

Type 04 Nuts, Seeds and Saps

CLASS A: PRIMARY FOOD COMMODITIES OF PLANT ORIGIN TYPE 04: NUTS, SEEDS AND SAPS GROUP 022 TREE NUTS

Tree nuts Group 022 Group Letter Code TN

Group 022, Tree nuts are the seeds of a variety of trees and shrubs, which are characterized by an inedible shell enclosing an oily seed.

The seed is protected from pesticides applied during the growing season by the shell and other parts of the fruit.

The edible portion of the nut is consumed in natural, dried or processed forms.

Portion of the commodity to which the MRL applies (and which is analysed): **Whole commodity after removal of shell.**

<u>Code No.</u>	<u>Commodity</u>
TN 0085	Group of Tree nuts (includes all commodities in this group)
TN 3100	African nut <i>Ricinodendron heudelotii</i> (Baill.) Heckel
TN 0660	Almond <i>Prunus dulcis</i> (Mill.) D. A. Webb, syn: <i>Amygdalus communis</i> L., <i>Prunus amygdalus</i> Batsch.
TN 3101	Araucaria nut <i>Araucaria bidwillii</i> Hook; <i>A. angustifolia</i> (Bertol.) Kuntze; <i>A. araucana</i> (Molina) K. Koch
TN 0661	Beech nut <i>Fagus sylvatica</i> L.; <i>F. grandifolia</i> Ehrh.
TN 3102	Betel nut <i>Areca catechu</i> L.
TN 0662	Brazil nut <i>Bertholletia excelsa</i> Humb. & Bonpl.
-	Brazilian pine , see Araucaria nut, TN 3101 <i>Araucaria angustifolia</i> (Bertol.) Kuntze
-	Bunya , see Araucaria nut, TN 3101 <i>Araucaria bidwillii</i> Hook
-	Bur oak , see Oak nut, TN 3107 <i>Quercus macrocarpa</i> Michx.
-	Bush nut , see Macadamia nut, TN 0669
TN 0663	Butter nut <i>Juglans cinerea</i> L.
-	Cajou , see Cashew nut, TN 0295

- Anacardium giganteum* Hancock ex Engl.
- TN 3111 **Canarium nut/galip nut**
 Canarium harveyi
- TN 3103 **Candle nut**
 Aleurites moluccanus (L.) Willd.
- TN 0295 **Cashew nut**
 Anacardium occidentale L.; *Anacardium giganteum* Hancock ex Engl.
- **Castanha-do-maranhão**, see Pachira nut, TN 0670
 Pachira glabra Pasq.
 syn: *Bombacopsis glabra* (Pasq.) A. Robyns
- TN 0664 **Chestnut**
 Castanea spp.
- TN 3112 **Chilean hazelnut**
 Gevuina avellana Molina
- **Chinquapin**, see Chestnut, TN 0664
 Castanea pumila (L.) Mill.
- TN 0665 **Coconut**
 Cocos nucifera L.
- TN 3104 **Dika nut**
 Irvingia gabonensis (Aubry-Lecomte ex O'Rorke) Baill.
- **Filberts**, see Hazelnut, TN 0666
 Corylus maxima Mill.
- TN 3105 **Ginkgo**
 Ginkgo biloba L.
- **Guiana chestnut**, see Pachira nut, TN 0670
 Pachira aquatica Aubl.
- **Heartnut**, see Walnut, TN 0678
 Juglans ailantifolia var. *cordiformis* (Makino) Rehder
- TN 0666 **Hazelnut**
 Corylus avellana L.; *C. maxima* Mill.;
 C. americana Marschall; *C. californica* (A. DC.) Rose
- TN 0667 **Hickory nut**
 Carya ovata (Mill.) K. Koch.; *C. glabra* (Mill.) Sweet;
 other sweet *Carya* species
- TN 0668 **Japanese horse-chestnut**
 Aesculus turbinata Blume;
- **Java almond**, see Pili nut, TN 0674
 Canarium vulgare Leenh.; *C. indicum* L.
- TN 0669 **Macadamia nut**
 Macadamia ternifolia F. Muell.; *M. tetraphylla* L.A.S. Johnson;
 M. integrifolia Maiden & Betche

- TN 3106 **Mongongo**
 Schinziophyton rautanenii Schinz) Radcl.-Sm
- **Monkey-pot**, see Sapucaia nut, TN 0676
 Lecythis pisonis Cambess.
- **Monkey-puzzle**, see Araucaria nut, TN 3101
 Araucaria araucana (Molina) K. Koch
- TN 3107 **Oak nut**
 Quercus spp.
- TN 3108 **Okari nut**
 Terminalia kaernbachii Warb.
- TN 0670 **Pachira nut**
 Pachira insignis Savigny; *Pachira glabra* Pasq.; *Pachira aquatica* Aubl.
- **Paradise nut**, see Sapucaia nut TN 0676
 Lecythis zabucajo Aubl.
- TN 0672 **Pecan**
 Carya illinoensis (Wangenh.) K. Koch
- TN 3109 **Pequi seed**
 Caryocar brasiliense Cambess.
- **Pignolia or Pignoli**, see Pine nut, TN 0673
- TN 0674 **Pili nut**
 Canarium ovatum Engl.; *C. luzonicum* A Gray; *C. vulgare* Leenh.;
 C indicum L.
- TN 0673 **Pine nut**
 Mainly *Pinus pinea* L.;
 also *P. cembra* L.; *P. edulis* Engelm.; *P. sibirica* Du Tour; *P. Koraiensis* Siebold &
 Zucc.; *P. Gerardiana* Wall. Ex D. Don; *P. Monophylla* Torr & Frém. and other
 Pinus species, except *P. armandii* Franch. and *P. massoniana* Lamb.
- **Pinocchi**, see Pine nut, TN 0673
- **Piñon nut**, see Pine nut, TN 0673
- TN 0675 **Pistachio nut**
 Pistachio vera L.
- **Queensland nut**, see Macadamia nut, TN 0669
- TN 0676 **Sapucaia nut**
 Lecythis zabucajo Aubl.; *L. minor* Jacq.; *L. ollaria* Loefl.; *L. pisonis* Cambess
- TN 0677 **Tropical almond**
 Terminalia catappa L.
- TN 0678 **Walnut**
 Juglans regia L.; *J. nigra* L. *J. hindsii* Jeps. Ex R.E. Sm.; *J. microcarpa* Berland
 var. *microcarpa*; *Juglans ailantifolia* var. *cordiformis* (Makino) Rehder
- **Walnut, Black**, see Walnut, TN 0678

Juglans nigra L.; *J. hindsii* Jeps. Ex R.E. Sm.; *J. microcarpa* Berland
var. *microcarpa*

- **Walnut, English; Walnut, Persian**, see Walnut, TN 0678

Juglans regia L.

TN 3110

Yellow-horn

Xanthoceras sorbifolium Bunge

GROUP 023 OILSEEDS AND OILFRUITS

Class A

Type 4 Nuts, seeds and saps Group 023 Group Letter Code SO

Oilseed consists of seeds from a variety of plants used in the production of edible vegetable oils, seed meals and cakes for animal feed. Some important vegetable oil seeds are by-products of fibre or fruit crops (e.g. cotton seed, olives).

Some of the oilseeds are, directly or after slight processing (e.g. roasting), used as food (e.g. peanuts) or for food flavouring (e.g. poppy seed, sesame seed).

Oilseeds are protected from pesticides applied during the growing season by the shell or husk of fruit flesh.

The group Oilseeds and oilfruits is divided into five subgroups:

023A Small seed oilseeds

023B Sunflower seeds

023C Cottonseed

023D Other oilseeds

023E Oilfruits

Portion of the commodity to which the MRL applies (and which is analysed): **Oilseeds: Unless otherwise specified, seed or kernels, with shell or husk. Oilfruits: whole commodity**

Group 023 Oilseeds and oilfruits

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

SO 0088	Group of Oilseeds and oilfruits (rape seeds, sunflower seeds, cotton seeds and other oilseeds and oilfruits) (includes all commodities in this group)
---------	--

SO 0089	Subgroup of Oilseeds and oilfruits, except peanut (includes all commodities in this group except peanuts)
---------	--

SO 0091	Subgroup of Oilseeds , (includes all commodities from the groups small seed oilseeds, sunflower seeds, cotton seeds)
---------	---

SO 0092	Subgroup of Small seed oilseeds, Sunflower seeds, Cotton seeds and Oilfruits
---------	---

Subgroup 023A Small seed oilseeds

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

SO 2090	Subgroup of small seed oilseeds (includes all commodities in this subgroup)
---------	---

SO 0090	Subgroup of Mustard seeds (Mustard seed; Mustard seed, Field; Mustards seed, Indian)
---------	--

SO 3140	Borage seed <i>Borago officinalis</i> L.
---------	--

-	Colza , see Rape seed, SO 0495
---	---------------------------------------

-	Colza, Indian , see Mustard seed, Field, SO 0694
---	---

SO 3162	Corn gromwell seed <i>Buglossoides arvensis</i> ; syn: <i>Lithospermum arvense</i>
---------	--

- **Canola**, see Rape seed, SO 0495
- SO 3163 **Evening primrose seed**
Oenothera biennis
- **Flax-seed**, see Linseed, SO 0693
- SO 3141 **Gold of pleasure seed**
Camelina sativa (L.) Crantz
- SO 3142 **Hare's ear mustard seed**
Congringia orientalis (L.) Dumort
- SO 3164 **Honesty seed**
Lunaria annua
- SO 3143 **Lesquerella seed** (gaslight bladderpod)
Lesquerella recurvata (Engelm. ex. A. Gray) S. Watson
- SO 0693 **Linseed**
Linum usitatissimum L.
- SO 3144 **Meadow foam seed**
Limnanthes alba Hartw. ex Benth.
- SO 0485 **Mustard seed**
Brassica nigra (L.) Koch; *Sinapis alba* L.
Synonym: *Brassica hirta* Moench.
- SO 0694 **Mustard seed, Field**
Brassica campestris L., var. *sarson* Prain; *B. campestris* L., var. *toria* Duthie & Fuller
- SO 0478 **Mustard seed, Indian**
Brassica Juncea (L.) Czern. & Coss.
- SO 3145 **Perilla seed**
Perilla frutescens (L.) Britton var. *frutescens*
- SO 0698 **Poppy seed**
Papaver somniferum L.
- SO 3165 **Purple viper's bugloss seed**
Echium plantagineum
- SO 3166 **Radish seed**
Raphanus sativus convar. *Oleifer*
- SO 0495 **Rape seed**
Brassica napus L.
- **Rape seed, Indian**, see Mustard seed, Field, SO 0694
Brassica campestris L., var. *toria* Duthie & Fuller
- SO 0700 **Sesame seed**
Sesamum indicum L.

Synonym: *S. orientale* L.

SO 3167 **Turnip rape seed**
Brassica rapa subsp. *Oleifera*

Subgroup 023B Sunflower seeds

Code No. **Commodity**

SO 2091 **Subgroup of Sunflower seeds**
(includes all commodities in this subgroup)

SO 3146 **Jojoba seed**
Simmondsia chinensis (Link) C. K. Schneid.

SO 0695 **Niger seed**
Guizotia abyssinica (L.) Cass.

SO 0699 **Safflower seed**
Carthamus tinctorius L.

SO 0702 **Sunflower seed**
Helianthus annuus L.

SO 3147 **Tallowwood nut**
Ximenia americana L.

SO 3148 **Tea oil plant seed**
Camellia oleifera C. Abel

Subgroup 023C Cottonseed

SO 0691 **Cottonseed**
Gossypium spp.; several species and cultivars

Subgroup 023D Other oilseeds

Code No. **Commodity**

SO 3150 **American oil palm seed**
Elaeis oleifera (Kunth) Cortés

SO 3169 **Argan nut**
Argania spinosa

SO 3151 **Babassu seed**
Attalea speciosa Mart. Ex Spreng

SO 0690 **Ben Moringa seed**
Moringa oleifera Lam.
Synonyms: *M. pterygosperma* Gaertn.

SO 3170 **Castor bean**
Ricinus communis

- **Coconut**, see Group 022: Tree nuts, TN 0665

SO 3152 **Coyoli palm seed**
Acrocomia aculeata (Jacq.) Lodd. ex Mart.

- **Drumstick tree seed**, see Ben Moringa seed, SO 0690
 - SO 3153 **Grape seed**
Vitis vinifera L., several cultivars
 - **Groundnut**, see Peanut, SO 0697
 - SO 3154 **Hempseed**
Cannabis sativa L. var. *sativa*
 - **Horseradish tree seed**, see Ben Moringa seed, SO 0690
 - SO 0692 **Kapok**
Ceiba pentandra (L.) Gaertn.
 - **Karite nuts**, see Shea nuts SO 0701
 - **Maize**, see Group 020: Cereal grains
 - SO 3155 **Melon seed**
Cucumis melo L. spp. several species and cultivars
 - **Palm kernel**, see Palm nut, SO 0696
 - SO 0696 **Palm nut**
Elaeis guineensis Jacq.
 - SO 0697 **Peanut**
Arachis hypogaea L.
 - SO 0703 **Peanut, whole**, see Peanut, SO 0697
 - SO 3156 **Pumpkin seed**
Cucurbita pepo L. subsp. *pepo*
 - SO 3171 **Sea buckthorn/sallow thorn seed**
Hippophaë rhamnoides
 - SO 0701 **Shea nuts**
Butyrospermum paradoxum (Gaertn.) Hepper, subsp. *parkii* (G. Don.) Hepper
Synonym: *B. parkii* (G. Don.) Kotsky
 - **Soya bean (dry)**, see Group 015: Pulses, VD 0541
 - **Soybean (dry)**, see Soya bean (dry)
- Subgroup 23 E Oilfruits**
- | <u>Code No.</u> | <u>Commodity</u> |
|-----------------|---|
| SO 2093 | Subgroup of Oilfruits
(includes all commodities in this subgroup) |
| SO 3158 | American oil palm fruit
<i>Elaeis oleifera</i> (Kunth) Cortés |
| - | Desert date , see Group 005: Assorted topical and sub-tropical fruits - edible peel, FT 0296 |
| SO 3159 | Maripa palm fruit
<i>Attalea maripa</i> (Aubl.) Mart |
| SO 0305 | Olives for oil production |

Olea europaea L., var. *europaea*

- **Olives (Table olives)**, see Group 005: Assorted tropical and sub-tropical fruits - edible peel

SO 3160 **Palm fruit (African oil palm)**

Elaeis guineensis Jacq.

- **Peach palm**, see Group 005: Assorted tropical and sub-tropical fruits - edible peel,

Bactris gasipaes Kunth var. *gasipaes* .

SO 3161 **Tucum fruit**

Bactris setosa Mart.

GROUP 024 SEEDS FOR BEVERAGES AND SWEETS

Seeds for beverages and sweets Group 024 Group Letter Code SB

The seeds for beverages and sweets are derived from tropical and sub-tropical trees and shrubs. After processing the seeds are used in the production of beverages and sweets.

These seeds are protected from pesticides applied during the growing season by the shell or other parts of the fruit.

Portion of the commodity to which the MRL applies (and which is analysed): Unless otherwise specified, seed only.

Code No.

Commodity

SB 0091

Group of seeds for beverages

(includes all commodities in this group)

SB 0715

Cacao bean

Theobroma cacao L.; several ssp.

SB 0716

Coffee bean

among others *Coffea arabica* L.; *C. canephora* Pierre ex Froehner *C. liberica* Bull ex Hiern.; ssp. and cultivars

SB 0717

Cola nut

Cola nitida (Vent.) Schott & Endl.; *C. acuminata* (P. Beauv.) Schott & Endl.; *C. anomala* K. Schum.; *C. verticillata* (Thonn.) Stapf ex A. Chev.

-

Kola, see Cola nut, SB 0717

SB 0718

Senna seed

Senna obtusifolia (L.) H. S. Irwin & Barneby.

GROUP 025 TREE SAPS

Tree saps Group 025 Group Letter Code ST

Tree saps are collected by drilling holes into appropriate tree trunks and collecting the exuded sap, or the sap can be collected from the inflorescence of the trees. The sap is concentrated to syrup by heating to evaporate much of the water. Syrup is used as a sweetener on foods, used as an ingredient in baking and as a sweetener or flavouring agent.

Portion of the commodity to which the MRL applies (and which is analysed): **Unless specified, the fresh sap**

<u>Code No.</u>	<u>Commodity</u>
ST 2095	Group of tree saps (includes all commodities in this group)
ST 3400	Birch , tree sap <i>Betula</i> spp.
ST 3401	Coconut , inflorescence sap <i>Cocos nucifera</i> L.
ST 3402	Hophornbeam , tree sap <i>Ostrya</i> spp.
ST 3403	Manna , tree sap <i>Fraxinus</i> spp.
ST 3404	Maple , tree sap <i>Acer</i> spp.
ST 3405	Nut , tree sap <i>Juglans</i> spp.
ST 3406	Palm , tree sap <i>Jubea</i> spp. and <i>Phoenix</i> spp.
ST 3407	Palmyra Palm , inflorescence sap <i>Borassus flabellifer</i> Linn.
ST 3408	Sycamore , tree sap <i>Platanus</i> spp.