratissimum</i> L.; <i>O. tenuiflorum</i> L.
HH 3225	Bisongrass <i>Anthoxanthum nitens</i> (Weber) Y. Schouten & Veldkamp
HH 3226	Blue mallow <i>Malva sylvestris</i> L.
HH 3227	Boneset <i>Eupatorium perfoliatum</i> L.
HH 0724	Borage <i>Borago officinalis</i> L.
HH 3191	Borage, Indian <i>Plectranthus amboinicus</i> (Lour.) Spreng.
HH 0725	Burnet <i>Sanguisorba officinalis</i> L.; <i>Sanguisorba minor</i> Scop.
HH 3192	Calamint <i>Calamintha grandiflora</i> (L.) Moench; <i>Calamintha nepeta</i> (L.) Savi
HH 3228	Calendula, leaves <i>Calendula officinalis</i> L.
HH 3229	Caltrop <i>Tribulus terrestris</i> L.
HH 3193	Caraway, leaves <i>Carum carvi</i> L.
HH 0726	Catmint <i>Nepeta cataria</i> L. - Catnip , see Catmint, HH 0726
HH 3230	Catnip, Japanese <i>Schizonepeta multifida</i> (L.) Briq. L.) Briq

HH 3231	Celandine, greater
	<i>Chelidonium majus</i> L.
HH 3232	Celandine, lesser
	<i>Ficaria verna</i> Huds.
HH 0624	Celery, leaves
	<i>Apium graveolens</i> L.; var. <i>seccalinum</i> (Alef) Mansf.
HH 3233	Centaury
	<i>Centaurium erythraea</i> Rafn.
HH 3234	Chaste tree
	<i>Vitex agnus-castus</i> L.
-	Chervil, leaves , see Group 013: Leafy vegetables, VL 0465
-	Chives , see Group 009: Bulb vegetables, VA 2605
-	Cilantro , see Coriander leaves HH 3194
-	Clary , see Sage (and related <i>Salvia</i> species), HH 0743
	<i>Salvia sclarea</i> L.
HH 3194	Coriander, leaves
	<i>Coriandrum sativum</i> L.
HH 3195	Coriander, Bolivian
	<i>Porophyllum ruderale</i> (Jacq.) Cass.
HH 3196	Coriander, Vietnamese
	<i>Persicaria odorata</i> (Lour.) Sojak.
HH 0748	Costmary
	<i>Tanacetum balsamita</i> L.;
HH 3197	Cover fern
	<i>Marsilea crenata</i> C. Presl.
-	Creeping thyme, see Thyme HH 0750
-	<i>Thymus serpyllum</i> L.
HH 3198	Culantro, leaves
	<i>Eryngium foetidum</i> L.
HH 3199	Curry plant
	<i>Helichrysum italicum</i> (Roth.) G. Don
HH 3235	Cut leaf
	<i>Prostanthera incisa</i> R. Br.
-	Daylily, flowers , see Edible flowers, HH 3200
-	Daylily, leaves , see Group 013, Leafy vegetables, VL 2600
HH 0730	Dill, leaves
	<i>Anethum graveolens</i> L.

HH 3236	Dokudami
	<i>Houttuynia cordata</i> Thunb.
HH 3201	Epazote
	<i>Dysphania ambrosioides</i> (L.) Mosyakin & Clements
-	Estragon , see Tarragon, HH 0749
HH 3237	Evening primose
	<i>Oenothera biennis</i> L.
HH 0731	Fennel, leaves
	<i>Foeniculum vulgare</i> Mill.;
HH 3202	Fennel, Spanish
	<i>Nigella hispanica</i> L. and <i>Nigella damascena</i> L.
HH 3203	Fenugreek, leaves
	<i>Trigonella foenum-graecum</i> L.
HH 3238	Feverfew
	<i>Tanacetum parthenium</i> (L.) Sch. Bip.
HH 3239	Field pennycress
	<i>Thlaspi arvense</i> L.
HH 3240	Fumitory
	<i>Fumaria officinalis</i> L.
HH 3241	Gambir
	<i>Uncaria gambir</i> (W. Hunter) Roxb.
HH 3204	Geranium, leaves
	<i>Pelargonium crispum</i> (P.J. Bergius) L'Her and <i>Pelargonium graveolens</i> L'Her; <i>Pelargonium tomentosum</i> Jacq.; <i>Pelargonium quercifolium</i> (L.f.) L'Hér. ex Aiton and other scented varieties]
HH 3242	Germander, golden
	<i>Teucrium polium</i> L.
HH 3243	Greater burnet-saxifrage
	<i>Pimpinella major</i> (L.) Huds.
HH 3244	Gypsywort
	<i>Lycopus europaeus</i> L.
HH 3245	Heal-all
	<i>Prunella vulgaris</i> L.
HH 3246	Honewort
	<i>Cryptotaenia canadensis</i> (L.) DC.

HH 0732	Horehound
	<i>Marrubium vulgare</i> L.
HH 0733	Hyssop
	<i>Hyssopus officinalis</i> L.
HH 3205	Hyssop, anise
	<i>Agastache foeniculum</i> (Pursh) Kuntze; <i>Agastache rugosa</i> (Fisch. & C.A. Mey) Kuntze
HH 3247	Jasmine
	<i>Jasminum officinale</i> L.
HH 3248	Labrador tea
	<i>Rhododendron groenlandicum</i> (Oeder) Kron & Judd , <i>R. tomentosum</i> Harmaja
HH 0734	Lavender
	<i>Lavendula angustifolia</i> Mill.;
HH 3206	Lemongrass
	<i>Cymbopogon citratus</i> (DC.) Stapf; <i>C. flexuosus</i> (Nees ex Steud.) Will. Watson
HH 3249	Lemon savory
	<i>Micromeria biflora</i> (Buch.-Ham. ex D.Don.) Benth.
-	Lemon thyme, see Thyme HH 0750
HH 0735	Lovage, leaves
	<i>Levisticum officinale</i> Koch.
-	Love-in-a-mist, see Fennel, Spanish, HH 3202
	<i>Nigella damascene</i> L.
HH 3207	Marigold, leaves
	<i>Tagetes erecta</i> L.; <i>T. filifolia</i> Lag; <i>T. lucida</i> Cav.; <i>T. micrantha</i> Cav.; <i>T. minuta</i> L.; <i>T. patula</i> L.; <i>T. minuta</i> L.; <i>T. tenuifolia</i> Cav.
HH 0736	Marjoram
	<i>Origanum marjorana</i> L.; <i>O. vulgare</i> L. <i>O. onites</i> L.
HH 3250	Marshmallow
	<i>Althaea officinalis</i> L.
HH 3208	Meadowsweet
	<i>Filipendula ulmaria</i> (L.) Maxim.
HH 0738	Mint
	Several <i>Mentha</i> species and hybrids; (see also individual Mints) including <i>M. arvensis</i> L.; <i>M. spicata</i> L., syn: <i>M. cordifolia</i> Opiz ex Fresen.; <i>M. x piperita</i> L.; <i>Mentha x gracilis</i> Sole; <i>M. aquatica</i> L.; <i>M. longifolia</i> (L.) Huds.; <i>M. arvensis</i> L.; <i>M. suaveolens</i> Ehrh.; <i>M. requienii</i> Benth.

- HH 3251 Mint, Korean
Agastache rugosa (Fisch. & C. A. Mey.) Kun
- HH 3209 Mioga, shoots and flower buds
Zingiber mioga (Thunb.) Roscoe
- HH 3210 Monarda
Monarda didyma L.; *M. fistulosa* L.; *M. punctata* L.; *M. citriodora* Cerv. Ex Lag.; *M. pectinata* Nutt.
- HH 3252 Motherwort
Leonurus cardiaca L.
- HH 3253 Mountainmint
Pycnanthemum spp.
 Including *M. muticum* (Michx.) Pers.; *M. incanum* Michx.; *M. virginianum* (L.) T. Durand & B.D. Jacks. Ex B.L. Rob. & Fernald; *M. verticillatum* (Michx.) Pers.;
- Mugwort, see Southernwood, HH 0754
Artemisia vulgaris L.
- HH 3254 Mullein
Verbascum densiflorum Bertol.
- Myrrh, see Sweet Cicely, HH 0747
- HH 0739 Nasturtium, leaves
Tropaeolum majus L.; *T. minus* L.
- HH 3211 Nettle
Urtica dioica L.
- Oregano, see Marjoram, HH 0736
Origanum vulgare L.; *O. onitus* L.
- HH 3212 Oregano, Mexican
Lippia graveolens Kunth; *L. micromera* Schauer
- HH 3213 Pandan, leaves
Pandanus amaryllifolius Roxb.
- HH 3255 Pansy, leaves
Viola tricolor L.
- HH 0740 Parsley, leaves
Petroselinum crispum (Mill.) Nyman ex A. W. Hill;
 syn: *P. sativum* Hoffm.; *P. hortense* auct.
P. crispum var. *neapolitanum* Danert
- Pennyroyal, see Mint, 0738
Mentha pulegium L.

HH 3214	Pennywort
	<i>Centella asiatica</i> (L.) Urb.
-	Peppermint , see Mints, HH 0738
	<i>Mentha x piperita</i> L.
HH 3215	Perilla, leaves
	<i>Perilla frutescens</i> (L.) Britton var. <i>crispa</i> (Thunb.) W. Deane
-	Phak ka yaeng , see Rice paddy herb, HH 3217
HH 3216	Phak paew
	<i>Trichodesma indicum</i> (L.) Sm.
HH 3217	Rice paddy herb
	<i>Limnophila chinensis</i> (Osbeck) Merr.
	syn: <i>Limnophila aromatica</i> (Lam.) Merr.
HH 0741	Rosemary
	<i>Rosmarinus officinalis</i> L.
HH 0743	Sage and related <i>Salvia</i> species
	<i>Salvia officinalis</i> L.; <i>S. sclarea</i> L.; <i>S. lavandulifolia</i> Vahl; <i>S. fruticosa</i> Mill.
HH 3256	Santolina
	<i>Santolina rosmarinifolia</i> L.; <i>Santolina rosmarinifolia</i> L.
HH 0745	Savory, Summer; Winter
	<i>Satureja hortensis</i> L.; <i>S. montana</i> L.;
HH 0746	Sorrel, Common , and related <i>Rumex</i> species
	among others <i>Rumex acetosa</i> L.; <i>R. scutatus</i> L.; <i>R. patientia</i> L.
HH 0754	Southernwood
	<i>Artemisia abrotanum</i> L.; <i>A. pontica</i> L.
-	Spearmint , see Mints, HH 0738
	<i>Mentha spicata</i> L.
-	Spearmint, Scotch , see Mints, HH 0738
	<i>Mentha x gracilis</i> Sole
-	Spotted beebalm , see Monarda, HH 3210
	<i>Monarda punctata</i> L.
HH 3218	Stevia
	<i>Stevia rebaudiana</i> (Bertoni) Bertoni
-	Stink weed or Stinking , see Culantro, leaves, HH 3198
	<i>Eryngium foetidum</i> L.
-	Swamp leaf , see Rice paddy herb, HH 3217

- HH 0747 **Sweet Cicely**
Myrrhis odorata (L.) Scop.
- HH 3257 **Syrian oregano**
Origanum syriacum L.
- HH 0749 **Tarragon**
Artemisia dracunculus L.; *A. drancunculoides* Pursh.
- HH 0750 **Thyme**
Thymus vulgaris L.; *T. serpyllum* L.; *T. mastichina* (L.) L.
T. citriodorus (Pers.) Schreb, *T. serpyllum* L. and *Thymus* hybrids.
- HH 3258 **Toon, Chinese**
Toona sinensis (A. Juss.) M. Roem.
- HH 3259 **Veronica**
Veronica officinalis L.
- **Vietnamese mint**, see Coriander, Vietnamese, HH 3196
Polygonum odoratum Lour.
- **Wasabi, leaves**, see Subgroup 013B Brassica leafy vegetables, VL 2786
Wasabia japonica (Miq.) Matsum.
- **Watercress**, see Group 013: Leafy vegetables, VL 0473
- **Watermint**, see Mints, HH 0738
Mentha aquatic L.
- HH 3260 **Wasabi, stem**
Eutrema japonicum (Miq.) Koidz.
- HH 3221 **Waterpepper, Japanese**
Persicaria hydropiper (L.) Delabre
- **Wild bergamot**, see Monarda, HH 3210
Monarda fistulosa L.
- HH 3322 **Wild betle leaf bush**
Piper sarmentosum Roxb.
- HH 0751 **Winter cress, Common; American**
Barbarea vulgaris W.T. Aiton.; *B. verna* (Mill.) Asch.
- HH 0752 **Wintergreen, leaves**
Gaultheria procumbens L.
 (not including herbs of the Wintergreen family (*Pyrolaceae*))
- **Wormwood**, see Southernwood, HH 0754
Artemisia absinthium L.
- **Wormwood, Roman**, see Southernwood, HH 0754
Artemisia pontica L.

HH 3223	Yarrow
	<i>Achillea millefolium</i> L.
HH 3261	Yellow gentian
	<i>Gentiana lutea</i> L.
HH 3262	Yerba santa
	<i>Eriodictyon californicum</i> (Hook. & Arn.) Torr.
HH 3224	Yomogi
	<i>Artemisia princeps</i> L.
Subgroup 027B Leaves of woody plants	
Code No.	Commodity
HH 2096	Subgroup of Leaves of woody plants
	(includes all commodities in this subgroup)
HH 3230	Aniseed myrtle
	<i>Syzygium anisatum</i> (Vickery) Craven & Biffen
-	Bay leaves , see Laurel leaves HH 0723
HH 3231	Boldo
	<i>Peumus boldus</i> Molina
HH 3263	Buchi
	<i>Gentiana lutea</i> L.
HH 0729	Curry, leaves
	<i>Bergera koenigii</i> L.
	syn: <i>Murraya koenigii</i> L. Sprengel
HH 3264	Damiana
	<i>Turnera diffusa</i> Willd.
HH 3232	Japanese pepper leaves
	<i>Zanthoxylum piperitum</i> (L.) DC.
HH 3233	Kaffir lime, leaves
	<i>Citrus hystrix</i> DC.
HH 0723	Laurel, leaves
	<i>Laurus nobilis</i> L.
HH 3234	Lemon myrtle
	<i>Backhousia citriodora</i> F. Muell.
HH 3264	Linden
	<i>Tilia americana</i> L.
-	Malabar leaf , see Tejpat leaves, HH 3237
-	Malabathrum , see Tejpat leaves, HH 3237

- HH 3266 Myrtle
Myrtus communis L.
- HH 3235 Native mint
Prostanthera incise R. Br, *P. rotundifolia* R. Br.
- HH 3267 Pepper, leaves
Piper spp.
- HH 3236 Pepperbush, leaves
Tasmiana lanceolata (Poir.) A.C. Sm.; kaffirsassafras Dorrigo pepper, *T. stipitata* (Vick.)
- HH 0742 Rue
Ruta graveolens L.
- HH 3268 Siamese cassia
Senna siamea (Lam.) H. S. Irwin & Barneby
- HH 0744 Sassafras, leaves
Sassafras albidum (Nutt.) Nees
- HH 3237 Tejpat, leaves
Cinnamomum tamala (Buch.-Ham) Nees & Eberm.
- Subgroup 027C Edible Flowers**
- HH 3200 Edible flowers, and including other edible flowers
- HH 3269 Calendula, flowers
Calendula officinalis L.
- HH 3270 Courgette, flowers
Cucurbita pepo L.
- HH 3271 Daylily, flowers
Hemerocallis sp.
- HH 3272 Daisy, common, flowers
Bellis perennis L.
- HH 3273 Geranium, flowers
Pelargonium crispum (P.J.Bergius) L'Her and *Pelargonium graveolens* L'Her
- HH 0737 Marigold, flowers
Tagetes minuta L. *Tagetes tenuifolia* Cav. and other *Tagetes* spp.
- HH 3274 Nasturtium, flowers
Tropaeolum majus L., *Tropaeolum minus* L.
- HH 3219 Violet, flowers
Viola odorata L.; *V. tricolor* L.

APPENDIX II

GROUP 028 SPICES
(At Step 7)
(For specific comments)

Class A

Type 5 Herbs and spices Group 028 Group Letter Code HS

Group 028. Spices consist of the aromatic seeds, buds, roots, rhizomes, bark, pods, flowers or parts thereof, berries or other fruits from a variety of plants, which are used in relatively small quantities to flavour foods.

Spices are exposed in varying degrees to pesticides applied during the growing season. Also post harvest treatment may be applied to spices in the dried form.

They are consumed primarily in the dried form as condiments.

The group Spices is divided in eight subgroups:

- 028A Spices, seeds
- 028B Spices, fruit or berry
- 028C Spices, bark
- 028D Spices, root or rhizome
- 028E Spices, buds
- 028F Flower or stigma
- 028G Spices, aril
- 028H Spices, Citrus peel
- 028I Dried Chili Peppers

Portion of the commodity to which MRL applies (and which is analysed): Unless specified, whole commodity as marketed, mainly in the dried form.

Group 028 Spices

Code No. **Commodity**

HS 0093 **Group of Spices** (includes all commodities in this group)

Subgroup 028A Seeds

Code No. **Commodity**

HS 0190 **Subgroup of Spices, seeds** (includes all commodities in this subgroup)

HS 3280 **Achiote, seed**

Bixa orellana L.

HS 3281 **Ajwain**

Trachyspermum ammi (L.) Sprague ex Turrill

syn: *T. copticum L.*

HS 3283 **Ambrette, seed**

Abelmoschus esculentus (L.) Moench

HS 0720	Angelica, seed
	<i>Angelica archangelica L.; A. sylvestris L.</i>
-	Aniseed , see Anise, seed, HS 0771
HS 0771	Anise, seed
	<i>Pimpinella anisum L.</i>
HS 3284	Annatto, seed
	<i>Bixa orellana L.</i>
HS 0722	Basil, seed
	<i>Ocimum spp.</i>
HS 3285	Black bread weed
	<i>Nigella arvensis L.</i>
HS 3282	Black caraway
	<i>Nigella sativa L.</i>
HS 3286	Calabash nutmeg
	<i>Monodora myristicca (Gaertn.) Dunal</i>
HS 3287	Candlenut
	<i>Aleurites moluccanus (L.) Willd.</i>
HS 3288	Candlebush
	<i>Senna alata (L.) Roxb.</i>
HS 0624	Celery, seed
	<i>Apium graveolens L.</i>
HS 3289	Chervil, seed
	<i>Anthriscus cerefolium (L.) Hoffm.</i>
HS 3290	Chinese nutmeg tree
	<i>Torreya grandis Fortune</i>
HS 0779	Coriander, seed
	<i>Coriandrum sativum L.</i>
HS 3291	Cubeb, seed
	<i>Piper cubeba L. f.</i>
HS 3284	Culantro, seed
	<i>Eryngium foetidum L.</i>
HS 0780	Cumin, seed
	<i>Cuminum cyminum L.</i>
HS 3292	Daharian angelica, seed
	<i>Angelica dahurica (Hoffm.) Benth. & Hook. f. ex Franch. & Sav.</i>
HS 0730	Dill, seed
	<i>Anethum graveolens L.</i>

HS 0731	Fennel, seed
	<i>Foeniculum vulgare</i> Mill. subsp. <i>vulgare</i> var. <i>vulgare</i> , Fennel, Florence, seed, <i>Foeniculum vulgare</i> Mill. subsp. <i>vulgare</i> var. <i>azoricum</i> (Mill.) Thell.
HS 3293	Fennel flower, seed
	<i>Nigella hispanica</i> L.
HS 0782	Fenugreek, seed
	<i>Trigonella foenum-graecum</i> L.; <i>T. caerulea</i> (L.) Ser.
HS 3294	Grains of Paradise, seed
	<i>Aframomum melegueta</i> K. Schum.
HS 3295	Guarana
	<i>Paullinia cupana</i> Kunt
HS 3285	Honewort, seed
	<i>Cryptotaenia japonica</i> Hassk.
HS 0735	Lovage, seed
	<i>Levisticum officinale</i> Koch.
HS 3286	Mahaleb
	<i>Prunus mahaleb</i> L.
HS XXXX	Marjoram, seed
	<i>Origanum marjorana</i> L.; <i>O. vulgare</i> L. <i>O. onites</i> L.
HS3296	Malabar tamarind
	<i>Garcinia</i> spp.
HS 3297	Milk thistle
	<i>Silybum Marianum</i> (L.) Gaertn.
-	Mustard, black, seed, see Oilseeds, SO 0485
	<i>Silybum Marianum</i> (L.) Gaertn.
-	Mustard, brown, seed, see Oilseeds, SO 0485
	<i>Brassica juncea</i> (L.) Czern. var. <i>juncea</i>
-	Mustard, white, seed, see Oilseeds SO 0485
	<i>Sinapis alba</i> L. ssp. <i>alba</i>
HS 0789	Nutmeg
	Seed of <i>Myristica fragrans</i> Houtt.
HS 0740	Parsley, seed
	<i>Petroselinum crispum</i> (Mill.) Nyman ex A. W. Hill;
HS 3298	Perilla, seed
	<i>Perilla frutescens</i> (L.) Britton var. <i>crispa</i> (Thunb.) W. Deane
-	Poppy seed, SO 0495, see Group 023: Oilseed
-	Sesame seed, SO 01700, see Group 023: Oilseed

HS 3287 **Wattle seed**

Acacia victoriae Bent. and other spp.

Subgroup 028B Fruit or berry

Code No.	Commodity
HS 0191	Subgroup of Spices, fruit or berries (includes all commodities in this subgroup)
-	Allspice fruit, see Pimento, HS 0792
HS 3299	Anise pepper
	<i>Zanthoxylum piperitum</i> (L.) DC.
HS 3300	Ashwagandha, fruit
	<i>Withania somnifera</i> (L.) Dunal
HS 3301	Batavia-cassia, fruit
	<i>Withania somnifera</i> (L.) Dunal
HS 3302	Belleric myrobalan
	<i>Terminalia bellirica</i> (Gaertn.) Roxb.
HS 3290	Caper, berries
	<i>Capparis spinosa</i> L.
HS 0774	Caraway, fruit
	<i>Carum carvi</i> L.
HS 0775	Cardamom, pods and seeds
	<i>Amomum</i> spp.; Cardamon, Nepal, <i>Amomum subulatum</i> Roxb., <i>Amomum aromaticum</i> Roxb.; Cardamon-amomum, <i>Amomum compactum</i> Sol. ex Maton; Malabar cardamom, <i>Amomum villosum</i> Lour.; Cardomon, Ethiopian, <i>Aframomum corrorima</i> (A. Braun) P. C. M. Jansen; Cardomon, green, <i>Elettaria cardamomum</i> (L.) Maton
HS 3303	Cassia, fruit
	<i>Cinnamomum</i> spp.; Cassia, Chinese, fruit, <i>Cinnamomum aromaticum</i> Nees.
HS 3304	Chasteberry, berry
	<i>Vitex negundo</i> L.
HS 3305	Chinese hawthorn
	<i>Crataegus pinnatifida</i> Bunge
HS 3306	Chinese-pepper
	<i>Zanthoxylum simulans</i> Hance; Chinese prickly ash, <i>Zanthoxylum bungeanum</i> Maxim
HS 3307	Cinnamon, fruit
	<i>Cinnamomum verum</i> J. Presl; Cinnamon, Saigon, fruit, <i>Cinnamomum loureiroi</i> Nees
HS 3308	Coriander, fruit
	<i>Coriandrum sativum</i> L.

HS 3291	Cumin, black
	<i>Bunium persicum</i> (Boiss.) B. Fedtsch.
HS 3309	Dorrido pepper, berry
	<i>Tasmannia stipitata</i> (Vick.) A.C. Smith
HS 3292	Eucalyptus, fruit
	<i>Eucalyptus</i> spp.
HS 0731	Fennel, fruit
	<i>Foeniculum vulgare</i> Mill. subsp. <i>vulgare</i> var. <i>vulgare</i> , Fennel, Florence, fruit, <i>Foeniculum vulgare</i> Mill. subsp. <i>vulgare</i> var. <i>azoricum</i> (Mill.) Thell.
HS 3310	Gambooge
	<i>Garcinia gummi-gutta</i> (L.) N. Robson
HS 3293	Gardenia, fruit
	<i>Gardenia jasminoides</i> J. Ellis
HS 3294	Grains of Selim
	<i>Xylopia aethiopica</i> (Dunal) A. Rich.
HS 0786	Juniper, berry
	<i>Juniperis communis</i> L.
HS 3295	Luo han guo
	<i>Siraitia grosvenorii</i> (Swingle) C. Jeffry ex. A.M. Lu & Zhi Y. Zhang
HS 3296	Miracle fruit
	<i>Synsepalum dulciferum</i> (Scumach. & Thonn.) Daniell
HS 0790	Pepper, Black; White; Pink; Green (see Note 1)
	<i>Piper nigrum</i> L.
HS 3297	Pepper, Cubeb
	<i>Piper cuceba</i> L. f.
HS 0791	Pepper, Long
	<i>Piper longum</i> L.; <i>P. retrofractum</i> Vahl.;
HS 3298	Pepper, Sichuan
	<i>Zanthoxylum bungeanum</i> Maxim.; <i>Z. schinifolium</i> Siebold & Zucc.; <i>Z. simulans</i> Hance; <i>Z. piperitum</i> (L.) DC
HS 3299	Pepperbush, berry
	<i>Tasmannia lanceolata</i> (Poir.) A.C. Sm.; <i>T. stipitata</i> (Vick.) A.C. Smith
HS 3300	Peppertree
	<i>Schinus</i> spp.; Peppertree, Brazilian, <i>Schinus terebinthifolius</i> Raddi; Peppertree, Peruvian, <i>S. molle</i> L.
HS 0792	Pimento, fruit
	<i>Pimenta dioica</i> (L.) Merrill

HS 3311	Saunders, red
	<i>Pterocarpus santalinus</i> L. f.
HS 3301	Star anise
	<i>Illicium verum</i> Hook.f.
HS 3312	Sumac
	<i>Rhus coriaria</i> L.
-	Tahiti vanilla
	<i>Vanilla tahitensis</i> J. W. Moore
	See Vanilla, beans, HS 0795
HS 0369	Tamarind, sour varieties
	see also Group 006: Assorted tropical and sub-tropical fruits - inedible peel
	<i>Tamarindus indica</i> L.
HS 3313	Tasmanian pepper berry
	<i>Tasmannia lanceolata</i> (Poir.) A. C. Sm
HS 0370	Tonka bean
	<i>Dipteryx odorata</i> (Aubl.) Willd.
HS 3314	Tsao-Ko
	<i>Amomum tsao-ko</i> Crevost & Lemarié
HS 3315	Uzazi
	<i>Zanthoxylum gilletii</i> (De Wild.) P.G.Waterman
	basionym: <i>Fagara tessmannii</i>
HS 0795	Vanilla, beans
	<i>Vanilla planifolia</i> Andrews
HS 3316	West African pepper
	<i>Piper guineense</i> Thonn.
-	West Indian vanilla
	<i>Vanilla pompona</i> Schiede
	See Vanilla, beans, HS 0795

Subgroup 028C Bark

<u>Code No.</u>	<u>Commodity</u>
HS 0192	Subgroup of bark (includes all commodities in this subgroup)
HS 3317	Angostura, bark
	<i>Angostura trifoliata</i> (Willd.) T. S. Elias
HS 3318	Canella bark, bark
	<i>Canella winterana</i> (L.) Gaertn.

HS 3319	Cascada buckthorn, bark <i>Frangula purshiana</i> (DC.) A. Gray
-	Cassia bark , see Cinnamon bark (including Cinnamon, Chinese bark), HS 0777 <i>Cinnamomum aromaticum</i> Nees;
HS 3320	Catechu, bark <i>Senegalia catechu</i> (L. f.) P. J. H. Hurter & Mabb.
HS 0777	Cinnamon, bark (including Cinnamon, Chinese bark) <i>Cinnamomum verum</i> J. Presl.; Cassia, Chinese, bark, <i>C. aromaticum</i> Nees; Batavia-cassia bark, <i>C. burmannii</i> (Nees & T. Nees) Blume; Cinnamon, Saigon, bark, <i>C. loureiroi</i> Nees;
HS 3321	Copaiba <i>Copaifera officinalis</i> (Jacq.) L.
HS 3310	Eucalyptus, bark <i>Eucalyptus</i> spp.
HS 3322	Eucommia, bark <i>Eucommia ulmoides</i> Oliv.
HS 3323	Frankincense <i>Boswellia sacra</i> Flueck.; Frankincense, Indian, <i>Boswellia serrata</i> Roxb. ex Colebr.
HS 3324	Galbanum <i>Ferula gummosa</i> Boiss.
HS 3325	Guaiac <i>Guaiacum officinale</i> L.
HS 3326	Guggul <i>Commiphora wightii</i> (Arn.) Bhandari
HS 3327	Gum arabic <i>Senegalium senegal</i> (L.) Britton
HS 3328	Gum ghatti <i>Anogeissus latifolia</i> (Roxb. ex DC.) Wall. ex Guill. & Perr.
HS 3329	Gum karaya <i>Sterculia urens</i> Roxb.
HS 3330	Gum tragacanth <i>Astragalus gummifer</i> Labill.
HS 3331	Haw, black <i>Viburnum prunifolium</i> L.
HS 3332	Magnolia, bark <i>Magnolia officinalis</i> Rehder & E. H. Wilson

HS 3311	Mastic
	<i>Pistacia lentiscus</i> L.
HS 3333	Myrrh
	<i>Commiphora myrrha</i> (Nees) Engl. <i>Commiphora africana</i> (A. Rich.) Engl.; Myrrh, bisabol, <i>Commiphora kataf</i> (Forssk.) Engl
HS 3334	Pine, maritime
	<i>Pinus pinaster</i> Aiton
HS 3335	Pygeum
	<i>Prunus africana</i> (Hook.f.) Kalkman
HS 3336	Quassia, bark
	<i>Quassia amara</i> L.
HS 3337	Quebracho, bark
	<i>Aspidosperma quebracho-blanco</i> Schltdl.
HS 3338	Quillaja
	<i>Quillaja saponaria</i> Molina
-	Quinine , see Red cinchona, HS 3312
HS 3312	Red cinchona
	<i>Cinchona pubescens</i> Vahl; <i>C. officinalis</i> L.
HS 3339	Simaruba, bark
	<i>Simarouba amara</i> Aubl.
HS 3340	Slippery elm
	<i>Ulmus rubra</i> Muhl.
Subgroup 028D Root or rhizome	
Code No.	Commodity
HS 0193	Subgroup of Spices, root or rhizome (includes all commodities in this subgroup)
HS 3341	Angelica, root
	<i>Angelica archangelica</i> L.; <i>A. sylvestris</i> L. <i>A. dahurica</i> (Hoffm.) Benth & Hook. F. ex Franch. & Sav.
HS 3320	Asafoetida, roots (see also Note 2)
	<i>Ferula foetida</i> (Bunge) Regel; <i>F. assa-foetida</i> L.
HS 0772	Calamus-root
	<i>Acorus calamus</i> L.
HS 3342	Cat's claw, root
	<i>Uncaria tomentosa</i> (Willd.) DC., <i>Uncaria guianensis</i> (Aubl.) J. F. Gmel.
HS 3343	Chinesetree, root
	<i>Vitex negundo</i> L.
HS 3344	Coptis
	<i>Coptis chinensis</i> Franch., <i>Coptis</i> spp.

HS 3321	Coriander, root
	<i>Coriandrum sativum</i> L.
HS 0781	Elecampane, root
	<i>Inula helenium</i> L.
HS 3322	Fingerroot
	<i>Boesenbergia rotunda</i> (L.) Mansf.
	syn: <i>B. pandurata</i> (Roxb.) Schltr.
HS 0783	Galangal, rhizome
	<i>Languas galanga</i> (L.) Stunz; syn: <i>Alpinia galanga</i> Sw.;
	<i>Languas officinarum</i> (Hance) Farwelll;
	syn: <i>Alpinia officinarum</i> Hance
	<i>Kaempferia galanga</i> L.
HS 0784	Ginger, rhizome
	<i>Zingiber officinale</i> Roscoe
-	Horseradish , see VR 0583, Group 016: Root and Tuber vegetables
HS 3345	Jalap
	<i>Ipomoea purga</i> (Wender.) Hayne
-	Krachai , see Fingerroot, HS 3322
-	Licorice , see Liquorice, root, HS 0787
HS 0787	Liquorice, root
	<i>Glycyrrhiza glabra</i> L.
HS 3323	Lovage, root
	<i>Levisticum officinale</i> Koch.
HS 3346	Temulawak
	<i>Curcuma zanthorrhiza</i> Roxb.
HS 0794	Turmeric, root
	<i>Curcuma longa</i> L.; <i>C. mangga</i> Valeton & van Zijp
HS 3347	Yellow gentian, root
	<i>Gentiana lutea</i> L.
HS 3324	Zedoary
	<i>Curcuma zedoaria</i> (Cristm.) Roscoe
Subgroup 028E Buds	
Code No.	Commodity
HS 0194	Subgroup of Spices, buds (includes all commodities in this subgroup)
HS 0773	Caper, bud
	<i>Capparis spinosa</i> L.

HS 0776	Cassia, bud
	<i>Cinnamomum aromaticum</i> (L.) Nees
HS 0778	Cloves, bud
	<i>Syzygium aromaticum</i> (L.) Merr. & Perr.;
	syn: <i>Eugenia caryophyllus</i> (Sprengel) Bullock & Harrison; <i>E. aromatica</i> Kuntze; <i>E. caryophyllata</i> Thunb.; <i>Caryophyllus aromaticus</i> L.
HS 0739	Nasturtium, pod
	<i>Tropaeolum</i> spp.; Nasturtium bush, pods, <i>Tropaeolum minus</i> L.; Nasturtium, garden, pods, <i>Tropaeolum majus</i> L.

Subgroup 028F Flower or stigma

<u>Code No.</u>	<u>Commodity</u>
HS 0195	Subgroup of Spices, flower or stigma (includes all commodities in this subgroup)
HS 3348	Kewra, flowers
	<i>Pandanus fascicularis</i> Lam.
HS 3340	Saffron
	<i>Crocus sativus</i> L.

Subgroup 028G Aril

<u>Code No.</u>	<u>Commodity</u>
HS 0196	Spices, aril (includes all commodities in this subgroup)
HS 0788	Mace
	Dried aril of <i>Myristica fragrans</i> Houtt.

Subgroup 028H Citrus Peel

<u>Code No.</u>	<u>Commodity</u>
HS 0197	Subgroup of Spices, Citrus peel (includes all commodities in this subgroup)
HS 2206	Kaffir lime, peel
	<i>Citrus hystrix</i> DC.
HS 3349	Lemon, peel
	<i>Citrus limon</i> Burm. f.;
HS 3350	Orange, peel
	<i>Citrus sinensis</i> Osbeck
HS 3350	Satsuma mandarin, peel
	<i>Citrus unshiu</i> Marcow.
HS 2211	Yuzu, peel
	<i>Citrus junos</i> Siebold ex Tanaka
	Yuja, peel , see Yuzu peel, HS 2211

Subgroup 028I Dried Chili Peppers

<u>Code No.</u>	<u>Commodity</u>
HS 0444	Subgroup of Dried Chili Peppers (includes all commodities in this subgroup)
HS 0444	Peppers, Chili, dried <i>Capsicum</i> spp.

Note 1: Although white pepper is in principle a processed food belonging to Type 13: Derived products of plant origin, it is listed for convenience in Group 028 Spices. White pepper is prepared from Black pepper, *Piper nigrum* L.: The seeds are retted in water and dried after removal of the mesocarp. The resulting white pepper may or may not be ground into powder. The scientific name of green pepper and pink pepper is *Piper nigrum* L. Pink pepper is mature pepper. Green pepper is an immature stage of pink pepper.

Note 2: Asafoetida is not only marketed as root, but also as products (resin, powder, flour), which are produced from a gum of the root.