

PRESERVATIVES IN FOOD REGULATIONS
- CHAPTER 132BD

LONG TITLE

Empowering section VerDate:06/30/1997

(Cap 132, sections 55 and 143)

[2 February 1973]

(L.N. 20 of 1973)

REGULATION 1

Citation VerDate:06/30/1997

These regulations may be cited as the Preservatives in Food Regulations.

REGULATION 2

Interpretation VerDate:12/19/2003

(1) In these regulations unless the context otherwise requires-
"air transshipment cargo" has the meaning assigned to it in section 2 of the Import and Export Ordinance (Cap 60); (29 of 2000 s. 5)

"air transit cargo" means any article in transit that is both imported and consigned for export in an aircraft; (29 of 2000 s. 5)

"antioxidant" means any substance which delays, retards or prevents the development in food of rancidity or other flavour deterioration due to oxidation but does not include lecithin, ascorbic acid, or its salts or esters, tocopherols, citric acid, tartaric acid, phosphoric acid or any preservative the use of which is permitted by these regulations;

"article in transit" has the meaning assigned to it in section 2 of the Import and Export Ordinance (Cap 60); (29 of 2000 s. 5)

"canned food" means food in a hermetically sealed container which has been sufficiently heat processed to destroy any *Clostridium Botulinum* in that food or container or which has a pH of less than 4.5;

"cargo transshipment area of Hong Kong International Airport" has the meaning assigned to it in section 2 of the Import and Export Ordinance (Cap 60); (29 of 2000 s. 5)

"catering business" includes the business or undertaking of an inn, public house, hotel, restaurant, cafe, tea-shop, buffet, coffee-stall or any place of refreshment open to the public, or of a club, boarding house, apartment house, refreshment contractor, school feeding centre, staff dining room or canteen;

"compounded food" means food containing 2 or more ingredients;

"container" includes any form of packaging of food for sale as a single item, whether by way of wholly or partly enclosing the food or by way of attaching the food to some other article, and in particular includes a wrapper or confining band;

"dairy product" means any butter (other than butter for manufacturing purposes), milk, cream, condensed milk, evaporated milk, dried milk or cheese;

"deterioration" in relation to food, means deterioration due to the action of bacteria, yeasts or moulds;

"flavouring emulsion" means an emulsion of the selected flavouring in a suitable liquid;

"flavouring syrup" means a solution of carbohydrate sweetening matter containing sufficient distinctive flavouring to provide, after dilution with milk or water, a drink with that distinctive flavour;

"flour confectionery" includes cakes, bun loaves, cholas bread, pastry (cooked or uncooked) and ready-made puddings (other than canned puddings and Christmas puddings) but does not include biscuits or any product containing a filling that has as an ingredient any meat or fish;

"fruit juice" means the clean, sound undiluted juice of the fruit or fruits from which it is obtained;

"importer" includes any person who, whether as owner, consignee, agent or broker, is in possession of or entitled to the custody or control of any article of food brought from a place outside Hong Kong; (10 of 1986 s. 32(2))

"jam" includes fruit jelly prepared in the way in which jam is prepared, marmalade and jelly marmalade;

"permitted antioxidant" means any antioxidant specified in Column 2 of Part II of the First Schedule;

"permitted colouring matter" means any colouring matter inasmuch as its use is permitted by the Colouring Matter in Food Regulations (Cap 132 sub. leg. H);

"permitted preservative" means any preservative specified in Column 2 of Part I of the First Schedule or, subject to the provisions of paragraph (3) of this regulation, a preservative specified in Column 2 of Part III of the First Schedule;

"pre-packed" means made up in advance ready for retail sale in or on a container; and on any premises where food of any description is so made up, or is kept or stored for sale after being so made up, any food of that description found made up in or on a container shall be deemed to be pre-packed unless the contrary is proved;

"preparation" in relation to food, includes manufacture and any form of treatment; and "preparation for sale" (é...□è£½ã»¥ä³¼>â‡±°ã”®) includes packaging;

"preservative" means any substance which is capable of inhibiting, retarding or arresting the process of fermentation, acidification or other deterioration of food or of masking any of the evidence of putrefaction but does not include-

- (a) any permitted antioxidant;
- (b) any permitted colouring matter;
- (c) common salt (sodium chloride);

(d) lecithin, sugars or tocopherols;

(e) nicotinic acid or its amide;

(f) vinegar or acetic acid, lactic acid, ascorbic acid, citric acid, malic acid, phosphoric acid, polyphosphoric acid or tartaric acid or the calcium, potassium or sodium salts of any of the acids specified in this sub-paragraph;

(g) glycerol, alcohol or potable spirits, isopropyl alcohol, propylene glycol, monoacetin, diacetin or triacetin;

(h) herbs or hop extract;

(i) spices or essential oils when used for flavouring purposes;

(j) any substance added to food by the process of curing known as smoking;

(k) carbon dioxide, nitrogen or hydrogen when used in the packing of food in hermetically sealed containers;

(l) nitrous oxide when used in the making of whipped cream;

"retail sale" and "sale by retail" mean respectively any sale to a person buying otherwise than for the purpose of re-sale, but does not include a sale to a caterer for the purposes of his catering business, or a sale to a manufacturer for the purposes of his manufacturing business;

"sell" includes offer or expose for sale or have in possession for sale;

"soft drink" means any liquid suitable or intended for use, either without or after dilution, as drink for human consumption; and includes-

(a) any fruit juice drink, and any fruit squash, crush or cordial;

(b) soda-water, Indian or quinine tonic water, and any artificially carbonated water whether flavoured or unflavoured;

(c) ginger beer and any herbal or botanical beverage; but does not include-

(i) water (except as aforesaid);

(ii) water from natural springs, either in its natural state or with added mineral substances;

(iii) fruit juice, sweetened or unsweetened, whether concentrated

(or frozen) or not;

(iv) milk or any preparation of milk;

(v) tea, Chinese herb tea, coffee, dandelion coffee, cocoa or chocolate or any preparation of tea, Chinese herb tea, coffee, dandelion

coffee, cocoa or chocolate;

(vi) any egg product;

(vii) any cereal product except-

(aa) flavoured barley-water and liquid products used in the preparation of barley-water; and

(bb) cereal products containing alcohol that are not intoxicating liquor as defined in accordance with Dutiable Commodities Ordinance (Cap 109);

(viii) meat, yeast or vegetable extracts, soup or soup mixtures, or any similar products;

(ix) tomato or other vegetable juices, or any preparation of any such juice or juices;

(x) intoxicating liquor as defined in the Dutiable Commodities Ordinance (Cap 109);

(xi) any other unsweetened drink except soda-water.

For the purposes of this definition a product shall not be deemed not to be a soft drink by reason only of the fact that it is capable of being used as a medicine;

"specified food" means any food specified in Column 1 of Parts I and II of the First Schedule;

"storage" in relation to food, means storage at, in or upon any farm, dock, vehicle, warehouse, fumigation chamber, cold store, or any barge or ship whilst, in either case, in the waters of Hong Kong;

"sugar" means the product usually known as sugar in commercial usage, consisting principally of sucrose;

"sweetened" means containing any added sugar or other soluble carbohydrate sweetening matter or added polyhydric alcohol or any sweetener inasmuch as its use is permitted by the Sweeteners in Food Regulations (Cap. 132 sub. leg. U); (L.N. 225 of 2003)

"unsweetened" shall be construed accordingly.

(2) For the purposes of these regulations, percentages and parts per million shall be calculated by weight.

(3) Any preservative specified in Column 2 of Part III of the First Schedule, if calculated as, may be used in place of, the preservative specified in relation thereto in Column 1 of Part III of that Schedule; and any reference in these regulations to any preservative specified in Column 1 of Part III of that Schedule shall be construed accordingly.

REGULATION 3

Restrictions in relation to the sale, etc. of food containing preservative or antioxidant

VerDate:09/04/1998

(1) No person shall import, manufacture for sale or sell any article of food which contains any preservative or antioxidant:

Provided that-

(a) any specified food may contain the permitted preservative of the description and in the proportion specified in relation thereto in Columns 2 and 3 respectively of Part I of the First Schedule;

(b) any specified food and any food intended for use in the preparation of a specified food (but excluding fruit and fruit pulp containing sulphur dioxide and intended for manufacturing purposes and any pre-packed food) may, on importation into Hong Kong on a sale other than a retail sale or on consignment or delivery pursuant to such a sale, contain permitted preservative of a description appropriate to the specified food in accordance with Parts I and III of the First Schedule in any proportion if the seller gives to the importer on or before importation or to the buyer on or before sale a document containing an accurate statement of the description and the maximum quantity of all such preservative present in the food in the form specified in the rules set out in the Second Schedule; (10 of 1986 s. 32(2))

(c) any specified food in relation to which 2 or more permitted preservatives are specified in Part I of the First Schedule may contain an admixture of those preservatives as follows-

(i) in the case of bacon, ham, preserved pork, preserved Chinese sausage or pickled meat, to the maximum quantity of each such preservative appropriate thereto in accordance with Part I of that Schedule; (L.N. 181 of 1977; L.N. 307 of 1998)

(ii) in any other case, only if, when the quantity of each such preservative present in that food is expressed as a percentage of the maximum quantity of that preservative appropriate to that food in accordance with Part I of that Schedule, the sum of those percentages does not exceed 100;

(d) any food may contain, in any proportion not exceeding 5 parts per million, formaldehyde derived from any wet strength wrapping containing any resin based on formaldehyde or from any plastic food container or utensil manufactured from any resin of which formaldehyde is a condensing component;

(e) the skin, but not the flesh, of a banana may contain nystatin;

(f) cheese, clotted cream or any canned food may contain nisin;

(g) any food may contain nisin introduced in the preparation of that food by the use of any cheese, clotted cream or canned food containing nisin;

(h) this regulation shall not apply to any food containing any preservative which is naturally present in that food;

(i) any specified food may have in it or on it the antioxidant specified in relation thereto in Column 2 of Part II of the First Schedule and in the amounts specified in relation thereto in Column 3 of Part II of that Schedule;

(j) any food which contains as an added ingredient any specified food, may contain antioxidant of the description specified for, and in the amount appropriate to the quantity of, such specified food in accordance with paragraph (1)(i);

(k) any food which contains milk fat by reason of the addition as an ingredient of any dairy product, may contain antioxidant of the description, and in the amount specified, in accordance with

Part II of the First Schedule, in relation to a quantity of anhydrous fat equal by weight to that milk fat. [cf. S.I. 1962/1532 r. 3 U.K.]

(2) Nothing in this regulation shall prohibit the presence in any compounded food of any permitted preservative introduced in the preparation of that food by the use of one or more specified foods (other than fruit and fruit pulp intended for manufacturing purposes and any unfermented grape juice product intended for sacramental use) if that permitted preservative-

(a) may under these regulations be present in any specified food used in the compounded food; and

(b) is present in the compounded food in no greater proportion, in relation to the quantity of the specified food used, than the proportion specified in relation to that specified food in Column 3 of Part I of the First Schedule:

Provided that-

(i) if the said specified food or foods may under these regulations contain sulphur dioxide, the compounded food may contain sulphur dioxide in a quantity not exceeding that introduced by the use of any such specified food or 50 parts per million, whichever is the greater;

(ii) the quantity of ortho-phenylphenol introduced in the preparation of a compounded food by the use of any melon shall not exceed 10 parts per million of the weight of the melon so used. [cf. S.I. 1962/1532 r. 4 U.K.]

REGULATION 4

Food containing antioxidant not to be recommended for babies and young children

VerDate:06/30/1997

No person shall-

(a) give with any food sold by him or display with any food for sale any label, whether attached to or printed on the container of that food or not; or

(b) publish, or be a party to the publication of any advertisement for any food; or

(c) use on, or in connection with, the sale of food any description, which bears or includes any words or description stating directly or by implication that the food is intended mainly for babies and young children, if the food to which the label, advertisement or description relates has in it or on it any added antioxidant.

[cf. S.I. 1966/1500 r. 7 U.K.]

REGULATION 5

Sale, labelling and advertisement of preservatives and antioxidants VerDate:06/30/1997

(1) No person shall sell any substance which is recommended in any mark or label placed on its container for use as a preservative or antioxidant in food unless that container bears a label in accordance with the provisions of the Second Schedule.

(2) Where in accordance with the provisions of paragraph (1) a container is required to bear such a label and such container is wrapped in paper or any other wrapper through which the label on the container is not clearly readable the outermost wrapper shall on any exposure or offer for sale by retail bear a label as if it were the container or receptacle to which paragraph (1) applies.

(3) No person shall sell or advertise for sale with a view to its use in the preparation of food-

(a) any preservative other than a permitted preservative;

(b) any antioxidant other than the antioxidant specified in Column 2 of Part II of the First Schedule;

(c) any permitted preservative or antioxidant specified in Column 2 of Part II of the First Schedule in such a manner as to be likely to lead to its use contrary to these regulations.

[cf. S.I. 1962/1532 r. 6 U.K.]

REGULATION 6

Labelling of food containing a preservative or antioxidant VerDate:06/30/1997

(1) Subject to the provisions of this regulation, no person shall sell, consign or deliver any food mentioned in paragraph 1 of the Second Schedule which contains any added preservative or antioxidant specified in the First Schedule as permissible in the case of such food except in a container bearing a label in accordance with the provisions of the Second Schedule unless, in the case of a retail sale, a notice written in English and Chinese languages to the effect that the food contains preservative or antioxidant is exhibited in a conspicuous place so as to be easily readable by a customer.

(2) Where in accordance with paragraph (1) a container is required to bear such a label and such container is wrapped in paper or any other wrapper through which the label on the container is not clearly readable the outermost wrapper shall on any exposure or offer for sale by retail bear a label as if it were the container to which the paragraph applies.

(3) Nothing in this regulation shall apply as respects any sale of any specified food for immediate consumption on or at the premises of the seller or in or at any stall or mobile refreshment vehicle.
[cf. S.I. 1962/1532 r. 5 U.K.]

REGULATION 7

Regulations not to apply to food etc. for re-export VerDate:06/30/1997

The provisions of these regulations which prohibit any preservative or antioxidant in articles of food and which require the labelling of certain articles of food and of articles sold as preservatives or antioxidants shall not apply in the case of any article which has been imported into Hong Kong for the purpose of re-export or manufactured in Hong Kong solely for the purpose of export.

(10 of 1986 s. 32(2))

REGULATION 7A

Application to air transit or air transshipment cargo VerDate:05/26/2000

(1) Regulation 3 does not apply in relation to the import of an article of food referred to in that regulation that is air transit cargo or air transshipment cargo; but if at any time between its being brought into and taken out of Hong Kong such article of food is removed from the cargo transshipment area of Hong Kong International Airport then, for the purposes of regulation 3-

(a) the article of food is deemed to be imported at the time of such removal; and

(b) the person who brought the article of food, or caused it to be brought, into Hong Kong as air transit cargo or air transshipment cargo is deemed to be the person who imports the article of food at the time of its removal, and, except to that extent, that regulation has effect as if this paragraph had not been enacted.

(2) In proceedings against a person for an offence under regulation 9, being proceedings-

(a) in relation to the import of an article of food referred to in regulation 3 that is air transit cargo or air transshipment cargo; and

(b) in which it is necessary for the prosecution to prove that, at any time between its being brought into and taken out of Hong Kong, the article of food was removed from the cargo transshipment area of Hong Kong International Airport, it is a defence for the person to show that he took all reasonable steps and exercised reasonable diligence to avoid such removal occurring.

(3) Where in any proceedings the defence provided by paragraph (2) involves an allegation that the commission of the offence was due to-

(a) the act or default of another person; or

(b) reliance on information given by another person, the defendant is not, without the leave of the court, entitled to rely on the defence unless, not less than 10 days before the hearing of the proceedings, he has served a notice in writing on the prosecutor giving all particulars of-

(i) the person who committed the act or default or gave the information; and

(ii) the act, default or information, of which he is aware at the time he serves the notice.

(4) A person is not entitled to rely on the defence provided by paragraph (2) by reason of his reliance on information supplied by another person, unless he shows that it was reasonable in all the circumstances for him to have relied on the information, having regard in particular to-

(a) the steps which he took, and those which might reasonably have been taken, for the purpose of verifying the information; and

(b) whether he had any reason to disbelieve the information.

(29 of 2000 s. 5)

REGULATION 8

Defences VerDate:06/30/1997

(1) In any proceedings for an offence against these regulations in relation to the publication of an advertisement, it shall be a defence for the defendant to prove that, being a person whose business it is to publish, or arrange for the publication of, advertisements, he received the advertisement for publication in the ordinary course of business.

[cf. S.I. 1962/1532 r. 8(4) U.K.]

(2) In any proceedings against the manufacturer or importer for an offence against these regulations in relation to the publication of an advertisement it shall rest on the defendant to prove that he did not publish and was not a party to the publication of the advertisement. [cf. S.I. 1966/1500 r. 10(2) U.K.]

(3) In any proceedings for an offence against regulation 3 it shall be a defence for the defendant to prove that the presence in any food of any preservative other than a permitted preservative or the presence of a permitted preservative in any food other than a specified food, is solely due to the use of that preservative in food storage-

(a) as an acaricide, fungicide, insecticide, or rodenticide, for the protection, in each case, of food whilst in storage; or

(b) as a sprout inhibitor or depressant, otherwise than in a place where food is packed for retail sale. [cf. S.I. 1962/1532 r. 8(5) U.K.]

REGULATION 9

Offences and penalties VerDate:06/30/1997

Any person who contravenes any of the provisions of regulation 3, 4, 5 or 6 shall be guilty of an offence and shall be liable on summary conviction to a fine at level 5 and to imprisonment for 6 months.

(L.N. 114 of 1984; L.N. 334 of 1987; L.N. 177 of 1996)

REGULATION 10

Name in which proceedings for offences may be brought VerDate:01/01/2000

Without prejudice to the provisions of any other enactment relating to the prosecution of criminal offences and without prejudice to the powers of the Secretary for Justice in relation to the prosecution of criminal offences, prosecutions for an offence under any of the provisions of these regulations may be brought in the name of the Director of Food and Environmental Hygiene.

(L.N. 362 of 1997; 78 of 1999 s. 7)

REGULATION 11

Amendment of First Schedule VerDate:01/01/2000

The Director of Food and Environmental Hygiene may, by notice in the Gazette, amend the concentrations specified in Column 3 of Part I of the First Schedule.

(L.N. 114 of 1984; L.N. 67 of 1985; L.N. 85 of 1990; 78 of 1999 s. 7)

SCHEDULE 1

VerDate:12/19/2003

PART I

ARTICLES OF FOOD WHICH MAY CONTAIN PRESERVATIVE AND THE NATURE AND PROPORTION OF PRESERVATIVE IN EACH CASE

Item	Column 1 Specified food	Column 2 Permitted preservative	Column 3 Parts per million not exceeding
1.	Bacon	Sodium nitrate Sodium nitrite	500 200
2.	Beer	Sulphur dioxide and either benzoic acid or	70 70

		methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	70 70 70
3.	Beetroot, cooked and prepacked	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	250 250 250 250
4..	Bread	Propionic acid	3000 (calculated on the weight of the flour)
5.	Cabbage, dehydrated	Sulphur dioxide	2500
6.	Candied peel or cut and drained (syruped) peel	Sulphur dioxide and sorbic acid	100 1000
7.	Cheese	Sorbic acid	1000
8.	Cheese, other than Cheddar or Cheshire type cheese or soft cheese	Sodium nitrate or sodium nitrite	100 10
9.	Chilli sauce	benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	400 400 400 400 1000
10.	Cider	Sulphur dioxide or sorbic acid	200 200
11.	Coffee (or coffee and chicory) extract, liquid	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	450 450 450 450
12.	Coffee extract, solid	Sulphur dioxide	150
13.	Colouring matter, if in the form of a solution of a permitted colouring matter	Benzoic acid or methyl para-hydroxybenzoate ethyl para-hydroxybenzoate propyl para-hydroxybenzoate sorbic acid	2000 2000 2000 2000 1000
14.	Curry paste	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 350 350 350
15.	Dessert, fruit based milk and cream	Sulphur dioxide or sorbic acid	100 300
16.	Dessert sauces, fruit based with a total soluble content of less than 75%	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 250 250 250 250 1000
17.	The permitted miscellaneous additive, Dimethylpolysiloxane	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or	1000 2000 2000

		ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	2000 2000 1000
18.	Drinking chocolate concentrate	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	700 700 700 700
19.	Enzymes: Papain, solid Papain, aqueous solution Aqueous solutions of enzyme preparations not otherwise specified, including immobilized enzyme preparations in aqueous media	Sulphur dioxide Sulphur dioxide or sorbic acid Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	30000 5000 1000 500 3000 3000 3000 3000 3000
20.	Figs, dried	Sulphur dioxide or sorbic acid	2000 500
21.	Fillings and toppings for flour confectionery which consist principally of a sweetened oil and water emulsion with a minimum sugar solids content of 50%	Sorbic acid	1000
22.	Fish ball fish cake, and dried shredded fish	Sorbic acid or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	1000 1000 1000 1000 1000
23.	Fish sauce (魚露)	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	1000 1000 1000 1000 1000
24.	Flavourings	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
25.	Flavouring syrups	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
26.	Flour confectionery	Propionic acid or sorbic acid	1000 1000
27.	Flour intended for use in the manufacture of biscuits	Sulphur dioxide	200

28.	Foam headings, liquid	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	5000 10000 10000 10000 10000
29.	Fruit based pie fillings	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	350 800 800 800 800 450
30.	Fruit, citrus	Diphenyl or ortho-phenylphenol	100 70
31.	Fruit, crystallized, glace or drained	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 1000 1000 1000 1000 1000
32.	Fruit, dried other than prunes or figs.	Sulphur dioxide	2000
33.	Fruit or fruit pulp (other than tomato pulp) intended for manufacturing purposes	Sulphur dioxide	3000
34.	Fruit, fresh: (a) Apples (b) Pears (c) Pears (d) Pineapple (e) Melons (f) Peaches	Ortho-phenylphenol Ortho-phenylphenol Copper carbonate Ortho-phenylphenol Ortho-phenylphenol Ortho-phenylphenol	10 10 3 (of copper) 10 125 20
35.	Fruit juices, sweetened or unsweetened whether concentrated not	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
36.	Fruit pieces in stabilized syrup for use as ingredients of ice-cream or other edible ices	Sorbic acid	1000
37.	Fruit spread	Sulphur dioxide and sorbic acid	1000 1000
38.	Fruit (other than fresh fruit) or fruit pulp not otherwise specified in this Schedule	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
39.	Gelatin	Sulphur dioxide	1000
40.	Gelatin capsules	Sorbic acid	3000

41.	Ginger, dry root	Sulphur dioxide	150
42.	Glucose drinks containing not less than 2.3 kg of glucose syrup per 10 litres of the drink	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
43.	Grape juice products (unfermented, intended for sacramental use)	Sulphur dioxide and either benzoic acid or methyl para-hydroxybenzoate ethyl para-hydroxybenzoate propyl para-hydroxybenzoate	70 2000 2000 2000
44.	Ham	Sodium nitrate Sodium nitrite	500 200
45.	Hamburgers or similar products	Sulphur dioxide	450
46.	Horseradish, fresh grated	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	200 250 250 250 250
47.	Horseradish sauce	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	200 250 250 250 250
48.	Jam, including preserves sold for special dietetic purpose	Sulphur dioxide and either benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 500 500 500 500 1000
49.	Kweilin, Chilli (桂林椒醬)	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	1000 1000 1000 1000
50.	Low fat products consisting of an emulsion principally of water in oil	Sorbic acid	2000
51.	Mallow, chocolate covered	Sorbic acid	100 (calculated on the weight of the mallow and chocolate together)
52.	Margarine	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	1000 1000 1000 1000 1000
53.	Marzipan	Sorbic acid	1000
54.	Meat, pickled, cooked	Sodium nitrate Sodium nitrite	500 200

55.	Meat, pickled, uncooked	Sodium nitrate Sodium nitrite	500 200
56.	Nut pastes, sweetened	Sorbic acid	1000
57.	Olives, pickled	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 250 250 250 250 250
58.	Oyster sauces	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	1000 1000 1000 1000 1000
59.	Pectin, liquid	Sulphur dioxide	250
60.	Perry	Sulphur dioxide or sorbic acid	200 200
61.	Pickles, other than pickled olives	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 250 250 250 250 1000
62.	Pork, preserved	Sodium nitrate Sodium nitrite	500 200
63.	Potatoes, raw, peeled	Sulphur dioxide	50
64.	Potatoes, dehydrated	Sulphur dioxide	550
65.	Prawn, shrimp and scampi	Sulphur dioxide	200 (in the edible part)
66.	Preparations of permitted artificial sweetener and water only	Benzoic acid and either methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	750 250 250 250
67.	Preserved mixed bean sauce (海鮮醬)	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	250 250 250 250 1000
68.	Preserved soya bean	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	1000 1000 1000 1000
69.	Prunes	Sulphur dioxide or sorbic acid	2000 1000
70.	Rennet, liquid	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	2000 2000 2000 2000
71.	Salad cream (including	Sulphur dioxide or	100

	mayonnaise) and salad dressing	benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	250 250 250 250 1000
72.	Sausage, Chinese preserved	Sodium nitrate Sodium nitrite	500 200
73.	Sauces not otherwise specified in this Schedule	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	100 250 250 250 250 1000
74.	Sausages or sausage meat	Sulphur dioxide	450
75.	Shrimp paste	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate propyl para-hydroxybenzoate	1000 1000 1000 1000
76.	Silicone antifoam emulsion	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	2000 2000 2000 2000 1000
77.	Soft drinks for consumption after dilution not otherwise specified otherwise specified in this Schedule including comminuted citrus bases for the preparation of soft drinks	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	350 800 800 800 800 800 2000
78.	Soft drinks for consumption without dilution not otherwise specified in this Schedule	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	70 160 160 160 160 400
79.	Soup concentrates Soup concentrates with a moisture content of not less than 25% and not more than 60%	Sorbic acid and methyl para-hydroxybenzoate	1500 175
80.	Soy or soy sauce soya bean product)	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	550 550 550 550 1000
81.	Starches, prepared	Sulphur dioxide	100
82.	Starch hydrolysed (solid)	Sulphur dioxide	70
83.	Starch hydrolysed (syrup)	Sulphur dioxide	450
84.	Sugar or sugar syrups	Sulphur dioxide	70
85.	Tea extract, liquid	Benzoic acid or	450

		methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	450 450 450
86.	Tomato pulp, paste or puree	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate	350 800 800 800 800
87.	Tomato sauce or catsup or ketchup	Benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	300 300 300 300 1000
88.	Vegetables, dehydrated (other than cabbage or potato)	Sulphur dioxide	2000
89.	Vinegar	Sulphur dioxide	70
90.	Wine (including alcoholic cordials)	Sorbic acid Sulphur dioxide	400 450
91.	Yogurt, fruit	Sulphur dioxide or benzoic acid or methyl para-hydroxybenzoate or ethyl para-hydroxybenzoate or propyl para-hydroxybenzoate or sorbic acid	60 120 120 120 120 300

(L.N. 114 of 1984)

PART II

ARTICLES OF FOOD WHICH MAY CONTAIN ADDED ANTIOXIDANTS AND
DESCRIPTION AND PROPORTION OF ANTIOXIDANTS WHICH
MAY BE ADDED IN EACH CASE

Item	Column 1 Specified food	Column 2 Antioxidant	Column 3 Parts per million
1.	Anhydrous edible oils and fats, whether hardened or not and vitamin oils and concentrates other than preparations containing more than 100000 I.U.'s Vitamin A per gram	Propyl gallate or Octyl gallate or Dodecyl gallate or any mixture thereof or Butylated hydroxyanisole (B.H.A) or Butylated hydroxytoluene(B.H.T.) or Any mixture of B.H.A. and B.H.T	100 200 200 200
2.	Partial Glycerol Esters	Propyl gallate or Octyl gallate or Dodecyl gallate or any mixture thereof or Butylated hydroxyanisole (B.H.A.) or Butylated hydroxytoluene (B.H.T.) or Any mixture of B.H.A. and B.H.T.	100 100 200 200
3.	Butter for manufacturing purposes	Propyl gallate or Octyl gallate or Dodecyl gallate or any mixture thereof or	80

		Butylated hydroxyanisole (B.H.A.) or Butylated hydroxytoluene (B.H.T.) or Any mixture of B.H.A. and B.H.T	160 160 160
4.	Essential oils and isolates from the concentrates of essential oils	Propyl gallate or Octyl gallate or Dodecyl gallate or any mixture thereof or Butylated hydroxyanisole (B.H.A.) or Butylated hydroxytoluene (B.H.T.) or Any mixture of B.H.A. and B.H.T	1000 1000 1000 1000
5.	Apples and pears	Ethoxyquin	3

Note:

(A) Butylated hydroxyanisole or butylated hydroxytoluene or mixtures thereof within the limits specified in Part II of his Schedule may be used in conjunction with propyl gallate or octyl gallate or dodecyl gallate or mixture thereof within the limits specified, provided that the total amount of antioxidant shall not exceed, in the case of anhydrous oils and fats and vitamin oils and concentrates, and partial glycerol esters, 300 parts per million, in the case of butter for manufacturing purposes, 240 parts per million and in the case of essential oils and isolates from the concentrates of essential oils, 1000 parts per million.

(B) Preparations containing more than 100000 I.U.'s Vitamin A per gram are allowed to have in them or on them only 10 parts per million for each 1000 I.U.'s Vitamin A per gram of butylated hydroxyanisole (B.H.A.) or butylated hydroxytoluene (B.H.T.) or any mixture of B.H.A. and B.H.T.

PART III

Column 1 Preservative specified in First Schedule	Column 2 Alternative form in which the preservative may be used (to be calculated as the preservative shown in Column 1)
Benzoic acid	Sodium benzoate Potassium benzoate Calcium benzoate
Methyl para-hydroxybenzoate	Methyl para-hydroxybenzoate, sodium salt
Ethyl para-hydroxybenzoate	Ethyl para-hydroxybenzoate, sodium salt
Propyl para-hydroxybenzoate	Propyl para-hydroxybenzoate, sodium salt
Ortho-phenylphenol	Sodium ortho-phenylphenate
Propionic acid	Sodium propionate Calcium propionate Potassium propionate
Sodium nitrate	Potassium nitrate
Sodium nitrite	Potassium nitrite
Sorbic acid	Sodium sorbate Potassium sorbate Calcium sorbate
Sulphur dioxide	Sulphurous acid Sodium sulphite Sodium hydrogen sulphite Sodium metabisulphite

	Potassium sulphite Potassium metabisulphite Calcium sulphite Calcium hydrogen sulphite
--	---

(L.N. 114 of 1984)

SCHEDULE 2

LABELLING OF ARTICLES OF FOOD CONTAINING PRESERVATIVE OR ANTIOXIDANT \$\$\$

[regulations 3(1), 5 & 6]

1. The food containing preservatives to which the rules as to labelling set out in this Schedule apply are sausages, sausage meat, liquid coffee extract, liquid tea extract, pickles and sauces, and (where the proportion of benzoic acid exceeds 800 parts per million) unfermented grape juice products intended for sacramental use and any food containing antioxidant.

2. (1) Each container to which regulation 6 relates shall bear a label on which is printed clearly and conspicuously a true statement in the form of the following declaration-

(X) CONTAIN(S)
PRESERVATIVE(S)

(2) The declaration shall be completed by inserting at (X) the words "This" or "These" followed by the common or usual name of the food as specified in paragraph 1 of this Schedule.

(3) In the case of any unfermented grape juice product intended for sacramental use to which these regulations apply the words "and is not intended for use as a beverage" shall be added to the declaration.

3. Where any of the said article of food contains antioxidant it shall bear a label on which is printed in relation to every added antioxidant contained therein-

- (a) an accurate description of such antioxidant; and
- (b) the maximum amount of such antioxidant, expressed as parts per million (estimated by weight).

4. (1) The statement to which paragraph (b) of regulation 3(1) relates shall be printed clearly and conspicuously in the form of the following declaration-

(X) CONTAINS
NO MORE THAN
(Y) PER CENT OF (Z)
(Y) PER CENT OF (Z)
AND IS/ARE NOT FOR RETAIL SALE

(2) The declaration shall be completed by inserting at (X) the word "This" or "These" followed by the common or usual name of the food, at (Y) in words and figures (for example, "seventy (70)"), the maximum percentage by weight, correct to the nearest whole digit, of each and every preservative present in the food and at (Z) a correct description of the preservative to which such percentage relates:

Provided that in any such declaration the words "parts per million" may be substituted for "per cent" and in any such case, the words and figures to be inserted at (Y) shall be the number of parts per

million by weight of each and every preservative present in the food.

5. (1) Each container to which regulation 5(1) relates shall bear a label on which is printed clearly and conspicuously a true statement in the form of the following declaration-

THIS PRESERVATIVE CONTAINS (X) PER CENT OF (Y) (X) PER CENT OF (Y)
--

(2) The declaration shall be completed by inserting at (X) in words and figures, (for example, "seventy (70)"), the percentage by weight, correct to the nearest whole digit, of each and every preservative present in the substance in the container and at (Y) a correct description of the preservative to which such percentage relates:

Provided that in any such declaration the words "parts per million" may be substituted for "per cent" and in any such case the words and figures to be inserted at (X) shall be the number of parts per million by weight of each and every preservative present in the substance in the container.

6. (1) In the case of antioxidants, every container to which regulation 5(1) relates shall bear a label on which is printed a true statement in the form of the following declaration-

This antioxidant contains (X) (Y)

(2) There shall be inserted at (X) in every such declaration a true statement of the percentage, or the number of parts per million, by weight in figures, excluding fractions, correct to the nearest whole digit, or in words and figures excluding fractions, correct to the nearest whole digit, of each and every antioxidant present in the preparation in the container and a correct description of each antioxidant to which such statement relates. There shall be inserted at (Y) a correct description of any other substance present in the preparation in the container and where more than one such substance is present such substances shall be declared in the order of the proportion in which they were present at the time of sale by the manufacturer, the substance present in the greatest proportion by weight being specified first.

7. Each declaration prescribed in this Schedule shall be printed distinctly and legibly in dark type on a light-coloured ground or in a light type on a dark-coloured ground, the type being not less than 3 mm in height, within a surrounding line and no other matter shall be printed within such surrounding line. The words and figures in such declaration shall be of uniform size and colour and the ground within the said surrounding line shall be of uniform colour, provided that the initial letter in any such word may be larger than the other letters in that word. (L.N. 89 of 1979)

8. The label required in this Schedule shall be securely affixed to or be part of the wrapper or container and in any case shall be so placed as to be clearly visible and shall be either part of any main label or a separate label placed in close proximity thereto, provided that if the article bears a label containing the name, trade mark, or a design representing the brand, of the article or the name and address of the manufacturer or dealer, the prescribed declaration shall be printed as part of such label.

9. The declarations prescribed in this Schedule shall also be printed in easily readable Chinese characters where either-

- (a) the wrappers or containers contain articles which have been manufactured, processed or packed in Hong Kong; or
- (b) the wrappers or containers contain articles of food imported into Hong

Kong for sale therein and bear labels or markings with writing in Chinese characters.

10 No comment on or explanation of the prescribed declaration (other than any direction as to use in the case of a preservative or antioxidant) shall be placed on the label or on wrapper or container.