	MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

	SOCIALIST REPUBLIC OF VIET NAM
Independence - Freedom – Happiness

	No. 29/2010/TT-BNNPTNT
	Hanoi, May 06, 2010

CIRCULAR
PROMULGATING THE LISTS OF FOOD SAFETY CRITERIA AND MAXIMUM LEVELS THEREOF IN CERTAIN DOMESTICALLY-PRODUCED OR IMPORTED FOODSTUFFS OF ANIMAL ORIGIN UNDER THE MANAGEMENT OF THE MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT
Pursuant to the Decrees No. 01/2008/ND-CP of January 3, 2008 defining the functions, tasks, powers and organizational structure of the Ministry of Agriculture and Rural Development; No. 75/2009/ND-CP of September 10, 2009 amending Article 3 of the Decree No. 01/2008/ND-CP of January 3, 2008 defining the functions, tasks, powers and organizational structure of the Ministry of Agriculture and Rural Development;
Pursuant to the Ordinance No. 12/2003/PL-UBTVQH of July 26, 2003 by Vietnamese Standing Committee of National Assembly on Food Hygiene and Safety.
Pursuant to the Decree No. 163/2004/ND-CP of September 7, 2004 detailing some provisions of the Ordinance on Food Hygiene and Safety.
The Ministry of Agriculture and Rural Development promulgates the lists of food safety criteria and maximum levels thereof in certain domestically-produced or imported foodstuffs of animal origin.
Article 1. This Circular includes:

1. The list of food safety criteria and maximum levels thereof in certain foodstuffs of terrestrial animal origin (Appendix 1);

2. The list of food safety criteria and maximum levels thereof in certain foodstuffs of aquatic animal origin (Appendix 2);

Article 2. These lists are legal basis for inspecting bodies to make decision on criteria to be analyzed. The decision on criteria to be analyzed shall be based on the lists above and the following informations:

1. Compliance history of producers and importers;

2. Current situation of food safety risks in production area or country of origin;

3. Status of consignments and their accompanying documents;

4. Criteria to be analyzed shall be approved by leaders of inspecting bodies in compliance with guidelines of higher authorities.

Article 3. This Circular takes effect as of July 1, 2010.

Article 4. These lists shall be reviewed, modified and supplemented as necessary to meet management requirements. Any problems arising in the course of implementation should be promptly reported to the Ministry of Agriculture and Rural Development for settlement.

Article 5. The Chief of the Ministry’s Office, the Director General of the National Agro-Forestry-Fisheries Quality Assurance Department, Heads of units under the Ministry, involved individuals and organizations are responsible for the implementation of this Circular.

	
	FOR THE MINISTER
VICE MINISTER

Luong Le Phuong

	FILE ĐƯỢC ĐÍNH KÈM THEO VĂN BẢN

[image: image1.emf]Appendix

_1362985400.doc
APPENDIX 1

LIST OF FOOD SAFETY CRITERIA AND MAXIMUM LEVELS THEREOF IN CERTAIN FOODSTUFFS OF TERRESTRIAL ANIMAL ORIGIN

I. LIVESTOCK MEAT

1. Microbiological criteria

1.1. Products at the end of the manufacturing process (for products produced in Vietnam) or at border inspection posts (for imported products)

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum level (*)

		Food category

		HS Code

		

		

		

		

		

		n

		c

		m

		M

		Minced meat and mechanically separated meat

		0201,

0202,

0203,

0204,

0207,

0208

		Total of aerobic colony count

		5

		2

		5x105 cfu/g

		5x106 cfu/g

		

		

		Escherichia coli

		5

		2

		5x101 cfu/g

		5x102 cfu/g

		Meat preparations

		

		Escherichia coli

		5

		2

		5x102 cfu/g hoặc cm2

		5x103 cfu/g hoặc cm2

1.2. Products placed on the markets (during their shelf-life):

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum level (*)

		Food category

		HS Code

		

		n

		c

		m

		M

		Minced meat or meat preparations intended to be eaten raw

		0201,0202,

0203,0204,

0207,0208

		Salmonella

		5

		0

		Absence in 25 g

		Minced meat or meat preparations made from poultry meat intended to be eaten cooked

		

		Salmonella

		5

		0

		Absence in 25 g

		Minced meat or meat preparations made from other species than poultry intended to be eaten cooked

		

		Salmonella

		5

		0

		Absence in 10 g

		Mechanically separated meat

		

		Salmonella

		5

		0

		Absence in 10 g

		Meat products made from poultry meat intended to be eaten cooked

		

		Salmonella

		5

		0

		Absence in 25 g

		Gelatin and collagen

		

		Salmonella

		5

		0

		Absence in 25 g

* - n: number of units comprising the sample,

- c: number of sample units giving values between m and M, total number of the samples giving the value between m and M which exceeds c is considered unsatisfactory,

- m: limit below which all results are considered satisfactory,

- M: acceptability limit beyond which the results are considered unsatisfactory,

- cfu/g: colony-forming unit per gram

2. Chemical criteria

2.1. Heavy metals

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Cattle

		0201, 0202

		Lead (Pb)

		0,1 mg/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Poultry

		0207

		

		

		Cattle

		0201, 0202

		Cadimi (Cd)

		0,05 mg/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Poultry

		0207

		

		

		Horse

		02050000

		

		0,2 mg/kg

2.2. Veterinary drug residues

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Pig

		0203

		Azaperone

		60 µ g/kg

		Cattle

		0201, 0202

		Benzylpenicillin/Procaine benzylpenicillin

		50 µ g/kg

		Pig

		0203

		

		

		Chicken

		0207

		

		

		Pig

		0203

		Carazolol

		5 µ g/kg

		Cattle

		0201, 0202

		Ceftiofur

		1000 µ g/kg

		Pig

		0203

		

		

		Cattle

		0201, 0202

		Chlortetracycline/Oxytetracycline/ Tetracycline

		200 µ g/kg

		Sheep

		0204

		

		

		Pig

		0203

		

		

		Poultry

		0207

		

		

		Cattle

		0201, 0202

		Closantel

		1000 µ g/kg

		Sheep

		0204

		

		1500 µ g/kg

		Cattle

		0201, 0202

		Cyfluthrin

		20 µ g/kg

		Cattle

		0201, 0202

		Cyhalothrin

		20 µ g/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Cattle

		0201, 0202

		Cypermethrin và alpha-cypermethrin

		50 µ g/kg

		Sheep

		0204

		

		

		Cattle

		0201, 0202

		Danofloxacin

		200 µ g/kg

		Chicken

		0207

		

		

		Pig

		0203

		

		100 µ g/kg

		Cattle

		0201, 0202

		Deltamethrin

		30 µ g/kg

		Sheep

		0204

		

		

		Chicken

		0207

		

		

		Sheep

		0204

		Diclazuril

		500 µ g/kg

		Rabbit

		02081000

		

		

		Poultry

		0207

		

		

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Sheep

		0204

		Dicyclanil

		150 µ g/kg

		Cattle

		0201, 0202

		Dihydrostreptomycin/Streptomycin

		600 µ g/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Chicken

		020

		

		

		Cattle

		0201, 0202

		Diminazene

		500 µ g/kg

		Cattle

		0201, 0202

		Doramectin

		10 µ g/kg

		Pig

		0203

		

		5 µ g/kg

		Cattle

		0201, 0202

		Eprinomectin

		100 µ g/kg

		Cattle

		0201, 0202

		Febantel/Fenbendazole/Oxfendazole

		100 µ g/kg

		Pig

		0203

		

		

		Sheep, goat

		0204

		

		

		Cattle

		0201, 0202

		Fluazuron

		200 µ g/kg

		Pig

		0203

		Flubendazole

		10µ g/kg

		Poultry

		0207

		

		200 µ g/kg

		Cattle

		0201, 0202

		Flumequine

		500 µ g/kg

		Sheep

		0204

		

		

		Pig

		0203

		

		

		Chicken

		0207

		

		

		Cattle

		0201, 0202

		Gentamicin

		100 µ g/kg

		Pig

		0203

		

		

		Cattle

		0201, 0202

		Imidocarb

		300 µ g/kg

		Cattle

		0201, 0202

		Isometamidium

		100 µ g/kg

		Cattle

		0201, 0202

		Levamisole

		10 µ g/kg

		Sheep

		0204

		

		

		Pig

		0203

		

		

		Poultry

		0207

		

		

		Pig

		0203

		Lincomycin

		200 µ g/kg

		Chicken

		0207

		

		

		Cattle

		0201, 0202

		Moxidectin

		20 µ g/kg

		Sheep

		0204

		

		50 µ g/kg

		Cattle

		0201, 0202

		Neomycin

		500 µ g/kg

		Pig

		0203

		

		

		Sheep, goat

		0204

		

		

		Chicken, turkey, duck

		0207

		

		

		Chicken

		0207

		Nicarbazin

		200 µ g/kg

		Chicken

		0207

		Phoxim

		50µ g/kg

		Sheep, goat

		0204

		

		

		Cattle

		0201, 0202

		Pirlimycin

		100 µ g/kg

		Chicken, turkey

		0207

		Sarafloxacin

		10 µ g/kg

		Cattle

		0201, 0202

		Spectinomycin

		500 µ g/kg

		Chicken

		0207

		

		

		Sheep

		0204

		

		

		Pig

		0203

		

		

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Cattle

		0201, 0202

		Spiramycin

		200 µ g/kg

		Pig

		0203

		

		

		Chicken

		0207

		

		

		Cattle

		0201, 0202

		Thiabendazone

		100 µ g/kg

		Pig

		0203

		

		

		Sheep, goat

		0204

		

		

		Cattle

		0201, 0202

		Tilmicosin

		100 µ g/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Cattle

		0201, 0202

		Trenbolone acetate

		2 µ g/kg

		Cattle

		0201, 0202

		Triclabendazole

		250 µ g/kg

		Sheep

		0204

		

		200 µ g/kg

		Cattle

		0201, 0202

		Zerazole

		2 µ g/kg

2.3. Pesticide residues

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Poultry

		0207

		2,4-D

		0,05 mg/kg

		Cattle

		0201, 0202

		Abamectin

		0,01 mg/kg

		Goat

		0204

		

		

		Poultry

		0207

		Acephate

		0,01 mg/kg

		Poultry

		0207

		Aminopyralid

		0,01 mg/kg

		Sheep

		0204

		Amitraz

		0,1 mg/kg

		Cattle

		0201, 0202

		

		0,05 mg/kg

		Pig

		0203

		

		

		Poultry

		0207

		Bitertanol

		0,01 mg/kg

		Cattle

		0201, 0202

		Carbedazim

		0,05 mg/kg

		Poultry

		0207

		

		

		Cattle

		0201, 0202

		Carbofuran

		0,05 mg/kg

		Pig

		0203

		

		

		Goat, sheep

		0204

		

		

		Poultry

		0207

		Carbosulfan

		0,05 mg/kg

		Goat, sheep

		0204

		Chlomequat

		0,2 mg/kg

		Poultry

		0207

		

		0,04 mg/kg

		Pig

		0203

		

		0,2 mg/kg

		Cattle

		0201, 0202

		Chlorpropham

		0,1 mg/kg

		Cattle

		0201, 0202

		Chlorpyrifos – Methyl

		0,05 mg/kg

		Chicken

		0207

		

		

		Poultry

		0207

		Clethodim

		0,2 mg/kg

		Poultry

		0207

		Clofentezine

		0,05 mg/kg

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Poultry

		0207

		Cypermethrin

		0,05 mg/kg

		Poultry

		0207

		Cyromazine

		0,1 mg/kg

		Poultry

		0207

		DDT

		0,3 mg/kg

		Poultry

		0207

		Dichlorvos

		0,05 mg/kg

		Poultry

		0207

		Dimethenamid-p

		0,01 mg/kg

		Poultry

		0207

		Dimethipin

		0,01 mg/kg

		Poultry

		0207

		Dimethoate

		0,05 mg/kg

		Cattle

		0201, 0202

		

		

		Pig

		0203

		

		

		Goat, sheep

		0204

		

		

		Poultry

		0207

		Dimethomorph

		0,01 mg/kg

		Poultry

		0207

		Diquat

		0,05 mg/kg

		Poultry

		0207

		Disulfoton

		0,02 mg/kg

		Poultry

		0207

		Dithiocarbamates

		0,1 mg/kg

		Poultry

		0207

		Endosunfan

		0,03 mg/kg

		Cattle

		0201, 0202

		Ethephon

		0,1 mg/kg

		Goat, sheep

		0204

		

		

		Pig

		0203

		

		

		Poultry

		0207

		

		

		Poultry

		0207

		Famoxadone

		0,01 mg/kg

		Cattle

		0201, 0202

		Fenarimol

		0,02 mg/kg

		Poultry

		0207

		Fenamiphos

		0,01 mg/kg

		Cattle

		0201, 0202

		Fenbuconazole

		0,05 mg/kg

		Poultry

		0207

		

		

		Chicken

		0207

		Fenbutanin Oxide

		0,05 mg/kg

		Poultry

		0207

		Fenpropimorph

		0,01 mg/kg

		Poultry

		0207

		Fludioxonil

		0,01 mg/kg

		Poultry

		0207

		Flusilazole

		0,2 mg/kg

		Poultry

		0207

		Flutolanil

		0,05 mg/kg

		Poultry

		0207

		Glufosinate-Ammonium

		0,05 mg/kg

		Poultry

		0207

		Glyphosate

		0,05 mg/kg

		Poultry

		0207

		Imidacloprid

		0,02 mg/kg

		Poultry

		0207

		Kresoxim-methyl

		0,05 mg/kg

		Poultry

		0207

		Methamidophos

		0,01 mg/kg

		Cattle

		0201, 0202

		Methidathion

		0,02 mg/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Poultry

		0207

		

		

		Poultry

		0207

		Methomyl

		0,02 mg/kg

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Species

		HS Code

		

		

		Poultry

		0207

		Methoprene

		0,02 mg/kg

		Poultry

		0207

		Methoxyfenozide

		0,01 mg/kg

		Cattle

		0201, 0202

		Myclobutanil

		0,01 mg/kg

		Poultry

		0207

		

		

		Poultry

		0207

		Oxamyl

		0,02 mg/kg

		Cattle

		0201, 0202

		Oxydemeton-methyl

		0,05 mg/kg

		Pig

		0203

		

		

		Sheep

		0204

		

		

		Poultry

		0207

		

		

		Poultry

		0207

		Paraquat

		0,005 mg/kg

		Cattle

		0201, 0202

		Penconazole

		0,05 mg/kg

		Chicken

		0207

		

		

		Poultry

		0207

		Permethrin

		0,1 mg/kg

		Poultry

		0207

		Phorate

		0,05 mg/kg

		Poultry

		0207

		Pirimicarb

		0,01 mg/kg

		Poultry

		0207

		Pirimiphos-methyl

		0,01 mg/kg

		Poultry

		0207

		Prochloraz

		0,05 mg/kg

		Poultry

		0207

		Propamocarb

		0,01 mg/kg

		Poultry

		0207

		Pyraclostrobin

		0,05 mg/kg

		Cattle

		0201, 0202

		Tebuconazole

		0,05 mg/kg

		Chicken

		0207

		

		

		Poultry

		0207

		Tebufenozide

		0,02 mg/kg

		Poultry

		0207

		Terbufos

		0,05 mg/kg

		Cattle

		0201, 0202

		Thiabendazole

		0,1 mg/kg

		Poultry

		0207

		

		0,05 mg/kg

		Poultry

		0207

		Thiacloprid

		0,02 mg/kg

		Poultry

		0207

		Triadimefon

		0,01 mg/kg

		Poultry

		0207

		Triadimenol

		0,01 mg/kg

		Chicken

		0207

		Vinclozolin

		0,05 mg/kg

		Cattle

		0201, 0202

		

		

II. EDIBLE OFFAL OF CATTLE AND POULTRY

1. Microbiological criteria

1.1. Products at the end of manufacturing process (for products produced in Vietnam) or at border inspection posts (for imported products)

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum level (†)

		Food category

		HS Code

		

		n

		c

		m

		M

		Edible offal of cattle and poultry

		0206, 0207,

02090000

		Total of aerobic colony count

		5

		2

		5x105 cfu/g

		5x106 cfu/g

		

		

		Escherichia coli

		5

		2

		5x101 cfu/g

		5x102 cfu/g

1.2. Products placed on the market (during their shelf-life):

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum level (†)

		Food category

		HS Code

		

		n

		c

		m

		M

		Edible offal of cattle and poultry

		0206, 0207,

02090000

		Salmonella

		5

		0

		Absence in 10 g

2. Chemical criteria

2.1. Heavy metal

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Poultry fat

		02090000

		Lead (Pb)

		0,1 mg/kg

		Edible offal of cattle and pig

		0206

		

		0,5 mg/kg

		Edible offal of poultry

		0207

		

		

		Livers of cattle, sheep, pig, horse

		0206

		Cadimi (Cd)

		0,5 mg/kg

		Poultry livers

		0207

		

		

		Kidney of cattle, sheep, pig, horse

		0206

		

		1,0 mg/kg

		Poultry kidney

		0207

		

		

2.2. Veterinary drug residues

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Cattle

		Liver

		0206

		Abamectin

		100 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Pig

		Liver

		0206

		Azaperone

		100 µ g/g

		

		Kidney

		

		

		100 µ g/kg

		

		Fat

		02090000

		

		60 µ g/kg

		Cattle, pig

		Liver

		0206

		Benzylpenicillin/ Procaine benzylpenicillin

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		Chicken

		Liver

		0207

		

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

- n: number of units comprising the sample,

- c: number of sample units giving values between m and M, total number of the samples giving the value between m and M which exceeds c is considered unsatisfactory,

- m: limit below which all results are considered satisfactory,

- M: acceptability limit beyond which the results are considered unsatisfactory, - cfu/g: colony-forming unit per gram

		Pig

		Liver

		0206

		Carcazolon

		25 µ g/kg

		

		Kidney

		

		

		25 µ g/kg

		

		Fat

		02090000

		

		5 µ g/kg

		Cattle

		Liver

		0206

		Ceftiofur

		2000 µ g/kg

		

		Kidney

		

		

		6000 µ g/kg

		

		Fat

		

		

		2000 µ g/kg

		Pig

		Liver

		0206

		

		2000 µ g/kg

		

		Kidney

		

		

		6000 µ g/kg

		

		Fat

		02090000

		

		2000 µ g/kg

		Cattle, pig, sheep

		Liver

		0206

		Chlortetracycline/ Oxytetracycline/ Tetracycline

		600 µ g/kg

		

		Kidney

		

		

		1200 µ g/kg

		Poultry

		Liver

		0207

		

		600 µ g/kg

		

		Kidney

		

		

		1200 µ g/kg

		Cattle

		Liver

		0206

		Closantel

		1000 µ g/kg

		

		Kidney

		

		

		3000 µ g/kg

		

		Fat

		

		

		3000 µ g/kg

		Sheep

		Liver

		0206

		

		1500 µ g/kg

		

		Kidney

		

		

		5000 µ g/kg

		

		Fat

		

		

		2000 µ g/kg

		Cattle

		Liver

		0206

		Cyfluthrin

		20 µ g/kg

		

		Kidney

		

		

		20 µ g/kg

		

		Fat

		

		

		200 µ g/kg

		Cattle

		Liver

		0206

		Cyhalothrin

		20 µ g/kg

		

		Kidney

		

		

		20 µ g/kg

		

		Fat

		

		

		400 µ g/kg

		Pig

		Liver

		0206

		

		20 µ g/kg

		

		Kidney

		

		

		20 µ g/kg

		

		Fat

		02090000

		

		400 µ g/kg

		Sheep

		Liver

		0206

		

		50 µ g/kg

		

		Kidney

		

		

		20 µ g/kg

		

		Fat

		

		

		400 µ g/kg

		Cattle, sheep

		Liver

		0206

		Cypermethrin and alpha- Cypermethrin

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		

		

		1000 µ g/kg

		Cattle

		Liver

		0206

		Danofloxacin

		400 µ g/kg

		

		Kidney

		

		

		400 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Chicken

		Liver

		0207

		

		400 µ g/kg

		

		Kidney

		

		

		400 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Pig

		Liver

		0206

		

		50 µ g/kg

		

		Kidney

		

		

		200 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Cattle, sheep

		Liver

		0206

		Deltamethrin

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		

		

		500 µ g/kg

		Chicken

		Liver

		0207

		

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		02090000

		

		500 µ g/kg

		Sheep

		Liver

		0206

		Diclazuril

		3000 µ g/kg

		

		Kidney

		

		

		2000 µ g/kg

		

		Fat

		

		

		1000 µ g/kg

		Poultry

		Liver

		0207

		

		3000 µ g/kg

		

		Kidney

		

		

		2000 µ g/kg

		

		Fat

		02090000

		

		1000 µ g/kg

		Sheep

		Liver

		0206

		Dicyclanil

		125 µ g/kg

		

		Kidney

		

		

		125 µ g/kg

		

		Fat

		

		

		200 µ g/kg

		Cattle, sheep

		Liver

		0206

		Dihydrostreptomycin /Streptomycin

		600 µ g/kg

		

		Kidney

		

		

		1000 µ g/kg

		

		Fat

		

		

		600 µ g/kg

		Chicken

		Liver

		0207

		

		600 µ g/kg

		

		Kidney

		

		

		1000 µ g/kg

		

		Fat

		02090000

		

		600 µ g/kg

		Pig

		Liver

		0206

		

		600 µ g/kg

		

		Kidney

		

		

		1000 µ g/kg

		

		Fat

		02090000

		

		600 µ g/kg

		Cattle

		Liver

		0206

		Diminazene

		12000 µ g/kg

		

		Kidney

		

		

		6000 µ g/kg

		Cattle

		Liver

		0206

		Doramectin

		100 µ g/kg

		

		Kidney

		

		

		30 µ g/kg

		

		Fat

		

		

		150 µ g/kg

		Pig

		Liver

		0206

		

		100 µ g/kg

		

		Kidney

		

		

		30 µ g/kg

		

		Fat

		02090000

		

		150 µ g/kg

		Cattle

		Liver

		0206

		Eprinomectin

		2000 µ g/kg

		

		Kidney

		

		

		300 µ g/kg

		

		Fat

		

		

		250 µ g/kg

		Cattle, sheep, goat, horse

		Liver

		0206

		Febantel/ Fenbendazole/ Oxfendazole

		500 µ g/kg

		

		Kidney

		

		

		100 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Pig

		Liver

		0206

		

		500 µ g/kg

		

		Kidney

		

		

		100 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Cattle

		Liver

		0206

		Fluazuron

		500 µ g/kg

		

		Kidney

		

		

		500 µ g/kg

		

		Fat

		

		

		7000 µ g/kg

		Pig

		Liver

		0206

		Flubendazole

		10 µ g/kg

		Poultry

		Liver

		0207

		

		500 µ g/kg

		Cattle, sheep

		Liver

		0206

		Flumequine

		500 µ g/kg

		

		Kidney

		

		

		3000 µ g/kg

		

		Fat

		

		

		1000 µ g/kg

		Pig

		Liver

		0206

		

		500 µ g/kg

		

		Kidney

		

		

		3000 µ g/kg

		

		Fat

		02090000

		

		1000 µ g/kg

		Chicken

		Liver

		0207

		

		500 µ g/kg

		

		Kidney

		

		

		3000 µ g/kg

		

		Fat

		02090000

		

		1000 µ g/kg

		Cattle

		Liver

		0206

		Gentamicin

		2000 µ g/kg

		

		Kidney

		

		

		5000 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Pig

		Liver

		0206

		

		2000 µ g/kg

		

		Kidney

		

		

		5000 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Cattle

		Liver

		0206

		Imidocarb

		1500 µ g/kg

		

		Kidney

		

		

		2000 µ g/kg

		

		Fat

		

		

		50 µ g/kg

		Cattle

		Liver

		0206

		Isometamidium

		500 µ g/kg

		

		Kidney

		

		

		1000 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Cattle

		Fat

		0206

		Ivermectin

		40 µ g/kg

		

		Liver

		

		

		100 µ g/kg

		Pig

		Fat

		02090000

		

		20 µ g/kg

		

		Liver

		0206

		

		15 µ g/kg

		Sheep

		Fat

		0206

		

		20 µ g/kg

		

		Liver

		

		

		15 µ g/kg

		Cattle, sheep

		Liver

		0206

		Levamisole

		100 µ g/kg

		

		Kidney

		

		

		10 µ g/kg

		

		Fat

		

		

		10 µ g/kg

		Pig

		Liver

		0206

		

		100 µ g/kg

		

		Kidney

		

		

		10 µ g/kg

		

		Fat

		02090000

		

		10 µ g/kg

		Poultry

		Liver

		0207

		

		100 µ g/kg

		

		Kidney

		

		

		10 µ g/kg

		

		Fat

		02090000

		

		10 µ g/kg

		Pig

		Liver

		0206

		Lincomycin

		500 µ g/kg

		

		Kidney

		

		

		1500 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Chicken

		Liver

		0207

		

		500 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Cattle, sheep

		Liver

		0206

		Moxidectin

		100 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		

		

		500 µ g/kg

		Cattle, sheep, goat

		Liver

		0206

		Neomycin

		500 µ g/kg

		

		Kidney

		

		

		10000 µ g/kg

		

		Fat

		

		

		500 µ g/kg

		Pig

		Liver

		0206

		

		500 µ g/kg

		

		Kidney

		

		

		10000 µ g/kg

		

		Fat

		02090000

		

		500 µ g/kg

		Chicken

		Liver

		0207

		

		500 µ g/kg

		

		Fat

		02090000

		

		

		Chicken

		Liver

		0207

		Nicarbazin

		200 µ g/kg

		

		Fat

		02090000

		

		200 µ g/kg

		Goat, sheep

		Liver

		0206

		Phoxim

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		

		

		400 µ g/kg

		Pig

		Liver

		0206

		

		50 µ g/kg

		

		Kidney

		

		

		50 µ g/kg

		

		Fat

		02090000

		

		400 µ g/kg

		Cattle

		Liver

		0206

		Pirlimycin

		1000 µ g/kg

		

		Kidney

		

		

		400 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Chicken

		Liver

		0207

		Sarafloxacin

		80 µ g/kg

		

		Fat

		02090000

		

		20 µ g/kg

		Cattle, sheep

		Liver

		0206

		Spectinomycin

		2000 µ g/kg

		

		Kidney

		

		

		5000 µ g/kg

		

		Fat

		

		

		2000 µ g/kg

		Pig

		Liver

		0206

		

		2000 µ g/kg

		

		Kidney

		

		

		5000 µ g/kg

		

		Fat

		02090000

		

		2000 µ g/kg

		Chicken

		Liver

		0207

		

		2000 µ g/kg

		

		Fat

		02090000

		

		2000 µ g/kg

		Cattle

		Liver

		0206

		Spiramycin

		600 µ g/kg

		

		Kidney

		

		

		300 µ g/kg

		

		Fat

		

		

		300 µ g/kg

		Pig

		Liver

		0206

		

		600 µ g/kg

		

		Kidney

		

		

		300 µ g/kg

		

		Fat

		02090000

		

		300 µ g/kg

		Chicken

		Liver

		0207

		Criteria

		600 µ g/kg

		

		Fat

		02090000

		

		300 µ g/kg

		Cattle, goat, sheep

		Liver

		0206

		Thiabendazole

		100 µ g/kg

		

		Kidney

		

		

		100 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Pig

		Liver

		0206

		

		100 µ g/kg

		

		Kidney

		

		

		100 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Cattle

		Liver

		0206

		

		1000 µ g/kg

		

		Kidney

		

		

		300 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Pig

		Liver

		0206

		Tilmicosin

		1500 µ g/kg

		

		Kidney

		

		

		1000 µ g/kg

		

		Fat

		02090000

		

		100 µ g/kg

		Sheep

		Liver

		0206

		

		1000 µ g/kg

		

		Kidney

		

		

		300 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Cattle

		Liver

		0206

		Trenbolone acetate

		10 µ g/kg

		Cattle

		Liver

		0206

		Triclabendazole

		850 µ g/kg

		

		Kidney

		

		

		400 µ g/kg

		

		Fat

		

		

		100 µ g/kg

		Sheep

		Liver

		0206

		

		300 µ g/kg

		

		Kidney

		

		

		200 µ g/kg

		

		Fat

		

		

		100 µ g/kg

2.3. Pesticide residues

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Poultry

		Fat

		02090000

		Acephate

		0,1 mg/kg

		Cattle, goat, sheep, pig

		Kidney

		0206

		Aminopyralid

		1 mg/kg

		Cattle

		Liver

		0206

		Bifenthrin

		0,05 mg/kg

		

		Kidney

		

		

		0,05 mg/kg

		

		Fat

		

		

		0,5 mg/kg

		Chicken

		Fat

		02090000

		

		0,05 mg/kg

		Cattle, goat, sheep, pig

		Kidney

		0206

		Carbaryl

		3 mg/kg

		Chicken

		Fat

		02090000

		Carbedazim

		0,05 mg/kg

		Cattle, sheep, horse, goat

		Fat

		0206

		Carbofuran

		0,05 mg/kg

		Cattle, goat, sheep, pig, horse

		Edible offal

		0206

		

		

		Pig

		Fat

		02090000

		

		

		Cattle, sheep, pig, horse, goat

		Kidney

		0206

		Chlormequat

		0,5 mg/kg

		Cattle

		Liver

		0206

		Chlorpyrifos

		0,01 mg/kg

		

		Kidney

		

		

		

		Pig

		Edible offal

		

		

		

		Foodstuff of terrestrial animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Cattle

		Fat

		0206

		Chlorpyrifos- Methyl

		0,05 mg/kg

		Chicken

		Edible offal

		0207

		

		

		

		Fat

		02090000

		

		

		Cattle, sheep, pig, goat

		Kidney

		0206

		Cyfluthrin

		0,05 mg/kg

		Cattle, sheep, pig, goat

		Kidney

		0206

		Deltamethrin

		0,03 mg/kg

		Cattle, sheep, pig, horse, goat

		Kidney

		0206

		Diazinon

		0,03 mg/kg

		Chicken

		Edible offal

		0207

		

		0,02 mg/kg

		Poultry

		Fat

		02090000

		Dimethoate

		0,05 mg/kg

		Cattle

		Liver

		206

		Diphenylamine

		0,05 mg/kg

		

		Kidney

		

		

		0,01 mg/kg

		Cattle, sheep, pig, horse, goat

		Kidney

		0206

		Endosulfan

		0,03 mg/kg

		Cattle, sheep, pig, horse, goat

		Edible offal

		0207

		Ethephon

		0,2 mg/kg

		Cattle

		Liver

		0206

		Fenarimol

		0,05 mg/kg

		

		Kidney

		

		

		0,02 mg/kg

		Cattle

		Liver

		0206

		Fenbuconazole

		0,05 mg/kg

		

		Kidney

		

		

		0,05 mg/kg

		

		Fat

		

		

		0,05 mg/kg

		Poultry

		Fat

		02090000

		

		0,05 mg/kg

		Cattle

		Liver

		0206

		Fenpyroximate

		0,01 mg/kg

		

		Kidney

		

		

		0,01 mg/kg

		Chicken

		Edible offal

		0207

		FenbutatinOxide

		0,05 mg/kg

		Poultry

		Fat

		02090000

		Fenpropimorph

		0,01 mg/kg

		Cattle, goat, sheep, pig

		

		0206

		

		0,05 mg/kg

		Cattle

		Liver

		0206

		Fipronil

		0,1 mg/kg

		

		Kidney

		

		

		0,02 mg/kg

		Cattle, goat, sheep, pig

		Kidney

		0206

		Flutonanil

		0,1 mg/kg

		Pig

		Edible offal

		0206

		Glyphosate

		0,5 mg/kg

		Cattle, poultry, goat, sheep

		Fat

		0206

		Methidathion

		0,02 mg/kg

		

		Edible offal

		

		

		

		Pig

		Fat

		02090000

		

		

		Cattle, poultry, goat, sheep, pig, horse

		Edible offal

		0206

		Oxamyl

		0,02 mg/kg

		Cattle, sheep

		Fat

		0206

		Oxydemeton- Methyl

		0,05 mg/kg

		Pig

		Fat

		02090000

		

		0,05 mg/kg

		Poultry

		Fat

		02090000

		

		0,05 mg/kg

		Cattle

		Liver

		0206

		Piperonyl Butoxide

		1,0 mg/kg

		

		Kidney

		

		

		0,3 mg/kg

		Cattle

		Liver

		0206

		Spinosad

		2,0 mg/kg

		

		Kidney

		

		

		1,0 mg/kg

		Chicken

		Edible offal

		0207

		Tebuconazole

		0,05 mg/kg

		Cattle

		Liver

		0206

		Thiabendazole

		0,3 mg/kg

		

		Kidney

		

		

		1 mg/kg

		Cattle, goat, sheep, pig

		Kidney

		0206

		Trifloxystrobin

		0,04 mg/kg

III. EGG PRODUCTS

1. Microbiological criteria

1.1. Products at the end of manufacturing process (for products produced in Vietnam) or at border inspection posts (for imported products)

		Products of terrestrial animal origin

		Criteria

		Maximum level (‡)

		Food category

		HS Code

		

		n

		c

		m

		M

		Egg products

		0408

		Enterobacteria

		5

		2

		101 cfu/g hoặc ml

		102 cfu/g hoặc ml

1.2. Products placed on the market (during their shelf-life):

		Products of terrestrial animal origin

		Criteria

		Maximum level (‡)

		Food category

		HS Code

		

		n

		c

		m

		M

		Egg products

		0408

		Salmonella

		5

		0

		Absence in 25g

2. Chemical criteria

2.1. Veterinary drug residues

		HS Code

		Criteria

		Maximum residue limit

		0407, 0408

		Chlortetracycline/Oxytetracycline/ Tetracycline

		400 µ g/kg

		0407, 0408

		Deltamethrin

		30 µ g/kg

		0407, 0408

		Flubendazole

		400 µ g/kg

		0407, 0408

		Neomycin

		500 µ g/kg

		0407, 0408

		Spectinomycin

		2000 µ g/kg

2.2. Pesticide residues

		HS Code

		Criteria

		Maximum residue limit

		0407, 0408

		2,4 – D

		0,01 mg/kg

		0407, 0408

		Acephate

		0,01 mg/kg

		0407, 0408

		Aldrin and dieldrin

		0,1 mg/kg

		0407, 0408

		Aminopyralid

		0,01 mg/kg

		0407, 0408

		Bentazone

		0,05 mg/kg

		0407, 0408

		Bifenazate

		0,01 mg/kg

		0407, 0408

		Bifethrine

		0,01 mg/kg

		0407, 0408

		Carbendazim

		0,05 mg/kg

		0407, 0408

		Carbosulfan

		0,05 mg/kg

		0407, 0408

		Chlordane

		0,02 mg/kg

		0407, 0408

		Chlormequat

		0,1 mg/kg

		0407, 0408

		Chlorpyrifos

		0,01 mg/kg

		0407, 0408

		Chlorpyrifos – methyl

		0,05 mg/kg

- n: number of units comprising the sample,

- c: number of sample units giving values between m and M, total number of the samples giving the value between m and M which exceeds c is considered unsatisfactory,

- m: limit below which all results are considered satisfactory,

- M: acceptability limit beyond which the results are considered unsatisfactory,

- cfu/g: colony-forming unit per gram

		HS Code

		Criteria

		Maximum residue limit

		0407, 0408

		Clethodim

		0,05 mg/kg

		0407, 0408

		Clofentezine

		0,05 mg/kg

		0407, 0408

		Cyfluthrin

		0,01 mg/kg

		0407, 0408

		Cypermethrin

		0,05 mg/kg

		0407, 0408

		Cypodinil

		0,01 mg/kg

		0407, 0408

		Cyromazine

		0,3 mg/kg

		0407, 0408

		DDT

		0,1 mg/kg

		0407, 0408

		Deltamethrin

		0,02 mg/kg

		0407, 0408

		Diazinon

		0,02 mg/kg

		0407, 0408

		Dicofol

		0,05 mg/kg

		0407, 0408

		Difenoconazole

		0,01 mg/kg

		0407, 0408

		Diflubenzuron

		0,05 mg/kg

		0407, 0408

		Dimethenamid-P

		0,01 mg/kg

		0407, 0408

		Dimethipin

		0,01 mg/kg

		0407, 0408

		Dimethoate

		0,05 mg/kg

		0407, 0408

		Dimethomorph

		0,01 mg/kg

		0407, 0408

		Diquat

		0,05 mg/kg

		0407, 0408

		Dithiocarbamates

		0,05 mg/kg

		0407, 0408

		Disulfoton

		0,02 mg/kg

		0407, 0408

		Endosulfan

		0,03 mg/kg

		0407, 0408

		Ethephon

		0,2 mg/kg

		0407, 0408

		Esfenvalerate

		0,01 mg/kg

		0407, 0408

		Famoxadone

		0,01 mg/kg

		0407, 0408

		Fenamiphos

		0,01 mg/kg

		0407, 0408

		Fenbuconazole

		0,05 mg/kg

		0407, 0408

		Febutatin Oxide

		0,05 mg/kg

		0407, 0408

		Fenpropathrin

		0,01 mg/kg

		0407, 0408

		Fenpropimorph

		0,01 mg/kg

		0407, 0408

		Fipronil

		0,02 mg/kg

		0407, 0408

		Fludionxonil

		0,05 mg/kg

		0407, 0408

		Flutolanil

		0,05 mg/kg

		0407, 0408

		Flusilazole

		0,1 mg/kg

		0407, 0408

		Glufosinate-Ammonium

		0,05 mg/kg

		0407, 0408

		Glyphosate

		0,05 mg/kg

		0407, 0408

		Heptachlor

		0,05 mg/kg

		0407, 0408

		Imidacloprid

		0,02 mg/kg

		0407, 0408

		Indoxacarb

		0,01 mg/kg

		0407, 0408

		Lindane

		0,01 mg/kg

		0407, 0408

		Methamidophos

		0,01 mg/kg

		0407, 0408

		Methomyl

		0,02 mg/kg

		0407, 0408

		Methidathion

		0,02 mg/kg

		0407, 0408

		Methoprene

		0,02 mg/kg

		0407, 0408

		Methoxyfenozide

		0,01 mg/kg

		0407, 0408

		Myclobutanyl

		0,01 mg/kg

		0407, 0408

		Novaluron

		0,01 mg/kg

		HS Code

		Criteria

		Maximum residue limit

		0407, 0408

		Oxamyl

		0,02 mg/kg

		0407, 0408

		Oxydemeton-Methyl

		0,05 mg/kg

		0407, 0408

		Paraquat

		0,005 mg/kg

		0407, 0408

		Penconazole

		0,2 mg/kg

		0407, 0408

		Permethrin

		0,1 mg/kg

		0407, 0408

		Phorate

		0,05 mg/kg

		0407, 0408

		Piperonyl Butoxide

		1,0 mg/kg

		0407, 0408

		Pirimicarb

		0,01 mg/kg

		0407, 0408

		Pirimiphos – methyl

		0,01 mg/kg

		0407, 0408

		Prochloraz

		0,1 mg/kg

		0407, 0408

		Profenofos

		0,02 mg/kg

		0407, 0408

		Propamocarb

		0,01 mg/kg

		0407, 0408

		Propargite

		0,1 mg/kg

		0407, 0408

		Propiconazole

		0,01 mg/kg

		0407, 0408

		Pyraclostrobin

		0,05 mg/kg

		0407, 0408

		Quinoxyfen

		0,01 mg/kg

		0407, 0408

		Quintozene

		0,03 mg/kg

		0407, 0408

		Spinosad

		0,01 mg/kg

		0407, 0408

		Tebuconazole

		0,05 mg/kg

		0407, 0408

		Tebufenozide

		0,02 mg/kg

		0407, 0408

		Terbufos

		0,01 mg/kg

		0407, 0408

		Thiabendazole

		0,1 mg/kg

		0407, 0408

		Thiacloprid

		0,02 mg/kg

		0407, 0408

		Triadimefon

		0,01 mg/kg

		0407, 0408

		Triadiamenol

		0,01 mg/kg

		0407, 0408

		Trifloxystrobin

		0,04 mg/kg

		0407, 0408

		Vinclozolin

		0,05 mg/kg

APPENDIX 2

LIST OF FOOD SAFETY CRITERIA AND MAXIMUM LEVELS THEREOF IN CERTAIN FOODSTUFFS OF AQUATIC ANIMAL ORIGIN

1. Microbiological criteria

1.1. Products at the end of manufacturing process (for products produced in Vietnam) or at border inspection posts (for imported products)

		Foodstuff of aquatic animal origin

		Criteria

		Maximum level (§)

		Food category

		HS Code

		

		n

		c

		m

		M

		Shelled and shucked products of cooked crustaceans and molluscan shellfish

		0306,

0307,

1604, 1605

		E. coli

		5

		2

		1/g

		10/g

		

		

		Coagulase- positive staphylococci

		5

		2

		100 cfu/g

		 1000 cfu/g

1.2. Products placed on the market (during their shelf-life):

		Foodstuff of aquatic animal origin

		Criteria

		Maximum level (**)

		Food category

		HS Code

		

		n

		c

		m

		M

		Cooked crustaceans and molluscan shellfish

		0306, 0307, 1604, 1605

		Salmonella

		5

		0

		Absence in 25g

		Live bivalve molluscs and live echinoderms, tunicates and gastropods

		0307

		Salmonella

		5

		0

		Absence in 25g

		

		

		E. coli

		1 (**)

		0

		230 MPN/100g

2. Chemical criteria

2.1. Heavy metals

		Foodstuff of aquatic animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Muscle meat of fish

		0302, 0303,

0304, 0305

		Lead (Pb)

		0,3 mg/kg

		Crustaceans (excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans)

		0306

		

		0,5 mg/kg

		Bivalve molluscs

		0307

		

		1,5 mg/kg

		Cephalopods (without viscera)

		0307

		

		1,0 mg/kg

- n: number of units comprising the sample,

- c: number of sample units giving values between m and M, total number of the samples giving the value between m and M which exceeds c is considered unsatisfactory,

- m: limit below which all results are considered satisfactory,

- M: acceptability limit beyond which the results are considered unsatisfactory,

- MPN: Most Probable Number Method

1 pooled sample comprising a minimum of 10 aquatic animals taken and homogenized in 1 sample

		Foodstuff of aquatic animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Muscle meat of anchovy, bonito, common two-banede sea bream, eel, grey mullet, horse mackerel or scad, luvar, sardine, sardinops

		0302, 0303,

0304, 0305

		Cadimi (Cd)

		0,1 mg/kg

		Muscle meat of swordfish

		03026910,

03037910,

0304

		

		0,3 mg/kg

		Crustaceans (excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans)

		0306

		

		0,5 mg/kg

		Bivalve molluscs

		0307

		

		2,0 mg/kg

		Cephalopods (without viscera)

		0307

		

		2,0 mg/kg

		Fishery products and muscle meat of fish, excluding species listed above

		0302, 0303,

0304, 0305

		

		0,05 mg/kg

		Muscle meat of anglerfish, catfish, bonito, eel, rosy soldierfish, cod, halibut, marlin, megrim, mullet, pike, poor cod, portugese dogfish, rays, redfish, sailfish, scabbard fish, seabream, shark, snake mackerel, sturgeon, swordfish

		03026910,

03037910,

0304

		Mercury

(Hg)

		1,0 mg/kg

		Fishery products and muscle meat of fish (excluding species listed above), including crustaceans (excluding brown meat of crab and excluding head and thorax meat of lobster and similar large crustaceans)

		0302, 0303,

0304, 0305,

0306, 0307

		

		0,5 mg/kg

2.2. Veterinary drug residues

		Foodstuff of aquatic animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		Meat of aquaculture fish

		0302,

0303,

0304,

0305

		Tetracycline

		100 µ g/kg

		

		

		Chlortetracycline

		100 µ g/kg

		

		

		Oxytetracycline

		100 µ g/kg

		

		

		Sulfonamides (total)

		100 µ g/kg

		

		

		Danofloxacin

		100 µ g/kg

		

		

		Difloxacin

		300 µ g/kg

		

		

		Enrofloxacin and Ciprofloxacin (total)

		100 µ g/kg

		

		

		Flumequin

		600 µ g/kg in fish, 200 µ g/kg in others

		Foodstuff of aquatic animal origin

		Criteria

		Maximum residue limit

		Food category

		HS Code

		

		

		

		

		Sarafloxacin

		30 µ g/kg

		

		

		Oxolinic acid

		100 µ g/kg

		

		

		Florfenicol

		1000 µ g/kg

		

		

		Trimethoprim

		50 µ g/kg

2.3. Biotoxins

		Foodstuff of aquatic animal origin

		Criteria

		Maximum level

		Food category

		HS Code

		

		

		Bivalve molluscs

		0307

		PSP

		0,8 mg/kg

		Bivalve molluscs

		

		ASP

		20 mg/kg

		Bivalve molluscs

		

		DSP

		Negative, or - Okadaic acid + Dinophysis toxins + Pecteno toxins (total): 160 µ g/kg

- Yessotoxins: 1mg/kg

- Azaspiracids: 160 µ g/kg

(flesh + intra-valvular liquid)

		Fishery products produced from fish species with high histidine content

		0302, 0303,

0304, 0305,

16030090,

16042099

		Histamine

		n=9, c=2

m=100 mg/kg, M=200 mg/kg (*)

		Fishery products, produced from fish species with high content and treated with enzyme fermentation in salt solvent

		

		

		n=9, c=2

m= 200 mg/kg,

M= 400 mg/kg (*)

