File No. Std/SP-05/T(Nutraceutical-2022)(part-1)-Part(1) Food Safety and Standards Authority of India (A Statutory Authority established under the Food Safety & Standards Act, 2006) FDA Bhawan, Kotla Road, New Delhi-110 002.

The 18 October, 2022

Subject: Direction under Section 18 (2) (d) read with Section 16 (5) of Food Safety and Standards Act, 2006 regarding operationalisation of FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose and Prebiotic and Probiotic Food) Regulations, 2022.

In exercise of the power conferred under section 92 of the Food Safety and Standards Act, 2006, FSSAI has framed draft FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose and Prebiotic and Probiotic Food) Regulations, 2022 and the same were operationalised on 29.03.2022 superseding the FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, Functional Food and Novel Food) Regulations, 2016. The direction of 29.03.2022 was further revised vide direction dated 10.05.2022 to permit additional food additives; and enzyme / proteins for Health Supplements.

2. As the finalization of these draft regulations, 2022 is likely to take some more time before being notified, it has been decided to re-operationalize the provisions of these regulations as specified in the direction dated 29.03.2022 together with the provisions specified in the direction dated 10.05.2022, with effect from 1st October 2022.

3. This issues with the approval of the Competent Authority in exercise of the power vested under Section 18 (2) (d) and 16 (5) of Food Safety and Standards Act, 2006.

(Inoshi Sharma) Executive Director (C S)

То

- 1. All Food Safety Commissioner.
- 2. All Authorized Officer, FSSAI.
- 3. All Central Designated Offices of FSSAI.

Copy for information to:

- 1. PPS to Chairperson, FSSAI
- 2. PS to CEO, FSSAI

Std/SP-05/T(Nutraceutical-2022) [E-5148] "भारतीय खाद्य सुरक्षा और मानक प्राधिकरण (खाद्य सुरक्षा और मानक अधिनियम, 2006 के तहत स्थापित एक वैधानिक प्राधिकरण) एफडीए भवन, कोटला रोड, नई दिल्ली-110002

10 May, 2022

Order

Subject: Direction under section 16(5) of the Food Safety and Standards Act, 2006 regarding operationalization of FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose and Prebiotic and Probiotic Food) Regulations, 2022. [FSS (Nutra) Regulations, 2022]

This is in continuation to direction issued dated 29th March 2022 on the subject cited above.

- 2. In this regard, it is to mention that during examination of recently operationalized regulations following were observed:
 - i. As per provision 5(4)(a) of Nutra regulations 2022, a cross reference to the GMP table (Appendix 'A') of the FSS (FPS&FA) Regulations, 2011 has been given for the list of food additives to be used at GMP levels. However, some of the additives namely- Ammonium acetate, Ammonium lactate, Choline salt and esters, Cross carmellose sodium, Potassium hydrogen malate, Sodium starch glycolate and Sucrose oligoesters-Type I and II which were present in the Schedule VE of the previous FSS (Nutraceutical) Regulations, 2016 are not present in the GMP table (Appendix 'A') of the FSS (FPS&FA) Regulations, 2011.
 - Further, as per provision 6(1)(b) of the FSS (Nutra) Regulations, 2022, the proteins and enzymes specified under Schedule III have been inadvertently excluded for use in Health supplement.
- 3. In view of the above, the following has been decided:
 - i. FBOs may use additives as mentioned in para 2(i) above at GMP level in addition to additives listed under GMP table (Appendix 'A') of the FSS (FPS&FA) Regulations, 2011.
 - ii. Enzymes and proteins listed under Schedule III of the FSS (Nutra) Regulations, 2022 are allowed in the manufacture of Health supplement.
- 4. This issues with the approval of the Competent Authority.

Advisor (Science and Standards)

To

1. ED(CS) with a request to communicate to Food Safety Commissioners of all States/UTs

- 2. Advisor (QA)
- 3. Head (RCD)/Head (Regulations)/ Head (Legal)
- 4. Director (TICD)-with a request to communicate to all Authorized Officers
- 5. All Regional Directors, FSSAI
- 6. CITO, FSSAI-with a request to upload this on FSSAI website

Copy to:

1. PPS to Chairperson, FSSAI,

2. PS to CEO, FSSAI,

F. No. Std/SP-05/T(Nutraceutical-2022) [E-5184] Food Safety and Standards Authority of India (A Statutory Authority established under the Food Safety & Standards Act, 2006) FDA Bhawan, Kotla Road, New Delhi-110 002

29 March, 2022

Subject: Direction under section 16(5) of the Food Safety and Standards Act, 2006 regarding operationalization of FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose and Prebiotic and Probiotic Food) Regulations, 2022. [FSS (Nutra) Regulations, 2022]

In exercise of the power conferred under section 92 of the Food Safety and Standards Act, 2006 (34 of 2006), the FSSAI has overhauled Food Safety and Standards (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, Functional Food and Novel Food) Regulations, 2016 and drafted a new framework to be called as FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose and Prebiotic and Probiotic Food) Regulations, 2022 to remove ambiguity and bring more clarity.

- 2. The above mentioned draft regulations are in the process of draft publication and its final notifications are likely to take more time. Therefore, it has been decided to operationalize the provisions of these regulations as enclosed at *Annexure 1* with effect from 1st April 2022. Schedules as applicable to different categories of these regulations are enclosed at *Annexure 2*. The list of additives and purity criteria is available at *Annexure 3*.
- 3. FSS (Nutra) Regulations, 2022^{*} shall supersede FSS (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, Functional Food and Novel Food) Regulations, 2016 and any amendments made thereunder.
- 4. This issues with the approval of the Competent Authority, in exercise of the power vested under the section 18(2)(d) read with 16(5) of the Food Safety and Standard Act,2006.

Advisor (Science and Standards)

To

1. ED(CS) with a request to communicate to Food Safety Commissioners of all States/UTs

2. Advisor (QA)

3. Head (RCD)/Head (Regulations)/ Head (Legal)

4. Director (TICD)-with a request to communicate to all Authorized Officers

5. All Regional Directors, FSSAI

6. CITO, FSSAI-with a request to upload on FSSAI website

Copy to:

1. PPS to Chairperson, FSSAI,

2. PS to CEO, FSSAI,

Food Safety and Standards (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, and Prebiotic and Probiotic Food) Regulations, 2022. [FSSAI (Nutra) Regulations, 2022]

1. Title	Food Safety and Standards (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, and Prebiotic and Probiotic Food) Regulations, 2022
2. Scope and categories covered	(1) Articles of food falling under these regulations are specially processed or formulated for specific nutritional or dietary purpose and shall be clearly distinguishable from foods intended for normal consumption by their special composition. These foods are intended for population above the age of 2 years ¹ and shall fulfill the characteristics as laid down in these Regulations. They are intended to be consumed orally in defined quantities and duration and shall not include products intended for parenteral use.
	 (2) Categories covered under these regulations include the following: Health Supplements (HS) Nutraceuticals (Nutra) Food for Special Dietary Use (FSDU) Food for Special Medical Purpose(FSMP) Prebiotic food and Probiotic food (Pre-Pro)
	(3) Food or ingredients referred to in Food Safety and Standards (Food Products Standards and Food Additives) Regulations, 2011, and for which standards are provided, and the plants and botanicals specified in these regulations offered in normal or naturally occurring forms shall not constitute a health supplement or nutraceutical or food for special dietary use or food for special medical purpose.
	(4) The products falling under these regulations shall not include a drug as defined in clauses (a), (b) and (h) of section 3 of the Drugs and Cosmetics Act, 1940 (23 of 1940) and rules made thereunder.
	(5) The products falling under these regulations shall not contain hormones or steroids or a narcotic drug or a psychotropic substance as defined in the Schedule of the Narcotic Drugs and Psychotropic Substances Act,1985 (61 of 1985) and rules made thereunder and substances listed in Schedules E and E-1 of the Drugs and Cosmetics Rules,1945.
	(6) The Products claiming cure, prevention or mitigation of any specific disease, disorder or condition shall also not fall under these regulations, unless specifically permitted by Food Authority under FSS regulations.
	(7) Mere food forms such as vegetables, for example, bhindi, karela and other vegetables; cereals, for example, ragi, jowar, millets and other cereals; legumes, for example, rajmah and other legumes; spices, for example, pepper, jeera, turmeric and other spices; fruits, for example, amla, jamun, grapes and other fruits; and other plants or botanicals, minimally processed (cleaned, de-weeded, sorted, dried or powdered), in either as juice or cooked form, shall not constitute 'health supplement' or 'nutraceutical' or 'food for

	special dietary use' or 'food for special medical purpose'.
	Note 1: Foods intended for infants up to the age of 2 years shall comply with
	FSS (Food for Infant Nutrition) Regulations, 2020.
3. DefinitionsIn these regulations, unless the context otherwise requires	

- (a) Act means the Food Safety and Standards Act, 2006 (34 of 2006);
- (b) **Food Authority** means the Food Safety and Standards Authority of India established under section 4 of the Act;
- (c) **Food for special dietary use** is a category of foods, which are specially processed or formulated to satisfy particular dietary requirements which exist because of a particular physical or physiological condition and/or specific diseases and disorders and which are presented as such. The composition of these foodstuffs must differ significantly from the composition of ordinary foods of comparable nature, if such ordinary foods exist. FSDU which are intended to be used as an adjunct for the management of diseases/disorders only under medical prescription and supervision shall normally be categorized under FSMP.
- (d) **Food for special medical purpose** is a category of foods for special medical uses, which are specially processed or formulated and presented for the dietary management of patients and may be used only under medical supervision. They are intended for the exclusive or partial feeding of patients with limited or impaired capacity to take, digest, absorb or metabolize ordinary foodstuffs or certain nutrients contained therein, or who have other special medically-determined nutrient requirements, whose dietary management cannot be achieved only by modification of the normal diet, by other foods for special dietary uses, or by a combination of the two.
- (e) **Health supplement** is a category of foods, which consists of a concentrated source of nutrients (like proteins, minerals, vitamins, amino acids) and/or other ingredients with nutritional or physiological effects, singly or in combination, whose purpose is to supplement the normal diet.
- (f) **Ingredient** means plant or botanicals and their extracts, probiotics, prebiotics, and molecules/isolates as listed by FA in its Schedule II, III and IV.
- (g) **Nutraceutical** is a category of foods which consists of extracts, isolates and purified chemical compounds having a physiological benefit and help to maintain health
- (h) **Nutrient means** vitamins, minerals, amino acids and other nutrients as specified by FA from time to time.
- (i) **Premix** means a combination of two or more ingredients specified in the Schedules in a specific proportion with or without additives, packed and meant for use in formulating a product falling under any category of these regulations.
- (j) **Prebiotic food** means food that contains added ingredients which are non-viable food components that confer health benefits to the consumer by modulation of gut microbiota.
- (k) **Probiotic food** means food with live micro-organisms beneficial to human health, which when ingested in adequate numbers as a single strain or as a combination of cultures, confer one or more specified or demonstrated health benefits in human beings.
- (1) **Schedule** means the Schedules to be specified by the FA through executive orders under these regulations.
- (m)**Sportsperson** means an individual who regularly participates in various types of sports activities as approved by Sports Authority of India (Ministry of Youth Affairs & Sports)

4. Applicability. - No person shall manufacture, pack, sell, offer for sale, market or otherwise distribute or import any food products referred to in these regulations unless they comply with the requirements laid down in these regulations.

5. General requirements for all categories. – Categories covered under these regulations shall comply with the following general requirements, unless otherwise provided in subsequent sections.

(1) Delivery format	(a) The products covered under these regulations may be in the form of
	powders, granules, tablets, capsules, liquids, semi solids, drops, pills, gummies, jelly, chewable and mouth dissolving strips, bars, biscuits, candies that are intended to be consumed orally in defined quantities and duration
	unless otherwise restricted for specific categories under these regulations. In
	addition, Food Authority may also specify any other formats from time to time.
	(b) In case the delivery format is in conventional form (like bar, biscuit, candy, etc.), information on the label shall not represent the product as conventional and clear differentiation in this regard is to be made on the label.
	(c) Ingredients not adhering to conventional delivery formats (or as described in Section 22 of FSS Act, 2006) including Nano derived ingredients and
	modified drug delivery format shall need prior approval under FSS (approval
	of non-specified food and food ingredients) Regulations, 2017
(2) Ingredients	(a) The products shall contain approved ingredients as applicable to different categories of foods to be specified separately by the Food Authority in the form of Schedules as listed below:
	A. Schedule I: Nutrients (vitamins, minerals, amino acids and other nutrients)
	B. Schedule II: Plant or botanicals*
	C. Schedule III: Molecules/isolates/extracts other than Schedule IID. Schedule IV: Prebiotics and Probiotics and
	*(Ingredients of plant or botanical origin specified in Schedule II may be used either in the given form, or their extract. In case of extract, the same shall be subject to the extractive ratios in relation to the daily usage value and shall be obtained only from the part of the plant listed in the schedule).
	(b) In addition, categories covered under these regulations may also contain such additional ingredients, other than additives, which are either standardized or permitted for use in preparation of the other standardized foods as specified in the FSS (Food Products Standards and Food Additives) Regulations, 2011
	[FSS(FPS&FA)].
	(c) Products covered under these regulations may also contain cereal grains, legumes, fruits and vegetables mentioned in the latest edition of the Indian Food Composition Tables (IFCT) published by ICMR-National Institute of Nutrition (ICMR-NIN) and spices included in the list published by the Spices
	Board of India either as such or as processed ingredients including extracts.
	(d) Non-specified foods including novel foods and non-specified ingredients,
	even if intended for use as any of the above categories, are not covered under these regulations. Such ingredient/product shall need approval in accordance with Food Safety and Standards (Approval for Non-Specific Food and Food Ingredients) Regulation, 2017.
(3) Provision for inclusion	on of (a) Ingredients including plant or botanicals or their extracts which are not
	t freeprovided in these regulations but have documented incident free history of
	may be allowed, with prior approval by the Food Authority through

	representation by submitting relevant evidence.
(4) Additives, processing aids and flavours	 (b) For inclusion of any other new ingredient which does not fall under scope of above provision, the Food Business Operator (FBO) shall apply to the Food Authority as per FSS (approval of non-specified food and food ingredients) Regulations, 2017 [FSS (NSF&FI)]. In such cases, Food Authority may, after proper scientific evaluation, include and notify the nutrients or other ingredients approved under NSF regulations from time to time. (a) Additives and processing aids as specified in Appendix A and C of FSS (FPS&FA) regulations for categories under these regulations are permitted for use, unless specifically restricted. *
	(b) The list of additives/excipients intended specifically for tablet/capsule/syrup/pills format shall be specified separately by the Food Authority from time to time. **
	(c) Flavours: FBO may use the natural, nature identical or artificial flavours in accordance with regulation 3.3.1 of FSS (FPS&FA).
	(d) Use of any additive and processing aid that are not specified under these regulations shall be allowed only with the prior approval of the Food Authority or under FSS (approval of Non-Specified Food and Food Ingredient) regulations,2017.
	(e) Esters and salts of any vitamins in particular Vitamin C & Vitamin E mentioned under Additives schedules with the usage level as GMP are permitted in product formulations subject to maximum level specified for usage by Food Authority. In case, levels are not specified by Food Authority the total level shall not exceed RDA specified by ICMR.
	*(Till the time the additives are notified in the FSS (FPS&FA) Regulations, 2011, the FBO shall use the additives permitted for different food categories as given in Annexure 3 and the additives given in GMP Table (Appendix 'A') of the FSS (FPS&FA) Regulations, 2011).
	**(FBO shall refer to Annexure 3 for additives/excipients intended specifically for tablet/capsule/syrup/pills format).
(5) Purity criteria for the ingredients	(a) The purity criteria for the ingredients used in the categories of articles of food covered under these regulations shall be specified separately by the Food Authority from time to time. *
	(b) In case such standards are not specified, the purity criteria generally accepted by pharmacopoeias (namely, Indian Pharmacopoeia, Ayurvedic Pharmacopoeia of India, United States Pharmacopoeia & British Pharmacopoeia), relevant BIS Specifications, Quality Standards of Indian Medicinal Plants as published by ICMR, Joint FAO/WHO Expert Committee on Food Additives or Codex Alimentarius may be adopted by FBO.
	(c) The FBO shall provide information on the purity criteria adopted for ingredients at the time of licensing and any subsequent changes.

	*(FBO shall refer to Annexure 3 for purity criteria for the ingredients).
(6) Provision on single purified chemical entity	Any single purified chemical entity listed in these regulations, except extracts of plant or botanicals and vitamins and minerals, amino acids and nucleotides, are not permitted to be sold as HS, Nutra, FSDU, FSMP or Pre-Pro, without prior approval of the Food Authority.
(7) Ingredient combination rationale	Any combination of ingredients in a formulation shall be based on available scientific and technical evidence; and such evidences shall be made available to the Food Authority as and when called for.
(8) Quality requirements for tablet, capsule format	(a) The quality requirements for tablet, capsule format shall be specified separately by the Food Authority from time to time.
	(b) In case such standards are not specified, the same shall comply with general monograph and quality requirements specified for them in Indian Pharmacopoeia, if applicable.
(9) Process to obtain plant or botanical extracts	(a) Food grade solvent, either singly or in combination shall only be used for extraction of plant or botanicals.
	(b) Ingredient prepared by extraction and fractionation using any other solvent shall require prior approval by the Food Authority under NSF & FI regulations.
(10)Products for 2 to 5 years of age	The products covered under these regulations intended for children of 2 to 5 years of age, shall only be given under medical advice by a recognized medical doctor or dietician or nutritionist.
(11) Overages & Tolerance limit	(a) Addition of appropriate overages to ensure adequate availability of vitamins and minerals in the products shall be permitted based on scientific rationale; and, such overages shall be specified by the Food Authority from time to time.
	(b) The tolerance limit for variation in case of articles of food covered in these regulations during analysis of samples of finished products, shall be in accordance with FSS (L&D) regulations, 2020.
(12)Labelling	(a) In addition to the general labelling requirements specified under FSS (Labelling and Display) Regulations, 2020 [FSS (L&D)], categories specified under these regulations shall carry the following information on the label:
	i. Front of the Pack
	 A. The words "HEALTH SUPPLEMENT/ NUTRACEUTICAL/ FOOD FOR SPECIAL DIETARY USE/ FOOD FOR SPECIAL MEDICAL PURPOSE/ PREBIOTIC FOOD /PROBIOTIC FOOD" as applicable to the concerned category, in capital and bold letters in the immediate proximity of the name or brand name of the product; B. A prominent statement indicating the target consumer group and/or age group if the product has been formulated for a specific age group;

	ii. Front or Back of the Pack
	 A. The statement "NOT FOR MEDICINAL USE" in capital and bold letters prominently written on label, unless exempted for specific categories under these regulations; B. 'Recommended usage level'; C. 'Duration of usage', where applicable; D. 'Not to exceed the recommended daily usage' prominently written. E. An advisory warning in cases where a danger may exist with excess consumption; F. Warning on any other precautions to be taken while consuming, known side effects if any, contraindications and published product or drug interactions, as applicable; G. Statement or warning stating, 'product is not to be used as a substitute for a varied diet' except for FSDU and FSMP category; H. A warning statement 'product is required to be stored out of reach of children'; I. The quantity of nutrients, expressed in terms of percentage of the relevant recommended daily allowances, unless exempted by any other regulations in force;
	 iii. Front or Back of the Pack or Accompanied Leaflet. A. A declaration on the amount of the nutrients or substances with a nutritional or physiological effect present in the product; B. The label, accompanying leaflet or other labelling and advertisement of each type of article of food, referred to in these regulations shall provide sufficient information on the nature and purpose of the article of food and detailed instructions and precautions for its use, and the format of information given shall be appropriate for the intended use of the consumer; (b) In addition to the above, the labels shall also comply with any other requirements mentioned specifically against the applicable category under these regulations.
(13) Claims and its approval process	 (a) The products falling under these regulations by means of labelling, presentation and advertisement shall not claim to treat, cure, mitigate or prevent any specific disease, disorder or condition or refer to such properties, unless specifically permitted by Food Authority. (b) The statement by FBO relating to structure, function or general wellbeing of the body may be allowed by the Food Authority if the statement is supported by the generally accepted scientific data.
	(c) FBO may make nutritional or health claims or reduction of disease risk claims (DRR) that are listed under FSS (Claims and Advertisements) Regulations, 2018 [FSS (C&A)]. For making any other claims or any exemption to 10(1) of FSS (C&A), prior approval of the Food Authority shall be obtained in accordance with FSS (C&A) Regulations, 2018 by submitting relevant documents and fees.

 (14) Other regulations for compliance (15) Other provisions including explanatory notes 	 (a) Unless otherwise specified, categories under these regulations shall comply to the following regulations also - Chemical Contaminants: FSS (Contaminants, Toxins and Residues) Regulations,2011. Microbial contaminants: Appendix B of FSS(FPS&FA). Packaging: FSS (Packaging) Regulations,2018 (b) The products shall be prepared and handled in accordance with the requirements specified in Schedule 4, or as applicable, under the Food Safety and Standards (Licensing and Registration of Food Businesses) Regulations, 2011 and such other guidelines as specified from time to time under the provisions of the Food Safety and Standard Act, 2006. (a) An article of food which has not been particularly modified in any way but is suitable for use in a particular dietary regimen because of its natural composition shall not be designated as 'health supplement' or 'special
notes	composition, shall not be designated as 'health supplement' or 'special dietary' or 'special dietetic' or by any other equivalent term, and such food may bear a statement on the label that 'this food is by its nature X' ('X' refers to the essential distinguishing characteristic as demonstrated by the generally accepted scientific data), provided that the statement does not mislead the consumer.
	(b) The Food Authority may suspend or restrict sale of such articles of food as have been placed in the market that are not clearly distinguishable from articles of food for normal consumption and are not suitable for their claimed nutritional purpose, or may endanger human health, in accordance with the provisions of the Act.
	(c) Food Authority may also advise the FBO to alter or modify or stop claims which are not supported by scientific evidence.
	(d) The articles of food or formulation shall consist of a composition delivering the desired level of energy, protein, vitamins and minerals, and other essential nutrients required for respective age group, gender and physiological stage in accordance with the guidelines made by the ICMR from time to time.
6. Category specific requir	ements
(1) Health supplements	
(a) Scope	Health supplements are meant to supplement the normal diet of a person and not intended to treat or cure any deficiency.
(b) Nutrients/Ingredients allowed	Proteins, vitamins, minerals, amino acids or other ingredients with nutritional or physiological effects, singly or in combination, specified under schedules (except Schedule III) by the Food Authority from time to time.
(c) Nutrients/Ingredients usa level	ge (i) Nutrients: Usage levels shall not be more than the level specified by the Food Authority. In case, the levels are not specified by the food Authority, usage level shall be minimum 15 % of RDA as specified by ICMR, where a nutrient content claim is being made, provided that, if claim of higher nutrient content is made, the nutrient content shall not be less than thirty per cent of the recommended daily allowance and shall not exceed one RDA in any case. In case such standards are not specified, the standards laid down by an international food standards body namely, Codex

	Alimantarius Commission shall apply.
	(ii) Ingredients: Limits as specified in schedule. In case daily minimum and maximum usage levels have not been specified, the FBO shall adopt
	the usage level based on relevant scientific data and retain the documentary evidence of such data. FBO shall submit such data to the Food Authority, as and when called for.
(d) Delivery format(s)	Shall comply with general requirements 5(1)
(e) Additive(s)	(i) For products in tablet/capsule/pills/liquid format: Only additives as specified by the FA from time to time.
	(ii) For products other than tablet/capsule/pills/liquid format: Only additives within the limits specified as permitted for category 13.6 and GMP table of Appendix 'A' of FSS (FPS & FA) Regulations, 2011 are permitted.
(f) Labelling requirement(s)	(i) Shall comply with general requirements 5(12).
	(ii) In addition, FA may allow Health supplements term on the label may be interchangeably use by the terms, namely, Dietary supplements or Food supplements.
(g) Any other requirement not covered above	-
(2) Nutraceutical	
(a) Scope	The nutraceuticals are meant to provide a physiological benefit and help maintain good health and not intended to treat or cure any medical condition, disease, or disorder.
(b) Nutrients/Ingredients allowed	Molecules/ isolates/extract from the Schedule III as specified by Food Authority from time to time. In addition, it may also contain nutrients and ingredients from other schedules as approved and specified by Food Authority from time to time as an optional ingredient.
(c) Nutrients/Ingredients usage level	(i) Ingredients: Limits as specified in Schedule III with standardisation to marker compounds specified and at daily usage levels specified therein. In case daily minimum and maximum usage levels have not been specified,
	the FBO shall adopt the usage level based on relevant scientific data and retain the documentary evidence of such data. The ingredient for which the standardisation of the marker compound has not been specified shall
	comply with manufacturer specifications or quality requirements and purity criteria as specified in regulation. FBO shall submit such data to the Food Authority as and when called for.
	(ii) Nutrients: Usage levels shall not be more than the level specified by the Food Authority. In case, the levels are not specified by the Food Authority, usage level shall be minimum 15 % of RDA as specified by ICMR, where a nutrient content claim is being made, provided that, if claim of higher nutrient content is made, the nutrient content shall not be less than thirty per

	cent of the recommended daily allowance and shall not exceed one RDA in any case. In case such standards are not specified, the standards laid down by an international food standards body namely, Codex Alimantarius Commission shall apply.
(d) Delivery format(s)	Shall comply with general requirements 5(1).
(e) Additive(s)	 (i) For products in tablet/capsule/pills/liquid format: Only additives as specified by the FA from time to time. (ii) For products other than tablet/capsule/pills/liquid format: Only additives within the limits specified as permitted for category 13.6 and GMP table of Appendix 'A' of FSS (FPS & FA) Regulations, 2011 are permitted
(f) Labelling requirement(s)	Shall comply with general requirements 5(12).
(g) Any other requirement not covered above	-
(3) Food for Special Dietary Us	se
(a) Scope	 (i) This standard applies to all prepackaged foods for special dietary uses, in case of weight management, obesity, diabetes, high blood pressure, pregnant and lactating women, geriatric population, celiac disease, sleep management, food for sportspersons and other health conditions. (ii) Any other special dietary use products containing the approved ingredients shall need prior approval from the Food Authority by submitting the representation along with scientific justification. (iii) FSDU shall not include the normal food which is merely enriched or modified with nutrients and meant for mass consumption, intended for improvement of general health for day to day use and do not claim to be targeted to consumers with specific disease conditions and also not include the article of food intended to replace complete diet covered under food for special medical purpose.
(b) Nutrients/Ingredients allowed	Carbohydrates, proteins, vitamins, minerals, amino acids, fats/essential fatty acids, fibre including dietary fibre and other ingredients such as botanicals and their extracts, enzymes, probiotics, prebiotics, and other dietary substances (singly or in combination) as specified in different Schedules by Food authority from time to time.
level	 (i) Nutrients: Usage levels shall not be more than the level specified by the Food Authority. In case, the levels are not specified by the food Authority, usage level shall not exceed one RDA as specified by ICMR in any case. However, usage level beyond those specified by FA or RDA in food format (except tablet, capsule, syrup) are permitted only with prior approval of FA by providing adequate scientific evidence to the FA. (ii) Ingredients: Limits as specified in schedule. In case daily minimum and
	maximum usage levels have not been specified, the FBO shall adopt the usage level based on relevant scientific data and retain the documentary evidence of such data. FBO shall submit such data to the Food Authority as

	and when called for.
(d) Delivery format(s)	(i) Shall comply with general requirements 5(1).
	(ii) In addition, FBO may formulate an article of food for special dietary use in formats meant for oral feeding through an enteral tube unless otherwise restricted under sub-categories of FSDU but shall not be used for parentera use.
(e) Additive(s)	(i) For products in tablet/capsule/pills/liquid format: Only additives as specified by the FA from time to time.
	(ii) For products other than tablet/capsule/pills/liquid format: Only additive within the limits specified as permitted for category 13.5 and GMP table o Appendix 'A' of FSS (FPS & FA) Regulations, 2011 are permitted
(f) Labelling requirement(s)	 Shall comply with general requirements except 5(12)(a)(ii)(A). In addition, every package of Food for Special Dietary Use shall carry the following information on the label: Front of Pack A. the words "FOOD FOR SPECIAL DIETARY USE" followed by "Food for" (mentioning the particular physiological or health condition or particular usage group as the case may be); B. a statement to indicate on the label whether or not the food for special dietary use is to be taken under medical advice of physician or certified dietician or nutritional professional; Front or Back of Pack A. a statement that the product is not to be used by pregnant, nursing and lactating women or children under 5 years, adolescents and elderly, except when medically advised by physician or certified dietician or nutrition professional; B. a statement on rationale for use of the product and a description of the properties or characteristics that make it useful; C. a statement specifying the nutrient which is reduced, deleted, increased or otherwise modified, relating to normal requirement, and the rationale for the reduction, deletion, increase or other modification; D. a warning that the product is not for parenteral use or for oral use only; (Note: replacement of terms like 'Parenteral' needs to be clarified as 'a cautionary statement that 'the product is for oral consumption only'; E. information on osmolality or osmolarity or on acid-base balance where appropriate;
	Advertisement of FSDU for general public shall clearly indicate that the

3.1.1 FSDU for weight management: In addition to other FSDU requirements above, product intended for weight management shall comply with the following:

(a) Scope	i. This standard applies to foods which, when presented as "ready-to- serve" or when prepared in conformity with the directions for use by the manufacturer, are presented as a replacement for all or part of the total daily diet for use in weight control.
	ii. It does not apply to prepackaged meals controlled in energy and presented in the form of conventional foods.
(b) Essential Composition	 i.Energy: A. FSDU presented as a replacement for all meals of the daily diet- Minimum 800 kcal (3,350 kJ); not more than 1,200 kcal (5,020 kJ). The individual portions or servings contained in the formula food shall provide approximately one-third or one-fourth of the total energy of the food in the pack depending on whether the recommended number of portions or servings per day is three or four, as the case may be, respectively. B. FSDU presented as a replacement for one or more meals of the daily diet - Minimum 200 kcal (835 kJ); not more than400 kcal (1,670 kJ) per meal. When such products are presented as a replacement for the major part of the diet, the total energy intake shall not exceed 1,200 kcal (5,020 kJ).
	 ii. Protein: Not less than 25 per cent and not more than 50 per cent of the energy available from the food, when ready-to-serve, shall be derived from its protein content; and the total amount of protein shall not exceed 125 g per day. The quality of protein shall have-A. the protein digestibility corrected amino acid score of 1.0 known as, the reference protein; B. the protein digestibility corrected amino acid score where less than 1.0, the minimum level shall be increased to compensate for the lower protein quality; C. the protein with a protein digestibility corrected amino acid score of 0.8 or more shall be used in a formula food for use in a weight control diet; and D. for improving the protein quality, the FBO shall add only L- forms of essential amino acids except for methionine where DL form is allowed.
	 iii. Fat and linoleate: Not more than 30 per cent of the energy available from fat and not less than 3 per cent of the energy from linoleic acid in the form of a glyceride. iv. Vitamins and minerals: FSDU represented as a replacement for all meals per day, shall contain at least one RDA of vitamins and minerals in the daily intake. However, usage level beyond RDA are permitted only with prior approval of FA by providing adequate scientific evidence to the FA.
(c) Additive(s)	 v. Dietary fiber: These products shall have adequate dietary fiber. Only additives within the limits specified as permitted for category 13.5 of Appendix 'A' and GMP table of FSS (FPS & FA) Regulations, 2011 are permitted.
(d) Labelling requirement(s)	In addition to 5(12) and 6(3)(f), every package of Food for Special Dietary Use intended for weight management shall carry the following information on the label–

[
	a statement "Meal Replacement for Weight Control/Management " in close proximity to the name of the articles of food;
(e) Any other requirement not	
covered above	
(3.1.2) Food for Sportsperson	
(a) Scope	This standard applies to foods which are presented as a food for sportspersons in formats meant for oral consumption and to be used only under medical advice by physician or certified dietician or nutritional professional and shall not be applicable to liquid products/beverages and premixes (to be reconstituted) which are specified under Appendix A; Food category system 14.1.4 of FSS (FPS &FA) Regulations.
(b) Labelling requirement(s)	In addition to 5(12) and 6(3)(f), every package of Food for Sportsperson shall carry the following information on the label–
	 i. Front of Pack A. a statement "FOR SPORTSPERSON ONLY" in close proximity to the name of the articles of food; B. a statement "Recommended to be used under medical advice by a physician or certified dietician or nutrition professional only" on the front of the pack ; C. the logo as specified below-
	FOR SPORTSPERSONS
	 ii. Front or Back of Pack A. a statement that the product is not to be used by pregnant, nursing and lactating women or by infants, children under 5 years and elderly; B. if the product has been formulated for a specific age group, sports activity as per the approved list of Sports Authority of India (Ministry of Youth Affairs and Sports, Government of India), a prominent statement to that effect;
	 C. a statement 'for oral consumption only'; D. a statement 'the food is not a sole source of nutrition and shall be consumed in-conjunction with a nutritious diet'; E. a statement 'the food shall be used in conjunction with an appropriate physical training or exercise regime';
covered above	Prohibited substances declared by the World Anti-Doping Agency (WADA) shall not be added in any of the articles of food specified for sport persons. FBO must ensure to check the list of prohibited substances which is published annually by the WADA and is effective from the January 1 every year.
(4) Food for Special Medical P	urpose
-	(i) This standard applies to the foods specially meant for dietary management of persons with specific medical condition or disease or disorder.

	 (ii) The articles of food for special medical purpose, other than those intended for infants, may either be nutritionally complete food which, when used in accordance with the manufacturer's instructions, shall constitute the sole source of nourishment for the persons for whom they are intended or nutritionally incomplete food with formulation specific for a disease, disorder or medical condition, but are not suitable to be used as the sole source of nourishment. Accordingly, FSMP may be classified in to following three categories A. 'Nutritionally complete food with a standard nutrient formulation', which when used in accordance with the manufacturer's instructions, may constitute the sole source of nourishment for the persons for whom they are intended. B. 'Nutritionally complete food with a nutrient-adopted formulation specific for a disease, disorder or medical condition', which when used in accordance or medical condition', which when used in accordance of nourishment for the persons for whom they are intended. C. 'Nutritionally incomplete food with a standard formulation or a nutrient adopted formulation specific for a disease, disorder or medical condition', which when used in accordance with the manufacturer's instructions, may constitute the sole source of nourishment for the persons for whom they are intended; and C. 'Nutritionally incomplete food with a standard formulation or a nutrient adopted formulation specific for a disease, disorder or medical condition', which is not suitable to be used as the sole source of nourishment
(b)Nutrients/Ingredients allowed	Carbohydrates, proteins, vitamins, minerals, amino acids, fats/essential fatty acids, fibre including dietary fibre and other ingredients such as botanicals and their extracts, enzymes, probiotics, prebiotics, and other dietary substances (singly or in combination) as specified in different Schedules by Food Authority from time to time.
(c) Nutrients/Ingredients usage level	 i. Nutrients: Usage levels shall not be more than the level specified by the Food Authority. In case, the levels are not specified by the Food Authority, usage level shall not exceed one RDA as specified by ICMR in any case. However, usage level beyond those specified by FA or RDA in food format (except tablet, capsule, syrup) are permitted only with prior approval of FA by providing adequate scientific evidence to the FA. ii. Ingredients: Limits as specified in schedule. In case no daily minimum and maximum usage levels have not been specified the FBO shall adopt the usage level based on relevant scientific data and retain the documentary evidence of such data. FBO shall submit such data to the Food Authority as and when called for.
(d) Delivery format(s)	 (i) Shall comply with 5(1). However, formats namely, tablet/capsule/pills/liquid drops, gummies, jelly, chewable and mouth dissolving strips are not permitted under this category. (ii) A FBO may formulate food for special medical purpose in format meant for oral feeding through enteral tubes but shall not be used for parenteral use.

(e) Additive(s)	Only additives within the limits specified as permitted for category 13.3 and 13.4 of Appendix 'A' and GMP table of FSS (FPS & FA) Regulations, 2011 are permitted				
(f) Labelling requirement(s)	 In addition to 5(12) except 5(12)(a)(ii)(A), every package of Food for Special Medical Purpose shall carry the following information on the label– i. Front of Pack A. an advisory warning "RECOMMENDED TO BE USED UNDER MEDICAL ADVICE ONLY" appearing on the label in capital and bold letters on Front of pack; 				
	B. the statement "For the dietary management of" (<i>the blank</i> <i>to be filled with the specific disease, disorderor medical</i> <i>conditionfor which the product is intended</i> subject to its approval by the Food Authority through representation by submitting appropriate scientific, and clinical and epidemiological data;				
	C. a statement 'NUTRITIONALLY COMPLETE' if the food is intended to be used as a nutritionally complete food;				
	ii. Front or Back of Pack				
	A. a statement on the rationale for use of the product by the target consumer group and a description of the properties or characteristics that make it useful;				
	B. a statement specifying the nutrients, which have been reduced, deleted, increased or otherwise modified, relating to normal requirements, and the rationale for the reduction, deletion, increase or other modification;				
	C. information on osmolality or osmolarity, renal solute load, potential renal solute load or acid-base balance, wherever applicable;				
	D. instructions for appropriate preparation, feeding, use and storage of the product after the opening of the container;				
	E. a warning that the 'product is not for parenteral use';				
(g) Any other requirement not covered above.	No FBO shall make nutrition and health claims on food for special medical purposes. Further, no food business operator shall advertise the food for special medical purpose for use by general public.				
4.1 FSMP for Weight Reduction	ion				
	(i) This standard applies to formula foods for use in very low energy diets for weight reduction intended as total replacement of diet. These foods are defined as foods for special medical purposes and must be used under medical supervision by individuals with moderate or severe obesity.				
	(ii) It does not apply to prepackaged meals presented in the form of conventional foods.				
(b) Essential Composition	 When prepared according to instructions, i. Energy: a daily energy intake of 450-800 kcal as the only source of energy; 				

 (c) Nutrients/Ingredients usage level (d) Any other requirement not 	
covered above (4.2) Foods intended for Spec	ial Diagnostic Purnose
(a) Scope	This standard applies to formula foods used during Special Diagnostic Purpose.
(b) Requirements	FBO shall seek approval for Foods intended for Special Diagnostic Purpose in accordance with NSF&FI regulations.
(5) Prebiotic and Probiotic Fo	
(a) Scope	 i. Prebiotic Food: These are non-viable food components that confer health benefits by modulating gut microflora. ii. Probiotic Food: The foods with added viable microorganisms which when consumed in adequate amount confer health benefits. Provided that the presence of the commonly used starter cultures of lactic acid producing bacteria such as <i>Lactococcus</i> spp., earlier known as <i>Streptococcus spp.</i>, <i>Lactobacillus</i> spp. and other such microorganisms used in the preparation of fermented milk (dahi) and related products shall not be considered as probiotics, if the probiotic properties have not been substantiated.
(b) Nutrients/Ingredients allowed	 i. Prebiotic Food: Prebiotic ingredients specified by the Food Authority from time to time. ii. Probiotic Food: Probiotic microorganisms specified by the Food Authority from time to time. In addition, it may also contain prebiotics permitted under these regulations.
(c) Nutrients/Ingredients usage level	 i. Prebiotic Food: Not more than 40g/day for adults ii. Probiotic Food: Minimum viable number of added probiotic organisms in food shall be ≥10⁸ CFU in the recommended serving size per day. Provided that a lower viable number may be allowed with proven studies on health benefits with those numbers subject to the prior approval of the Food Authority.
(d) Delivery format(s)	Shall comply with 5(1). However, formats namely, tablet/capsule/pills/liquid drops are permitted only with prior approval of Food Authority.
(e) Additive(s)	Only additives within the limits specified as permitted for category 13.6 of Appendix 'A' of FSS (FPS & FA) Regulations, 2011 and GMP table are permitted.
(f) Labelling	In addition to 5(12), every package of Probiotic food shall carry the

requirement(s)	following information on the label, -	
	i. Front or Back of Pack	
	A. genus and species including strain designation or culture collection number, in brackets where probiotics are mentioned in the list of ingredients; In such cases, internationally accepted short names are allowed;	
	B. viable numbers at the end of the shelf-life of probiotic strain corresponding to the level at which the efficacy is claimed;	
	C. the recommended serving size, which shall deliver the effective viable dose of probiotics related to health claims;	
	D. proper storage temperature conditions, and time limit for 'Best Use' after opening the container;	
(g) Any other requirement not	t Any new approval of new probiotic strain shall be based on data collected	
covered above.	in accordance with guidelines issued by the Indian Council of Medical	
	Research and Department of Biotechnology with respect to probiotics and	
	approval under NSF&FI regulations.	

Schedule – I Nutrients (Vitamins, Minerals, Amino acids and other nutrients)

	List of Vitamins and Minerals				
S.No.	Vitamins and Minerals		Components		
A.	Vitamins-		1		
1.	Vitamin A	(i)	Retinol – all trans retinol		
		(ii)	Retinyl acetate		
		(iii)	Retinyl palmitate		
2.	Provitamin A	(i)	Beta-Carotene		
3.	Vitamin B ₁	(i)	Thiamine chloride hydrochloride		
		(ii)	Thiamine mononitrate		
4.	Vitamin B ₂	(i)	Riboflavin		
		(ii)	Riboflavin 5'- phosphate, sodium		
5.	Vitamin B ₆	(i)	Pyridoxine hydrochloride		
		(ii)	Pyridoxal 5'-phosphate		
6.	Vitamin B ₁₂	(i)	Cyanocobalamin		
		(ii)	Hydroxocobalamin		
7.	Vitamin C	(i)	L-ascorbic acid		
		(ii)	Sodium-L-ascorbate		
		(iii)	Calcium-L-ascorbate		
		(iv)	Potassium-L-ascorbate		
		(v)	6-palmitoyl-L-ascorbic acid		
		(vi)	Ascorbyl palmitate		
8.	8. Vitamin D		Vitamin D ₃ (cholecalciferol) – Animal source		
		(ii)	Vitamin D ₂ (ergocalciferol) – Plant source		
			Vitamin D ₃ (cholecalciferol) – Lichen/ Algae		
			(*The species of lichen/algae shall need prior		
			approval of Food Authority)		
9.	Vitamin E (i		D-alpha-tocopherol		
		(ii)	DL-alpha-tocopherol		
			D-alpha-tocopheryl acetate		
			DL-alpha-tocopheryl acetate		
		(v)	D-alpha-tocopheryl acid succinate		
		(vi)	DL-alpha-tocopheryl acid succinate		
		(vii)	DL-alpha-tocopheryl polyethylene glesol		
			succinate		
		(viii)	Tocotrienols		
10.	Vitamin K ₁	(i)	Phylloquinone		
		(ii)	Phytomenadione (2-methyl 3-phytyl-1)		
		(iii)	1,4-napthoquinone		
		(iv)	Phytonamidione		
11.	Vitamin K ₂ (MK-7)	(i)	Menaquinone		
12.	Vitamin K ₂ (MK-4)	(i)	Menatetrenone		
13.	Biotin	(i)	D-biotin		
14.	Folic Acid	(i)	n-pteroyl-l-glutamic acid		
		(ii)	(6S)-5-methyltetrahydrofolic acid,		

List of Vitamins and Minerals

S.No.	Vitamins and Minerals		Components		
			glucosamine salt		
15.	Niacin	(i)	Nicotinic acid		
		(ii)	Nicotinamide		
		(iii)	Nicotinic acid amide		
16.	Pantothenic acid	(i)	D-pantothenate, calcium		
		(ii)	D-pantothenate, sodium		
		(iii)	D-panthenol		
		(iv)	DL- pantholnol		
		(v)	Sodium-D-pantothenate		
B.	Minerals (Chemical sour	rces)			
1.	Calcium	(i)	Calcium carbonate		
		(ii)	Calcium chloride		
		(iii)	Calcium salts of citric acid		
		(iv)	Calcium gluconate		
		(v)	Calcium glycerophosphate		
		(vi)	Calcium orthophosphate		
		(vii)	Calcium hydroxide		
		(viii)	Calcium oxide		
		(ix)	Calcium phosphate, monobasic		
		(x)	Calcium phosphate, dibasic		
		(xi)	Calcium phosphate, tribasic		
		(xii)	Calcium sulphate		
		(xiii)	Calcium from algae including red seaweed		
		(xiv)	Calcium lactate		
		(xv)	Natural forms of calcium obtained from corals		
			shells, pearls, conch, oysters and milk		
2.	Chloride (i) (ii)		Calcium chloride		
			Choline chloride		
		(iii)	Magnesium chloride		
		(iv)	Manganese chloride		
		(v)	Potassium chloride		
		(vi)	Sodium chloride		
3.	Chromium	(i)	Chromium (III) chloride		
		(ii)	Chromium (III) sulphate		
4.	Copper	(i)	Cupric carbonate		
		(ii)	Cupric citrate		
		(iii)	Cupric gluconate		
		(iv)	Cupric sulphate		
		(v)	Copper lysine complex		
		(vi)	Copper oxide (copper (II) oxide, cupric oxide and black copper oxide)		
5.	Iodine	(i)	Sodium iodide		
		(ii)	Sodium iodate		
		(iii)	Potassium iodide		
		(iv)	Potassium iodate		
6.	Iron	(i)	Ferrous succinate		
		(ii)	Ferrous citrate		

S.No.	Vitamins and Minerals		Components		
		(iii)	Ferric ammonium citrate		
		(iv)	Ferrous gluconate		
		(v)	Ferrous fumarate		
		(vi)	Ferric sodium di-phosphate		
		(vii)	Ferrous lactate		
		(viii)	Ferrous sulphate		
		(ix)	Ferric di-phosphate		
		(x)	Ferric saccharate		
		(xi)	Ferrous bisglycinate		
		(xii)	Hydrogen reduced iron		
		(xiii)	Sodium iron EDTA		
		(xiv)	Carbonyl iron		
		(xv)	Ferrous orthophosphate		
		(xvi)	Ferrous sodium pyrophosphate		
		(xvii)	Elemental iron		
		(xviii)	Electrolytic iron		
7.	Magnesium	(i)	Magnesium aspartate		
		(ii)	Magnesium carbonate		
		(iii)	Magnesium chloride		
		(iv)	Magnesium gluconate		
		(v)	Magnesium phosphate dibasic (Magnesium		
			hydrogen phosphate)		
		(vi)	Magnesium phosphate tribasic (Trimagnesium		
			phosphate)vii)Magnesium oxideviii)Magnesium sulphate		
		(vii)			
		(viii)			
8.	Manganese	(i)	Manganese carbonate		
		(ii)	Manganese chloride		
		(iii)	Manganese citrate		
		(iv)	Manganese sulphate		
		(v)	Manganese gluconate		
		(vi)	As amino acid chelate		
9.	Molybdenum	(i)	Ammonium molybdate (Molybdenum (VI))		
		(ii)	Sodium molybdate (Molybdenum (VI))		
		(iii)	As amino acid chelate		
10.	Phosphorous	(i)	Potassium glycerophosphate		
		(ii)	Potassium phosphate, monobasic		
		(iii)	Potassium phosphate, dibasic		
11.	Potassium	(i)	Potassium bicarbonate		
		(ii)	Potassium carbonate		
		(iii)	Potassium chloride		
		(iv)	Potassium citrate		
		(v)	Potassium gluconate		
		(vi)	Potassium glycerophosphate		
		(vii)	Potassium lactate		
		(viii)	Potassium monobasic phosphate		
		(ix)	Potassium dibasic phosphate		

S.No.	Vitamins and Minerals		Components		
12.	Selenium	(i)	Sodium selenate		
		(ii)	Sodium selenite		
		(iii)	Sodium hydrogen selenite		
		(iv)			
		(v)	Selenious acid		
13.	Sodium	(i)	Sodium bicarbonate		
		(ii)	Sodium carbonate		
		(iii)	Sodium chloride		
		(iv)	Sodium citrate (Trisodium citrate)		
		(v)	Sodium gluconate		
		(vi)	Sodium lactate		
		(vii)	Sodium phosphate monobasic (Sodium		
			dihydrogen phosphate)		
		(viii)	Sodium phosphate dibasic (disodium hydrogen		
			phosphate)		
		(ix)	Sodium sulphate		
14.	Zinc	(i)	Zinc acetate		
		(ii)	Zinc chloride		
		(iii)	Zinc citrate		
		(iv)	Zinc gluconate		
		(v)	Zinc lactate		
		(vi)	Zinc oxide		
		(vii)	Zinc carbonate		
		(viii)	Zinc sulphate		
15.	Boron	(i)	Boron proteonate		

Note 1- Suitable esters, derivatives and salts of vitamins and salts and chelates of minerals may be used. Food business operator shall notify in writing to Food Authority, whenever they use such esters, salts, chelates and derivatives. FBOs shall be required to submit additional safety data/information when requested by the Food Authority for such cases.

Note 2- Addition of appropriate overages* to ensure adequate availability of vitamins and minerals in the products shall be permitted based on scientific rationale. However, the maximum proportion of overages shall not exceed as given in the Table 'C', below, unless scientifically justified. Labels of such products shall make a declaration of the same as "appropriate overages added" in the composition declaration Panel.

	Table C. Permissible overages*		
S.No.	Micronutrient	Overage (per cent)	
1.	Vitamin A	30	
2.	Vitamin C	20	
3.	Vitamin D	30	
4.	Vitamin E	10	
5.	Thiamine (vitamin B ₁)	25	
6.	Riboflavin (vitamin B ₂)	25	
7.	Niacin (vitamin B ₃)	10	
8.	Vitamin B ₆	25	
9.	Vitamin B ₁₂	25	

10. Folic acid	25
11. Pantothenic acid	10
12. Vitamin K_1	30
13. Minerals	10
14. Iodine	20

*Overage means the amount of excess nutrients added above label claim during manufacture as a means of maintaining at least the claimed amount of the ingredient(s) for the normal shelf life of the product to compensate for the expected manufacturing / storage loss and to allow for variation in assay performance. Where overages are more than those listed in **Schedule I**, **Table C**, the same shall be scientifically substantiated.

	List of amino acids and other nutrients and Nucleotides				
A.	Amino Acids and other nutrients				
i.	Calcium L- glutamate	ii.	Carnitine acetyl-L		
iii.	Choline	iv. Choline bitartrate			
v.	Choline chloride	vi.	Choline citrate		
vii.	Choline hydrogen tartrate	viii.	Glycine		
ix.	L- Alanine	х.	L- Ornithine		
xi.	L- Proline	xii.	L-Arginine		
xiii.	L-Arginine hydrochloride	xiv.	L-Arginine L-aspartate		
XV.	L-Aspartic acid	xvi.	L-Carnitine		
xvii.	L-Carnitine hydrochloride	xviii.	L-Carnitine tartrate		
xix.	L-Citrulline	XX.	L-Cysteine		
xxi.	L-Cysteine hydrochloride	xxii.	L-Cystine		
xxiii.	L-Cystinedihydrochloride	xxiv.	L-Glutamic acid		
XXV.	L-Glutamine	xxvi.	L-Histidine		
xxvii.	L-Histidine hydrochloride	xxviii.	L-Hydroxylysine		
xxix.	L-Hydroxyproline	XXX.	L-Isoleucine		
xxxi.	L-Isoleucine hydrochloride	xxxii.	L-Leucine		
xxxiii.	L-Leucine hydrochloride	xxxiv.	L-Lysine		
XXXV.	L-Lysine acetate		L-Lysine hydrochloride		
xxxvii.	L-Lysine L-Aspartate	xxxviii	. L-LysineL-glutamate dihydrate		
xxxix.	L-Methionine	xl.	L-Ornithine monohydrochloride		
xli.	L-Phenylalanine	xlii.	L-Serine		
xliii.	L-Threonine	xliv.	L-Tryptophan		
xlv.	L-Tyrosine	xlvi.	L-Valine		
xlvii.	Magnesium L- aspartate	xlviii.	Myo-Inositol (=meso-Inositol)		
xlix.	N-Acetyl L-cysteine	1.	N-Acetyl L-methionine		
li.	Potassium L- glutamate	lii.	Taurine		
liii.	Tyrosine acetyl-L				
В.	Nucleotides				
i.	Adenosine 5-monophosphate	ii.	Cytidine 5-monophosphate (CMP)		
	(AMP)				
iii.	Disodium Guanosine 5-mono	iv.	Disodium Inosine 5-monophosphate salt		
	phosphate salt				
v.	Disodium Uridine 5-	vi.	Guanosine 5-monophosphate (GMP)		
	monophosphate salt				
vii.	Inosine 5-monophosphate (IMP)				

List of amino acids and other nutrients and Nucleotides

Note. - Suitable hydrated and anhydrous forms of amino acids, and the hydrochloride, sodium, and potassium salts of amino acids may be used. In such cases, Food Business Operators shall notify in writing to the Authority. Food Business Operators shall be required to submit additional safety data/information when requested by the Authority.

Schedule – II Plant or botanicals

S.No.	Botanical name and part used	Official and common names,	Permitted range of usage for adults per day (given in terms of raw herb/ material)			
1.	Abelmoschus esculentus (L.) M	Ioench.	· · · ·			
	Fruit/Root	Bhindi	5-10 g (as powder)			
2.	Abies spectabilis (D.Don)/A.	vindrow Royle / Abies web	biana Lindl (syn)			
	Leaf/ Fruit	Talis patra / Talis bhed	2-3 g (as powder)			
3.	Asculus indica colebr./ A. hipp					
0.	Fruit /Kernel	Ban-khoda / Indian	3-5 g (as powder)			
		Horse Chestnut				
			300 - 500 mg (as Extract)			
4.	Abelmoschus moschatus / Hibi	scus abelmoschus (syn)	6 (
	Seed	Lata kasturi	1-2 g			
5.	Abutilon indicum (L.) Sweet ss		•			
	Seed/Root / Stem	Atibala / kanghibala	3-4 g (as powder)			
6.	Acacia arabica Willd. (Now ki	nown as <i>Acacia nilotica</i> (L	.) Willd. ex Del. ssp. indica			
	(Benth.) Brenan		_			
	Gum	Babbul	1-3 g			
	Bark		5-10 g			
7.	Acacia catechu	·	•			
	Extract / heartwood	Khadir/ Katha/khair	1-3 g			
8.	Acacia leucophloea Willd/A. fa	arnesiana (syn)				
	Bark/Leaf	Airmed/Trimed	3-5 g			
	Seed/Gum		2-3 g			
9.	Achillea millefolium Linn. / A.	Lanulosa Nutt. (syn)				
	Leaf	Gandana/Biranjaasif	2-3 g (as powder)			
10.	Achyranthes aspera (L.)/ A. bid	dentala				
	Seed/Plant	Apamarga / Chirchida	5-8 g (as powder)			
11.	Acorus calamus Linn.					
	Leaf	Vachha/Waj/Vacha	60-125 mg (as powder)			
12.	Adhatoda zeylanica / A. vasaka	l				
	Stem/ Leaf /Root/ Flower	Vasa / Adusa	5-10 g			
13.	Aegle marmelos (L.) Corr.					
	Unripe fruit pulp	Bilwa / Bael	5-10 g (as pulp)			
	Ripe fruit pulp		30-50 g (as pulp)			
	Leaf/Bark	Bael Pather/ Bael chhal	3-6 g (as powder)			
14.	Ajuga bracteosa Wall.					
	Plant	Neel Kanthi	0.5 – 1 g			
15.	Alangium salvifolium (L.f.) Wa	ang. ssp. s <i>alvifolium / A. la</i>	marckii (syn)			
	Fruit	Ankota	2-6 g (as powder)			
16.	Albizia lebbeck (L.) Benth/A. p	rocera/A. odoratissima				
	Flower/ Stem bark / LeafShireesh / Siris3-6 g (as power)					
	Seed	Siris	1-3 g (as powder)			

17.	Alpinia galanga		
	Rhizome	Kulanjan	1-3 g (as powder)
18.	Allium cepa L.		
	Bulb	Plandu / Pyaj	10-20 ml (as juice)
	Seed	Pyaj	1-3 g (as powder)
	Leaf		20-40 g (as fresh)
19.	Allium sativum L.		
	Bulb	Rason/ Lahsun	1-3 g (Not recommended during pregnancy)
	Leaf	Lahsun	10-20 g (as fresh)
20.	Allium stracheyi Bakerno	Lanoun	
20.	Whole plant	Farran	2-3 g
21.	Alocasia indica Spach (Now k		
21.	Tuber	Mankand / Kasnalu	
22.			5-10 g
22.	Aloe barbadensis Mill. / A. Fer		$5 10 \circ (\cos \pi m \ln)$
	Leaf	Kumari / Ghikvar /	5-10 g (as pulp)
		Ghrit kumari	0.5 1
	Dried Pulp	Elua -mussabar /	0.5 – 1 g
		kanyasar	
23.	Althaea officinalis Linn.		
	Flower/Root	Khatmi / Resha-khatmi	3-6 g (as powder)
24.	Alternanthera sessilis (L.) R. E		
	Whole plant	Matsyakshi /	2-3 g (as powder)
		Gudarisaga	
25.	Amaranthus gangeticus L. (No		
	Aerial part	Maaraish / Lal marsa - sag / marsa	10-20 g (as fresh)
26.	Amaranthus spinosus L. / A. pa		L.)
20.	Whole plant	Tanduliya / Chaulai	20-30 g (as fresh)
	whole plant	Kateli / Jal Chaulai	
27.	Amomum subulatum Roxb./ A.		
21.	Fruit	Sthula- elaa / Badi	1-3 g (as powder)
	Truit	Elaichi	1-3 g (as powder)
	Seed	Badi Elaichi	1-2 g (as powder)
28.			
20.	Amorphophallus campanulatus		
20	Corm Anacardium occidentale L.	Suran / Jimikand	20-50 g (as fresh)
29.		Kaing / Callage and	10.20
20	Fruit kernel	Kaju / Cashew nut	10-20 g
30.	Anacyclus pyrethrum DC.		100 050 (1)
	Root/ Seed	Akarkar	100 - 250 mg (as powder) (Not recommended for children below 5 years)
31.	Ananas comosus (L.) Merr.		
	Fruit	Ananas / Pineapple	50-100 g (as fresh) 50-100 ml (as juice) (Not recommended during pregnancy)

32.	Andrographis paniculata			
	Whole plant	Kalmegh / Bhuunimba	1-3 g (as powder)	
	Extract		125 - 250 mg	
33.	Anethum sowa Roxb. ex Flem.	(Now known as A. graveo	lens L.)	
	Fruit	Shataahvaa / Shatapushpa/ Sowa / Indian dill seed	3-6 g (as powder)	
	Leaf	Sowa	10-20 g (as fresh)	
34.	Angelica glauca Edgew./A. are	changelica L. / A. himalai		
	Root / Root stock	Chandeo / Choraka / Chora	2-4 g (as powder)	
35.	Annona squamosa L (Sitaphal)	./A. reticulata (Ramphal)/A	A. <i>muricata</i> (Laxmanphal)/	
	A. cherimola (Hanuman phal)	· · · /	, , ,	
	Fruit pulp	Shareefa	20-30 g	
	Leaf		3-5 g (as powder) (Not recommended for children below 16 years)	
36.	Apium leptophyllum (Pers.) Mu	ell. / A. graveolens Linn.		
	Fruit	Ajamod / Ajmoda bhed / celery	1-3 g (as powder)	
37.	Arachis hypogaea L.			
	Seeds (kernel)	Mungphali / peanut /	20-30 g	
	Seed oil	ground nut / sing dana	5-10 ml	
38.	Argyreia speciosa Sweet / A. na	Mungaphali tail	3-10 III	
30.	Root	Vridharuka / Bridhara	25 a	
	Seed	VIIulialuka / Diluliala	3-5 g 1-2 g	
39.	Armoracia lapathifolia Gilib / A	A .rusticana Gaertn. (syn)		
	Leaf	Horse radish	2 -5 g	
40.	Artemisia absinthium Linn / A.	vulgaris / A. officinalis Lir	nn / A. maritima / A.	
	dracunculus / A. annua	0 00		
	Whole plant	Damanak / Afsantin /	1-2 g	
4.1		Chauhar /		
41.	Artocarpus heterophyllus Lam.		20.50 ~	
	Ripe / unripe fruit	Katahal	20-50 g	
	Seeds		5-10 g	
40	A who a gramma 1 -11 - D1-			
42.	Artocarpus lakoocha Roxb.	Lalmah / Dadhal	1	
42.	Ripe fruit / Unripe fruit	Lakuch / Badhal	20-30 g	
	Ripe fruit / Unripe fruit Seed	Lakuch / Badhal Badhal / Dhehu	1	
42. 43.	Ripe fruit / Unripe fruit Seed Arnebia nobilis/A. benthamii	Badhal / Dhehu	20-30 g 5-10 g	
43.	Ripe fruit / Unripe fruit Seed Arnebia nobilis/A. benthamii Root		20-30 g	
	Ripe fruit / Unripe fruit Seed Arnebia nobilis/A. benthamii Root Asparagus adscendens Roxb.	Badhal / Dhehu Ratanjot	20-30 g 5-10 g 2-4 g	
43.	Ripe fruit / Unripe fruit Seed Arnebia nobilis/A. benthamii Root Asparagus adscendens Roxb. Tuberous root	Badhal / Dhehu	20-30 g 5-10 g	
43.	Ripe fruit / Unripe fruit Seed Arnebia nobilis/A. benthamii Root Asparagus adscendens Roxb.	Badhal / Dhehu Ratanjot	20-30 g 5-10 g 2-4 g	

46.	Asparagus racemosus Willd.				
	Tuberous root	Shatawar	3-6 g (as powder)		
	Tender Shoots		20-50 g		
47.	Asparagus sarmentosus Linn.				
	Tuberous root	Badi shatawar	3-6 g (as powder)		
48.	Astragalus gummifer Labill.				
	Gum	Kateeva gond (gum)/ Tragacanth gum	3-5 g		
49.	Avena sativa L.				
	Seed	Oat	10-30 g (as powder)		
50.	Averrhoa carambola L.				
	Fruit	Karmarang / Kamarakh	10-20 g		
51.	Azadirachta indica A. Juss.				
	Leaf	Nimba / Neem /	1-3 g (as powder)		
		Margosa tree	(Not recommended for males and females planning to conceive)		
	Fruit	Neem	1-2 g (as pulp) (Not recommended for males and females planning to conceive) (Not recommended for children below 5 years)		
	Flower		2-4 g (as powder)		
	Bark / Root bark		3-6 g (as powder)		
52.	Bambusa arundinacea (Retz.)	Willd. / B. bambos Linn. (s			
0 = 1	Tender shoots (Young leaf)	Bansh	20-30 g (as fresh)		
	Seed	Bansh chaval	20-30 g (as powder)		
	Crystals	Bansalochan	0.5-2 g (as powder)		
53.	Bacopa monnieri				
55.	Whole plant	Brahmi	5-10 g (as fresh)		
	Extract	Brahmi ghan	0.5 - 1 g		
54.	Basella alba L.	Drainin ghan	0.5 1 5		
54.	Leaf	Poyi saag	20-30 g (as fresh)		
55.	Bauhinia variegata L. / B. purpureaL. / B. tomentosa. Linn / B. racemosa / B. malabarica. Roxb.				
	Bark	Kachnar	1-3 g		
	Flower / Buds	Kachnar / Kurvindar /	10-20 ml (as juice)		
	Extract	Kovindar	0.5 – 1 g		
56.	Benincasa hispida (Thunb.) Cogn.				
	Fruit	Kushmanda / Petha / Bhatua	30-50 g (as fresh)		
	Seed		5-10 g		
57.	Berberis aristata DC./B. asiatic				
	Fruit / Leaf / Root / Stem	Daruhaldi / kashmall	5-10 g		
	Root extract/ Stem extract	Rasaunt	0.5-1 g		
58.	Bergenia linguts Wall / B.ciliat	asyn. / Saxifraga lingulata			
	Root/ Leaf	Pashanbhed / Pathar	10-20 g (for decoction)		

		Chatta	3-6 g (as powder)	
59.	Beta vulgaris L.			
	Tuber	Palanki / Chukandar	10-20 ml (as juice)	
60.	Blepharis edulis Pers. / B. linar	riaefolis		
	Root	Uttangan/ Karmavridhi	5-10 g (for decoction)	
	Seed		3-6 g	
61.	Boerhavia diffusa L. (Now know Verticillata	wn as <i>B. repens</i> L. var. <i>dif</i>		
	Aerial part	Punarnava / Itsit	20-30 g (for decoction) 1-3 g (as powder)	
	Root	Bishkhapra	10-15 g (for decoction) 1-3 g (as powder)	
62.	Bombax malabarica / Salmalia	malabarica / B. ceiba L.		
	Bark	Shalmali / Semal /	5-10 g	
	Flower	Semal Musali	10-20 ml (as juice)	
			2-5 g (as powder)	
	Gum/Root		1-3 g (as powder)	
63.	Boswellia serrata Roxb.		'	
	Oleoresin	Shallaki / Kunduru / Salai guggal	1-3 g	
64.	Borassus flabellifer L.			
	Dried inflorescence	Tarkul/Taad / Taadi	1-3 g (as powder)	
	Seed pulp of unripe fruit		10-30 g	
	Exudate of stem / sap		100-200 ml (as juice)	
65.	Brassica campestris L. (Now known as B. rapa L. ssp. campestris (L.) Clapham)			
	Seed	Sarshap/	10-20 g (as paste)	
	Seed oil	Sarson	10-20 ml	
	Leaf		10-30 g (as fresh)	
66.	Brassica juncea (L.) Czern./B. r	<i>iigra</i> Linn.		
	Seed	Rajikaa / Rai / Raai	1-2 g	
	Leaf	Rai	10-20 g (as fresh)	
67.	Brassica rapa L.			
	Tuber	Shalgam /	20-40 g	
	Leaf	Shaljam	20-30 g (as fresh)	
68.	Buchanania lanzan Spreng.	5		
	Seed	Priyala / Chirounji	5-10 g (as powder)	
69.	Butea monosperma Taub / B. fr	· · · · ·		
	Seed	Palash / Dhark	1 - 3 g	
	Gum		0.5-1.5 g	
	Root/Bark		5-10 g (for decoction)	
70.	Bixa orellana Linn.			
	Seed	Sindhuri / Annato Plant	1-3 g	
71.	Caesalpinia bonducella (L.) Fle	em. (Now known as C. bor	nduc (L.) Roxb. C.crista)	
	Leaf /Bark / Seed	Putikaranj / Karanjuva / Latakaranja	2-3 g	
72.	<i>Cajanus cajan</i> (Linn.) Millsp.	v		
	Seed	Adaki / Arahar / Tuvar ki daal	20-30 g	

73.	Camellia sinensis			
	Tea leaf	Chai patti	Upto 10 g per day dried or processed leaf as infusion	
	Extract	Tea extract	0.5 – 2 g	
	Tea catachins	Green tea catechins	0.3-0.7 g	
74.	Canavalia ensiformis sensu B			
/4.	Fresh pod	Sem	30-50 g	
	Seed	Sem	5-10 g	
75.	Canscora decussata (Roxb.) J	F. and J.H. Schult	5 10 5	
	Leaf	Bangiya / Sankhapusphi	2-4 g (as powder)	
76.	Capparis decidua (Forssk.) E	dgew./ C. aphylla Edgew (s	syn)	
	Fruit	Kareer / Dela	10-20 g	
77.	Capparis seppiara Linn. / C.	spinosa Linn.		
	Root / Plant	Himsraa/ Kakadaani	5-10 g (as powder / for decoction)	
78.	Capsicum annum L. var. anni	ım		
	Unripe fruit	Hari Mirch	1-5 g (Not recommended for children below 5 years)	
	Ripe fruit	Lal Mirch	0.5-1 g (as powder) (Not recommended for children below 5 years)	
79.	Capsicum frutescens L.			
	Fruit	Simla mirch	30-50 g (as fresh)	
80.	Carica papaya L.		-	
	Ripe fruit	Erand karkaki / Papita	50-100 g	
	Unripe fruit	Papita	30 -50 g (Not recommended during pregnancy)	
	Leaf/Juice	_	5 - 10 g/ml (for decoction) (Not recommended during pregnancy)	
81.	Carissa carandas L. / C. spin	arum L.		
	Fruit	Karmard / Karounda	10 – 20 g	
	Bark	Garnaa	10-20 g (for decoction)	
82.	Carthamus tinctorius L.		· · · · · · · · · · · · · · · · · · ·	
	Flower / Leaf / Seed	Kusumbh / Barre	2-4 g (as powder)	
	Seed oil	Barre –tail	5-10 ml	
83.	Carum carvi L.			
	Fruit	Krishna jeerak/ Syaha /kala jeera	1-3 g (as powder)	
84.	Cassia absus L.			
	Seed	Chakshushya / Chaksu	2-5 g	
85.	Cassia occidentalis L.	Γ	1	
	Leaf	Kasmard / Kasoundi	5-10 g	
	Seed / Fruit		1-3 g	
86.	Cassia tora L. / C. alata L.			

	Leaf/Juice	Chakarmard /	10-20 g/ml		
	Seed	Chakwad	3-5 g (as powder)		
87.	Cassia fistula Linn.				
	Fruit / Tender fruit	Aaragavadh / Amaltas	10-20 g (as pulp)		
	Seed / Bark	Amaltas	2-5 g (as powder)		
88.	Cassia angustifolia/ C. act	utifolia / C. senna L	·		
	Seed/Leaf	Swarnapatri / Sanay / Senna	0.5-2 g (as powder)		
	Extract		125 – 250 mg		
89.	Cedrus deodar Roxb.				
	Seed/Wood/Bark	Devdaru / Devdar	3-6 g (as powder)		
	Oil		2-4 ml		
90.	Celosia argentea L. var. a	rgentea	2		
	Seed	Shitivaaraka / Surwali / Safed murga	3-6 g		
91.	Celastrus paniculatus				
	Seed	Jyothishmati / Malkanguni	2-3 g (as powder)		
	Oil	C C	1-2 ml		
92.	Celastrus paniculata willd.				
	Seed	Jyothishmati /	3-5g		
	Seed oil	Maalkangni	5 - 15 drops		
	Leaf	_	3-5 g (as powder)		
93.	Centella asiatica (L.) Urban				
	Whole Plant	Mandukaparni / Brahmi	20-30 g (as fresh)		
	Leaf	(Galpatri) / Manduki	3-5 g (as powder)		
	Extract	Brahmi	0.5 – 1 g		
94.	Centratherum anthelmintie				
	Fruit/Seed	Aranya jeerak/ Kali- jeeri / Van- jeeri	1 – 3 g		
95.	Chenopodium album L.				
	Whole plant/Leaf	Vasthuka/ Bathua	20-30 g (as fresh)		
	Seed	Bathua	2-5 g		
96.	Chlorophytum borivillianum / C. arundinaceum/ C. tuberosum				
	Root	Musali safed / Musali	3-6 g (as powder)		
97.	Cicca acida (L.) Merrill		1		
	Fruit	Harfa rewadi	10-20 g		
98.	<i>Cicer arietinum</i> L.				
	Tender leaf	Chanak / Chana / Kalachana	30-50 g (as fresh)		
	Seed	Chana / Kalachana	20-30 g		
99.	Cichorium endivia	· · · · · · · · · · · · · · · · · · ·			
	Seed/Root	Kasani/Chicory	5-10 g		
100.	Cinnamomum tamala Nee				
	Leaf	Tamalpatra/ Tejapatra	2-3 g		

101.	<i>Cinnamomum zeylanicum</i> Blu (syn) / <i>C. aromaticum</i>	ime (Now known as C. veri	<i>am</i> J. S. Presi.)/ C. <i>cassia</i>
	Bark	Twak / Dalchini	1-2 g
	Dark	(Ceyloni)	(Not recommended during
		(Ceyloin)	pregnancy)
102.	Cissampolos paneria I vor h	inguta (Puch Hom or DC	
102.	Cissampelos pareria L. var. h Leaf / Whole Plant/ Root	Patha/ Padhi	
102		Paula/ Pauli	3-6 g (as powder)
103.	<i>Cissus quadrangularis</i> L. Aerial part	Astisamhara / Hadjod	20-30 g (as fresh)
	Stem	Hadjod	
	Extract	Пацјоц	3-6 g
104			0.5 – 1 g
104.	Citrullus colocynthis (L.) Sch		
	Fruit / Root / Leaf	Indarvaruni / Indarun /	0.25-0.5 g (as powder)
		Indrayan	(Not recommended durin
			pregnancy)
105.	Citrullus vulgaris Schrad. ex		
	Fruit	Tinda	20-40 g (as fresh)
106.	Citrullus lanatus (Thunb.) Ma		
	Fruit	Tarbuj	50-100 g (as pulp)
	Seed		3-6 g
	Seed oil		1-3 ml
107.	Citrus aurantifolia (Christm.	and Panz.) Swingle / C. me	dica / C. acida. Roxb.
	Fruit / Leaf / Root	Nimbuca / Nimbu	3-5 ml (as juice)
108.	Citrus limon (Linn.) Burm.f.		
	Fruit / Leaf / Root	Jambeer / Jameerinibu	5-10 ml (as juice)
109.	Citrus maxima (Burm.)Merr./		
	Fruit / Leaf	Chakotara /	30-50 g (as fresh)
		Sadaphala	5-10 ml (as juice)
110.	Citrus medica L.var.medica	Sucupitatu	
110.	Fruit	Turanuj / Bijoura	5-10 ml (as juice)
111.			3-10 mil (as juice)
111.	Fruit / Leaf	Narangi / Santra	30-50 ml (as juice)
112.		Naraligi / Salitra	30-30 IIII (as juice)
112.	Citrus sinensis (L.) Osbeck	Moucomi	50 100 ml (ag iniga)
110	Fruit / Leaf	Mousami	50-100 ml (as juice)
113.	Clerodendron infortunatum		
	Whole plant	Bhandiri / Bhaandi /	10-20 ml (as juice)
		Bhatechh	
114.	Clerodendrum phlomidis		
	Whole plant	Arani /	10-20 g (for decoction)
	~	Laghuagnimandh	3-5 g (as powder)
115.	Clerodendrum serratum		
	Whole plant	Bharangi	3-6 g (as powder)
116.	<i>Clitoria ternatea</i> Linn.	-	1
	Root/Seed	Girikarnika / Aparajita	1-3 g
	Leaf		2-5 g (as powder)
117.	Coccinia grandis (L.) Voigt. /	['] C. indica / C. cardifolia (s	yn)
	Leaf	Bimbi/ Kundru phal /	5-10 g
		Kuntru shak	(Not recommended for
	1		children below 5 years)

	Stem	Kundru	3-6 g (as powder)		
	Whole plant	Kundru	3-6 g (as powder)		
	-		5-10 ml (as juice)		
	Fruit	Kundru	20-50 g (as fresh)		
118.	Cocos nucifera L.				
	Endosperm	Nariyal	10-20 g		
	Water	Nariyal jala	100-200 ml		
	Flower	Nariyal	5-10 g		
	Shell / Fibre / Whole fruit	Ash	125 – 250 mg		
119.	Cocculus hirsutus (L.) Theob.				
	Leaf / Whole plant	Chilihintha / Jalajamani	10-20 g (for decoction) 2-4 g (as powder)		
120.	Coix lacryma-jobi L.				
	Seed	Millet/ Gavedhukaa/	10-20 g		
		Gargari	_		
121.	Coffea arabica / C. robusta				
	Seed (Dry/Green)	Kaaphi / Kahava /	3-5 g		
		Coffee	(Not recommended for children below 5 years)		
122.	Coleus forskohlii / C. aromati	<i>cus / C. barbatus</i> (syn)	· · · ·		
	Root / Leaf / Whole plant	Gandiva / Pathachoor /	3-5 g (as powder)		
	_	Parn-yavani	(Not recommended for		
			children below 5 years)		
123.	Coleus vettiveroides K.C. Jaco	ob.	· · · ·		
	Stem / Leaf / Root	Hrivera / Baalatka	3-5 g (as powder)		
124.	Coleticum luteum Baker	•			
	Corm	Suranjan / Suranjan-	0.5 - 1 g (Not		
		kadvi	recommended in children		
			below 5 years and		
			pregnant mothers)		
125.	Colocasia antiquorum Schott. (Now known as C. esculenta (L.) Schott.)				
	Rhizome	Pindalaka/ Arvi/	20-30 g (as fresh)		
		Aaluki	(Not recommended for		
			children below 16 years)		
126.	Commelina bengalensis L.	-	, , , , , , , , , ,		
- /	Whole plant	Karnsphota /	3-6 g		
	±	karnmorata / Kausar			
127.					
	Oleoresin	Guggal	2-4 g		
			(Not recommended for		
			children below 5 years)		
128					
128.	Commiphora myrrha				
128.	<i>Commiphora myrrha</i> Oleoresin	Hirabol	2-4 g		
128.	<i>Commiphora myrrha</i> Oleoresin	Hirabol	2-4 g (Not recommended for		
128.	* *	Hirabol	(Not recommended for		
	Oleoresin		U		
128. 129.	Oleoresin Convolvulus pluricaulis / Evo	lvus alsinoides	(Not recommended for children below 5 years)		
	Oleoresin		(Not recommended for		

	Root / Seed	Sygma-kali nishoth / Safed Nishoth	2-4 g (as powder)
131.	Coptis teeta Wall. / C. chine		
1,51,	Whole plant	Mamira / Tiktamoola	1-3 g (as powder)
132.	Ĩ	n. (Now known as <i>C. aestuan</i>	
132.	olitorius L		
	Aerial part	Chunchu / kaala /	10-20 ml (as juice)
		shaak / palva saag /	
		Chench	
133.	Cordia dichotoma Forst. f. (
	Fruit	Shlashmotaka / Lisora /	10-20 g
		gondra	
134.	<i>Cordia rotthii</i> Roem. and Sc Asch.	chult. (Now known as C. ghan	raf (Forssk.) Ehrenb and
	Fruit	Chhota Lisora / Lasudi	10-20 g
135.	Coriandrum sativum L.		10-20 g
155.	Fruit / Seed	Dhanyaka / Dhaniya	1-3 g (as powder)
	Aerial part / Fresh leaf		
126	1	Dhaniya	10-20 ml (as juice)
136.	Costus speciosus / C. koenig	Kebuka / Kemuk	$2.4 \approx (ac resultan)$
	Rhizome / Root	Kebuka / Kelliuk	2-4 g (as powder)
			(Not recommended for
127	Custa and successful Duck has		children below 5 years)
137.	Crataeva nurvala Buch- har		$10.20 - (f_{-1}, f_{-1}, f_{-1}, f_{-1})$
120	Fruit/Bark/Leaf	Varun / Barana	10-20 g (for decoction)
138.	Crocus sativus L.	17 1	25.50
	Style/ Stigma	Kumkum	25-50 mg
		(Kesar)	(Not recommended for
100			children below 16 years
139.		L. var. <i>momordica</i> Duthie and	a Fuller / C. <i>melo</i> L. var.
	<i>utilissimus</i> (Roxb.) Duthie a		50 100
	Fruit	Kharbooja	50-100 g
1.40	Seed		1-3 g (as powder)
140.	<i>Cucumis sativus</i> L.		
	Seed	Tripasha /	3-6 g (as powder)
		Khira/cucumber	5 0 100 (5 5)
	Fruit	Khira	50-100 g (as fresh)
141.	Cucurbita maxima Duch. ex		
	Seed	Peetkushmand/	5 -10 g
		Kashiphal/kaddu	
	Fruit	Kashiphal	50-100 g (as fresh)
142.	Cucurbita pepo L.		
	Fruit	Kushmand / Safed	50-100 g (as fresh)
		Kaddu / safed petha	
	Seed	Safed petha	5-10 g (as powder)
143.	Cuminum cyminum L.		
	Fruit	Jeerak / Jeera / safed	1-3 g (as powder)
144.	Curculigo orchioides Gaertr	1.	
	Tuber		Talmuli / 3-
			Kalimushli

145.	<i>Curcuma amada</i> Roxb.	-	1	
	Rhizome	Aamra haridra /	5-10 g (as fresh)	
		Ambaahaldi	2-4 g (as powder)	
146.	Curcuma angustifolia			
	Root	Tavakasheer/ Tavkshir /	2-5 g	
		Tikhur		
147.	Curcuma longa L.			
	Rhizome	Haldi	1-3 g (as powder)	
	Fresh Rhizome / Leaf		5-10 ml (as juice)	
148.	Curcuma zedoaria Roxb. (Nov	w known as <i>C_aromatica</i> S		
110.	Rhizome	Karchura / Kachur	1-3 g (as powder)	
140		Karchura / Kachur	1-3 g (as powder)	
149.	Cyamopsis tetragonoloba			
	Pod/Seed	Gaurphali /Guar / Guar	20-30 g (as powder)	
		gum		
	Gum		5-10 g (as powder)	
150.	Cymbopogon citratus(DC.) S		C. jwarankusa (Jones)	
	Schult / C. martini (Roxb.)Wa		1	
	Whole plant	Lamajjaka / Harichaya /	1-3 g (as infusion)	
		Rosha Ghas / lemon		
		grass		
151.	Cynodon dactylon (L.) Pers.			
	Leaf / Whole plant	Durva / Duba	3-5 g	
152.	Cyperus rotundus L. / C. seariosus R. Br			
	Rhizome	Mushtaka / Nagarmotha	2-5 g	
		/ Bhadramushtaka	- 6	
153.	Daucus carota L.		1	
	Tuberous root	Gajar	50-100 g (as fresh)	
		- ujui	50-100 ml (as juice)	
	Seed	1	1-2 g (as powder)	
	beed		(Not recommended durin	
			pregnancy)	
154.	Desmodium gangeticum / D. l	atifolium	Prognancy/	
154.	Whole plant / Root	Shaalparnii / Sarvan	5-10 g (for decoction)	
			—	
155	Dillania in dia a I		2-5 g (as powder)	
155.	<i>Dillenia indica</i> L.	$D_{\rm harma}$ / $C_{\rm harma}$	10.20 ~ (f l	
	Fleshy fresh sepals / Bark /	Bhavya /Chalta	10-20 g (for decoction)	
	Leaf			
			40-50 g (as fresh)	
	Fruit			
156.	Dioscorea alata L. / D. deltoid			
	Tuber / Aerial bulbs	Kathalu /	10-20 g	
	Extract	Shingali	0.5-1 g	
157.	Dioscorea bulbifera L.			
	Tuber /Aerial bulbs	Varahikand / Genthi /	20-30 g (as fresh)	
		Taradi	5-10 g (as powder)	
	Extract	1	0.5-1 g	
4				
158.	Dioscorea esculenta (Lour.) B	Burkill / <i>D. pentaphyla</i> L Madhvaluk / Suthani		
	Tuber		5-10 g	

159.	Diplezia maxima			
	Tender shoots	Lungru	30-50 g	
	Root	0	5 - 10 g	
160.	Diospyros peregrina Gurke (No	ow known as <i>D. malabaric</i>	ca (Desr.) Kostel)	
	Ripe fruit	Tinduka / Tendu / Gab	20-30 g	
	Unripe fruit	Gab	4-8 g (as powder)	
	Bark / Leaf / Seed		3-5 g (as powder)	
161.	Dluchea lameolata C.B. Clarke			
	Aerial parts / Leaf	Razana / Vaaya-surai	5-10 g (as powder)	
162.	Dolichos biflorus L. (Now know	wn as Vigna unguiculata (L.) Walp.)	
	Seed	Kulath / Kulathi	20-30 g	
		Gontha		
163.	Dolichos lablab L. (Now know	n as <i>Lablab purpureus</i> (L.) Sweet)	
	Seed	Nishpaav/ Sem/	20-40 g (as seed)	
		Semphali		
	Tender Pod	Sem	30-40 g (as fresh)	
164.	Echinochloa frumentacea Link			
	Fruit	Sanwa / Shyamaka	30-50 g	
165.	<i>Eclipta prostata</i> L. / <i>E. alba</i> (sy	2		
1001	Whole plant	Bhringaraj/ Bhangra	3-6 g (as powder)	
166.	Elettaria cardamomum (L.) Ma			
100.	Seed	Elaa/ Sukshma elaa/ Chhoti elaichi	250-500 mg (as powder)	
167.	Eleusine coracana (L.) Gaertn.		let)	
10/1	Seed Madhuli / Madua / Ragi 20-50 g			
160	Elsholtzia cristata Willd. / E. ciliate (syn)			
100.				
168.		Aiogandha	5-10 ml (as juice)	
108.	Leaf	Ajogandha	5-10 ml (as juice) 2-3 g	
	Leaf Seed		2-3 g	
168.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No	w known as <i>Phyllanthus e</i>	2-3 g mblica L.)	
	Leaf Seed	w known as <i>Phyllanthus e</i> Amalaki/ Anwala /	2-3 g mblica L.) 20-30 g (as fresh)	
	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No	w known as <i>Phyllanthus e</i>	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder)	
	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit	w known as <i>Phyllanthus e</i> Amalaki/ Anwala /	2-3 g <i>mblica</i> L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice)	
169.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract	w known as <i>Phyllanthus e</i> Amalaki/ Anwala /	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder)	
	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f.	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g	
169.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga	2-3 g <i>mblica</i> L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g	
169.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f.	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla	2-3 g <i>mblica</i> L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for	
169.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f.	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning t	
169. 170.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f. Fruit	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga	2-3 g <i>mblica</i> L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for	
169.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f.	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning to conceive)	
169. 170.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f. Fruit <i>Embelica tsjeriam</i> -cotton A.DO	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga C / E. robusta (syn) Vidanga (bhed) / Bai-	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning t	
169. 170.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f. Fruit <i>Embelica tsjeriam</i> -cotton A.DO	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning to conceive)	
169. 170. 171.	Leaf Seed <i>Emblica officinalis</i> Gaertn. (No Fruit Extract <i>Embelia ribes</i> Burm. f. Fruit <i>Embelica tsjeriam</i> -cotton A.DO Fruit	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga C / E. robusta (syn) Vidanga (bhed) / Bai-	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning to conceive)	
169. 170. 171.	Leaf Seed Emblica officinalis Gaertn. (No Fruit Extract Embelia ribes Burm. f. Fruit Embelica tsjeriam -cotton A.DO Fruit Enicostemma littorale Blume Whole plant	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga C/ E. robusta (syn) Vidanga (bhed) / Bai- vidang (bhed) Maamajaka / Mamejwa	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning t conceive) 5-10 g (as powder) 2-3 g	
169. 170. 171.	Leaf Seed Emblica officinalis Gaertn. (No Fruit Extract Embelia ribes Burm. f. Fruit Embelica tsjeriam -cotton A.DC Fruit Enicostemma littorale Blume Whole plant Extract	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga C/ E. robusta (syn) Vidanga (bhed) / Bai- vidang (bhed) Maamajaka / Mamejwa	2-3 g <i>mblica</i> L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning t conceive) 5-10 g (as powder)	
169. 170. 171. 172.	Leaf Seed Emblica officinalis Gaertn. (No Fruit Extract Embelia ribes Burm. f. Fruit Embelica tsjeriam -cotton A.DO Fruit Enicostemma littorale Blume Whole plant	w known as <i>Phyllanthus e</i> Amalaki/ Anwala / Amla Vidanga / Vai-vidanga / Bhabhiranga C/ E. robusta (syn) Vidanga (bhed) / Bai- vidang (bhed) Maamajaka / Mamejwa	2-3 g mblica L.) 20-30 g (as fresh) 3-6 g (as powder) 5-10 ml (as juice) 1-3 g 1-2 g (Not recommended for females planning t conceive) 5-10 g (as powder) 2-3 g	

		Somvalli	
174.	Euphorbia hidra Linn. / E. th		
	Whole plant	Dugdhika / Dudhi	3-5 g (as powder)
175.	Euphorbia neriifolia/ E. pilosa		
	Stem (tender) after boiling	Snuhi / Thuhar /	10-20 g (as fresh)
	Leaf	Sehund	3-5 g (as fresh) (Not recommended for children below 5 years an pregnant women)
	Latex		20 – 30 mg
176.	<i>Euryale ferox</i> Salisb.		
170.	Seed	Makhana /	20-30 g (as seed)
	Seed	Fox-nut	3-5 g (as powder)
177.	Fagopyrum esculentum Moene		
1//.	Seed	Kuttu	30 -50 g
178.	<i>Ferula asafoetida</i> L. / Syn. F.		
1/0.			
	Oleo-gum resin	Hingu / Hing / Heeng	60- 125 mg (as powder)
179.	Ficus benghalensis L.		
	Fruit	Vatt / Nyagrodha / Baragad	40-50 g
	Shoot / Bark / Aerial root		5-10 g (for decoction) 2-5 g (as powder)
180.	Ficus carica L. / F. palmata		
	Fruit	Anjeer / fig / phalguni / Indian fig	20-30 g
	Leaf / Bark		3-5 g (as powder)
181.	Ficus glomerata Roxb. (Now	known as <i>F. racemosa</i> L.)	
	Fruit / Leaf	Udumbara / Gular	20-30 g (as fresh)
	Bark		3-5 g (as powder)
182.	Ficus hispida L.f.		
	Fruit Bark	Kathgulara / Kakodumba	10-20 g
			3-5 g (as powder)
	Tender leaf	Kathgulara	20-40 ml (as juice)
183.	Ficus locar Buch. Ham / F. inj		
	Fruit / Stem / Bark / Leaf	Plaksha / Pakad	5-10 g
184.	Ficus religiosa L.		
	Fruit / Tender Leaf	Aswath /Pipal / Peepal	5-10 g
	Bark		3-5 g (as powder)
185.	Flacourtia ramontchi L' Herit jangomas (Lour.) Raeusch	(Now known as <i>F. indica</i>)	
	1000000000000000000000000000000000000		

186.	Foeniculum vulgare Mill.		
	Fruit	Mishraya / Sounf / Fennel seed	3-6 g (as powder)
	Leaf		20-30 g (as fresh)
187.	<i>Fumaria vaillantii</i> (Lois.) Hool	f and Thoms var <i>indice</i>	
107.	<i>indica</i> (Haussk.) Pugsley) / F. p		i Hudssk. (110 w kilowil ds 1.
	Whole plant	Parpat /	1-3 g (as powder)
	I	Pittapapda	
188.	Garcinia indica (Thour.) Chois		•
	Mature fruit	Vrukshamala / Kokam	10-20 ml (as juice) 5-10 g (as powder)
	Butter/ Oil		3-5 g/ml
	Extract		1-2 g
189.	Garcinia pedunculata Roxb. ex	Ruch-Ham	1 2 5
107.	Fruit rind	Vatasamla / Amalbeda	5-10 ml/g (as juice/powder)
190.	Gardenia gummifera Linn. F		
	Gum	Naadihingu / Dikkamaali	250 – 500 mg
191.	Gardenia turgida Roxb. (Now	known as <i>Ceriscoides turg</i>	<i>ida</i> (Roxb.) Tirveng.)
	Gum	Kharahara /Mahapindi / Kharahatta	1-3 g (as powder)
192.	Gentiana kurroo Royle.		
	Rhizome / Root	Trayamana / Trayanta	1 – 3 g
193.	Gisekia pharnaceoides L.	Γ	1
	Leaf	Elavallukavari / Baluka Saga	5-10 g
194.	<i>Glycine max</i> (L.) Merr.		
	Seed	Soya / Soyabean	20-40 g
	Soya proteins		10-20 g
195.	Glycyrrhiza glabra L.		
	Root / Stolon	Madhuyasti / Yashtimadhu / Mulethi / liquorice	5-10 g (as powder)
196.	Gloriosa superba Linn.		
	Root / Tubers	Langali / Kalihari	125 – 250 mg (not indicated in children and lactating mothers)
197.	Gmelina arborea Roxb. / Prem		
	Fruit	Gambhari / Gamhari / Kaashmari	20-30 g
	Stem /Bark / Leaf		3-5 g (as powder)
198.	<i>Gmelina asiatica</i> L.	Γ	Γ
	Fruit	Gopabhadra, Badhara	20-30 g
	Stem / Bark / Leaf		1-3 g (as powder)
199.	Gossypium herbaceum / G. arb		
	Seed	Karpasi/ Kapas/	10-20 g

	Root	Cotton	3-6 g (as powder)	
200.	Grewia hirsuta Vahl	Cotton	5 0 5 (45 50 (401)	
200.	Root / Stem	Nagabala / Gulsakari	5-10 g (as powder)	
	Fruit		3-5 g	
201.	Grewia populifolia Vahl (Nov	v known as G tenar (Forss		
201.	Bark / Fruit	Gangeru / Gangeran	5-10 g (as powder)	
202	<i>Grewia tiliaefolia</i> Vahl / G. so		5-10 g (as powder)	
202.	-		20.20 ~	
	Fruit	Dhanvana / Dhamin	20-30 g	
	Bark		3 – 5 g powder	
203.				
	Plant	Meshashrungi / Gudmar	U ,	
		/ Madhunashini	3-5 g (as powder)	
	Extract	Gudmar	0.5-1 g	
204.	Gynandropsis gynandra (L.)	Briq. (Now known as Cleon	ne gynandra L.) / G.	
	pentaphyla DC			
	Seed	Ajagandha / Hurhur	1-3 g (as powder)	
	Whole plant	Hurhur	10-20 ml (as juice)	
205.	Habenaria intermedia / H. ac	uminata THW /H. edgeword		
200.	Root tuber / Rhizome	Vruddhi / Ridhi	3-5 g	
206.	Hedychium spicatum Ham ex		555	
200.	Rhizome	Shatti / Kapur-Kachari	3-5 g	
207.	Helicteres isora Linn.	Shatti / Kapui-Kachan	5-5 g	
207.				
	Pod (fruit) / Bark / Leaf	Avartani / Avartaki /	3-6 g (as powder)	
• • • •	·····	Marodphali		
208.	Heliotropium indicum Linn.			
	Whole plant	Hastishundi /	3-6 g (as powder)	
		Vrisehikaali		
209.	Hemidesmus indicus syn. Periploca indicus L.			
209.				
209.	Root / Stem	Anantmula	3-6 g	
209. 210.	Root / Stem		3-6 g	
	Root / Stem			
	Root / Stem Hibiscus rosasinensis L.	Anantmula	1-3 g (as powder)	
	Root / Stem Hibiscus rosasinensis L.	Anantmula	1-3 g (as powder)	
	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower	Anantmula	1-3 g (as powder) (Not recommended durin	
210.	Root / Stem Hibiscus rosasinensis L.	Anantmula	1-3 g (as powder) (Not recommended durin pregnancy)	
210.	Root / Stem Hibiscus rosasinensis L. Flower Hibiscus sabdariffa L.	Anantmula Japakusum/ Gudahal	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder)	
210.	Root / Stem Hibiscus rosasinensis L. Flower Hibiscus sabdariffa L. Leaf Seed	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder) 1-3 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i>	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa . salicifolia	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder) 1-3 g (as powder) 5-10 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa . <i>salicifolia</i> Amlavetasa / Leh-beri/	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder) 1-3 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i>	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa <i>I. salicifolia</i> Amlavetasa / Leh-beri/ Chharma/ Sea buck	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder) 1-3 g (as powder) 5-10 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa	1-3 g (as powder) (Not recommended durin pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g	
210. 211. 212.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa <i>I. salicifolia</i> Amlavetasa / Leh-beri/ Chharma/ Sea buck	1-3 g (as powder) (Not recommended durin pregnancy) 5-10 g (as powder) 1-3 g (as powder) 5-10 g (as powder)	
210.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract <i>Hordeum vulgare</i> L.	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa . salicifolia Amlavetasa / Leh-beri/ Chharma/ Sea buck thorn Amalvets	1-3 g (as powder) (Not recommended durin pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g0.5-2 g	
210. 211. 212.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract <i>Hordeum vulgare</i> L. Seed	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa	1-3 g (as powder) (Not recommended durin pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g0.5-2 g30-50 g	
210. 211. 212. 213.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract <i>Hordeum vulgare</i> L. Seed Aerial parts (processed)/Ash	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa Salicifolia Amlavetasa / Leh-beri/ Chharma/ Sea buck thorn Amalvets Yava/Jau	1-3 g (as powder) (Not recommended durin pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g0.5-2 g30-50 g 2-5 g	
210. 211. 212.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract <i>Hordeum vulgare</i> L. Seed	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa Salicifolia Amlavetasa / Leh-beri/ Chharma/ Sea buck thorn Amalvets Yava/Jau	1-3 g (as powder) (Not recommended durin pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g0.5-2 g30-50 g 2-5 g	
210. 211. 212. 213.	Root / Stem <i>Hibiscus rosasinensis</i> L. Flower <i>Hibiscus sabdariffa</i> L. Leaf Seed Ripe calyx <i>Hippophae rhamnoides</i> L. / <i>H</i> Fruit / Leaf Extract <i>Hordeum vulgare</i> L. Seed Aerial parts (processed)/Ash	Anantmula Japakusum/ Gudahal Abaasthaki/Patawa Patawa Salicifolia Amlavetasa / Leh-beri/ Chharma/ Sea buck thorn Amalvets Yava/Jau	1-3 g (as powder) (Not recommended durin, pregnancy)5-10 g (as powder)1-3 g (as powder)5-10 g (as powder)5-10 g (as powder)10-20 g0.5-2 g30-50 g 2-5 g	

	Whole plant		1-3 g (as ash)
215.	Hypericum perforatum		1 - 5 g (as asil)
213.	Leaf / Whole plant	Basant	3-6 g
	-	Dasam	
	Plant extract		0.5-1 g
216.	Hyssopus officinalis Linn.		
	Whole plant	Zuufea dayaa-kunji	3-5 g
217.	Illicium verum Hook. f.	1	
	Fruit	Badiyan Khatai	250 - 500 mg (as powder)
		/Aniseed star	
218.	Inula racemosa. Hook / I. royld		
	Root	Pushkar mool /	1-3 g (as powder)
		Pokhar mool	
219.	Ipomoea aquatica Forssk. / I. r		r
	Leaf	Kalambi / Kalamisaag	20-30 g
220.		1	
	Tuber	Shakarkandi /	20-30 g
		Mukhaalwka /	
		Sweet potato	
221.	Ipomoea digitata auct. non L. (
	Root/Tuber	Kasheer – vidhara /	3-6 g
	Seed	Vidarikand	1-2 g
222.	Ipomia nil Linn. / Convolvulus		
	Seed	Shankhini / Krishanbeej	
		/ Kaaladana	in children below 5 years
			and pregnant women)
223.	Juglans regia Linn. / J. cinerar		
	Fruit/Endosperm	Akshod / Akhrot /	10-20 g
		Walnut	2.5
22.4	Leaf/Bark		3-5 g
224.	Juniperus communis	II	2 6 -
225	Flower/Leaf	Hapusha / Hauber	2 – 6 g
225.	Jusmin auriculata Vahl. / J. hu		25 ~
	Leaf / Flower	Yuthika / Juhil / Swarn-	3-5 g
226	Loren official Line / Loren	yuthika (swarnjati)	
226.	Jusmn <i>officinale</i> Linn. / J. grav	Jaati / Chameli / Jasmin	25 ~
227	Leaf / Flower	Jaau / Chamen / Jasmin	3-5 g
227.	Kaempferin galanga Linn.	Cusar dhua cha /	500
	Rhizome	Sugandhvacha / Chandevmula	500mg – 1 g
220	Visalia ning ata Isaa DC	Chandevinuia	
228.	<i>Kigelia pinnata</i> Jaeg. DC . Fruit	Balam kheera	20.20 g
	Stem / Bark	Dalam kneera	20-30 g
229.	Lagenaria vulgaris Ser. (Now]	known as Laicararia (Mo	3-6 g
229.	Fresh fruit	Katutumbi / Tumbini	
			10-20 g
220	Seed	Alabu	1-3 g (as powder)
230.	Lagerstroemia indica / L. parv	Č.	$6 12 \alpha (\alpha \alpha n \alpha m d \alpha n)$
	Leaf	Jarul	6 - 12 g (as powder)
	Extract	Frash/ Faransh	1-2 g

231.	Lens culinaris Medik.		
	Seed	Masura	20-40 g
232.	Lepidium sativum L.		
	Seed	Chandershoola /	3-6 g (as powder)
		Chansur / Halon /	(Not recommended during
		Garden cress	pregnancy)
	Aerial part	Chansur	30-50 g (as fresh)
233.	Leptadenia reticulata (Ret		
	Leaf/ Aerial part	Jeevanti/ Dodisaka/	20-30 g (as fresh)
		Hemavati	
			5-10 g (for decoction)
	Root / Whole plant		3-5 g (as powder)
234.		g ex Roth) Spreng./ L. aspera	r
	Leaf	Drona pushpi / Guma	20-30 g (as fresh)
			3-5 g (as powder)
235.	Limonia acidissima L.		
	Fruit	Kapittha / Kainth /	20- 40 g (as fruit)
		Wood apple	
			1-3 g
	Leaf/Bark extract		
236.	Linum usitatissimum L.		
	Seed	Alasi / Atasi/	10-20 g
	~	linseed/flaxseed	
	Seed oil	Atasi ka tail	10-20 ml
237.	Litchi chinensis Sonner		
	Fruit	Litchi	30-50 g
238.	<i>Luffa acutangula</i> (L.) Rox		
	Whole plant	Katu koshatakri / Torai	5 - 10 g (as powder)
		/ dhartorai / ridged	
		gourd	20.50 (
	Fruit	Torai	30-50 g (as fresh)
	Seed		1-3 g (as powder)
239.	Luffa cylindrica (L.)M. Ro		00.40 (0.1)
	Fruit	Dhaamargava /Nenua /	20-40 g (as fresh)
	0 1	Rajkoshataki	
0.40	Seed	Nenua	1-3 g (as powder)
240.		Mill. (Now known as <i>L. lycoper</i>	
	Fruit	Tamatar/ tomato	20-40 g (as fresh)
0.4.1	Madhuag in line Court O	$\frac{1}{1}$) Machrida war / M
241.		w known as <i>M. longifolia</i> (Koe	en.) Wiaconde var. / M.
	<i>longifolia</i> (Koenig) Macbri		$10.15 \mathrm{g} (\mathrm{ac} \mathrm{flower})$
	Flower	Madhuca / Mahua / jal	10-15 g (as flower)
	Emit	mahua Mahua	10.15 g
	Fruit	Mahua	10-15 g
	Seed oil	Korma ko tail	2.5 ml
0.40	Seed oil	Koyna ka tail	2-5 ml
242.	Malva sylvestris L. / M. rot		
	Fruit	Suvarchala / Khubharaji	5-7 g (as powder)
		/ Gulkhair	

	Leaf	Gulkhair	3-6 g (as powder)
243.	Mangifera indica L.		
	Ripe fruit	Aamar / Aam	50-150 g
	Unripe fruit pulp	Aam	10-30 g
	Seed kernel	Aam Beej / Majja	1-2 g (as powder)
	Leaf / Bark	Aam	3-5 g
	Extract of leaf	Amara (ghan)	0.5-1 g
244.	Maranta arundinacea L.		
	Rhizome	Kookaineer (Sidha)/	10-30 g (as powder)
		Ararota/ Arrow-root	
245.	Marrubium vulgare Linn.	Γ	
	Whole plant	Fasaasiyum	3-5 g (as powder)
246.	Marsilea minuta L.	ſ	
	Leaf / Whole plant	Sunishannak/	10-20 g (as fresh)
		Chowpatia	2-4 g (as powder)
	Extract	Chowpatia	0.5-1 g
247.	Mentha spicata L. / M. arvensis	s L. / M. aquatica Linn./ M	. suaveolans
	Aerial part	Putina/ Pudina	3-5 g
248.	Mentha piperata L./ Mentha sp	р.	
	Leaf	Peppermint / Sat pudina	2-5 g (as fresh)
			1-2 g (as dry)
	Distilled oil/Extract		10-30 mg
249.	<i>Mesua ferrea</i> Linn.		
	Stemen/Flower bud	Nagkesar	1-3 g
250.	Microstylis musifera Ridley		
	Tuber	Jivaka	3-5 g
251.	Microstylis wallichii Lindl. (No	ow known as Malaxis acun	<i>iinate</i> D. Don)
	Tuber	Rishabhka	5-10 g
252.	Mimosa pudica		
	Whole plant/Seed	Lajjalu / Lajwanti	3-6 g
253.	Mimusops elengi L.		
	Pericarp	Bakula / Maulsiri	20-40 g
	Flower	Maulsiri	5-10 g
	Bark		3-5 g
254.	Mimusops hexandra Roxb. (No		
	Pericarp	Khirni	20-40 g
255.	Momordica charantia L.	Γ	
	Fresh fruit / seed	Karabelwa / Karela	30-50 g (as fresh)
			3-5 g (as seed)
	Dried fruit / seed		0510
			0.5-1 g
	Extract		(Not recommended for
	LAttuct		females planning to
			conceive and children
			below 5 years)
256.	Momordica dioica Roxb. ex W	illd	

	Root	Karkotaka / Khekhasa/ Karkoda	3-6 g (as powder)
	Fruit	Khekhasa	30-50 g
257.	Monochoria vaginalis (Burm.f		
2011	Rhizome	Indivara	3-6 g
258.	Moringa oleifera Lam. / M. co		5 6 5
200.	Leaf	Shiguru/ Sahijan /	10-20 g (as fresh or paste)
		Muringya / Lal	2-5 g (as powder)
		sehanjan	
	Seed	Sahijan / Muringya	2-6 g (as fresh)
	Pod	-	40-80 g (as fresh)
		_	2-5 g (as powder)
	Flower		10-20 g (as fresh)
	Extract of Bark/ Leaf/Fruit		0.5-1 g
259.	Morus alba L. / M. Indica / M.	~	
	Fruit	Shahtoot / Toot	20-30 g
	Tender leaf / Bark / Flower		3-5 g
260.	Morchella esculenta/M. elata	1	1
	Fruiting body	Guchhi	10-20 g
261.	Mucuna pruriens (L.) DC. / M		
	Root	Atma Gupta /	10-20 g (for decoction
		Kapikachhu / Kawach/	after processing)
		Concha	
	Pod	Kawach	20-30 g (as fresh after
			processing)
	Seed		3-6 g
	Extract		0.5-1 g
262.	Murraya koenigii (L.) Spreng.		
	Leaf / Fruit	Kaidarya /meetha neem/ Kadhipatta	5-10 g
263.	Musa paradisiaca L.		
	Flower	Kadali / Kela / banana /	20-30 g
		plantain	
	Fresh shoot	Kela	20-50 g
			10-20 ml (as juice)
	Ripe Fruit	7	30-50 g
	Unripe Fruit	7	10-20 g
264.	<i>Myrica esculenta</i> Buch. Ham.	/ M. nagi Hook	- -
	Fruit	Kataphala / Kaiphal	5-10 g
	Bark	Kaiphal	2-3 g
265.	Myristica fragrans Houtt.	1 *	
	Seed (kernel)	Jatiphala / Jaiphala /	0.25- 1.0 g
		Jatipatra	(Caution: excessive use
			may cause giddiness)
	Aril (outer part of fruit)	Javitri	0.25 -1 g (as powder)
266.	Myristica malabarica Lam.	1	
	Seed	Pashika / Pashupati /	0.5 -2 g

	Aril	Jangali javitri	0.25 -1 g
267.	Nardostachys jatamansi D	~ ~	- I
	Stem/Aerial parts	Jatamansi / mansi	2-5 g
	Extract		0.25-0.50 g
268.	Nasturtium officinale/ N. a	avaticum	0.20 0.00 5
200.	Leaf	Chhu-nalli / Water-	10-20 g
		cress /	10 20 g
		Piriya - haalim	
269.	Nelumbo nucifera Gaertn.		
_0>.	Flower	Kamal / Padam	3-6 g (as powder)
	Rhizome	Bhen / Bhain	30-50 g (as fresh)
	Stalk	Murar / Kamalgatta	30-50 g (as fresh)
	Seed	kamalbeej	3-6 g (as powder)
270.	Nymphaea alba Linn/ N. r.	3	
210.	Rhizome/ Seed	Kumud – utpala /	10-20 g
		Kamlini/ Nilofer	10 20 5
		/Shavet/ rakta / neel	
		kamal	
	Flower	Kuttul	3-6 g
271.	Nigella sativa L.	I	
<i>2</i> /1.	Seed	Kalaunji / Kaala jaaji	1-3 g(Not recommended
			during pregnancy)
272.	Niloirianthus ciliatus (Nee	es) / Strobilanthes ciliatus (syn	
_,	Fruit	Sehachara	3-5 g (as powder)
273.	Nyctanthes arbortristis L.	Sendentitu	
215.	Flower	Parijat / Shephaali/	1-2 g
		Harshringara	1 2 6
	Leaf / Seed	Harshringara	1-3 g
274.	Ocimum basilicum L. / O.		108
271.	Leaf	Barbari /Bhavari Tulsi/	3-6 ml (as juice)
	Loui	Niajboo	1-3 g (as powder)
	Seed		125-250 mg
	Extract		0.25-0.50 g
275.	Ocimum gratissimum L.	I	0.20 0.00 5
213.	Leaf / Seed	Vriddha tulasi / Ram	1-3 g (as powder)
	Extract	Tulasi	0.25-0.50 g
276.		known as Ocimum tenuifloru	
<i>_</i> 70.	Leaf	Tulasi / Surasa / vrinda	2-5 g
	Seed	Tulasi	1-2 g
	Extract	i uluji	0.25-0.50 g
277.	Olea europaea	I	0.20 0.00 5
<i>2</i> 11.	Seed	Zaitoon / Jaitun	10-20 g
	Oil		10-20 g 10-20 ml
	Leaf		3-5 g (as powder)
			1 3 - 3 g (as powder)
278	Onosma bractactum		
278.	Onosma bracteatum	Gojihran /Googeheer	5 10 g
278.	Onosma bracteatum Whole plant/Leaf	Gojihraa /Gaozabaan	5-10 g

	Root	Ratanjot	3-5 g
280.	Operculina turpethum / Ipon	nea turpethum (syn)	
	Root/Seed	Trivrat /	1-3 g
		Nishoth	(Not recommended for
			children below 5 years)
281.	Ophiocordyceps sinensis / (<i>D. indica</i> D.Don	
2011	Whole plant	Keetjaadi	20-60 mg
282.	Opuntia vulgaris / O. dilleni		20 00 mg
202.	Ripe fruit	Nagphani /	10-20 g (as fresh)
	Ripe nuit	Chhiter thohar	10-20 g (ds fiesh)
283.	Orchis latifolia I (Now kno	own as <i>Dactylorhiza hategeri</i>	ia (D, Don) Soo)
203.	Tuber		
	Tuber	Mynjataka /	3-5 g (as powder)
		Salampanja /	
204		Salam-mishu	
284.	Origanum majorana L. / Ma		
	Leaf	Marubaka /	5-10 drops (as juice)
		Marnaa	
285.	Oroxylum indicum		
	Bark/Seed	Shyonok /Sonapatha /	5-10 g (for decoction)
		Talvarphali /Tataplang	3-5 g (as powder)
286.	Oryza sativa L.		
	~ .		
	Seed	Shali-tandul /	50-100 g
	Root stock	Chawal - shali	
			10-20 g (for decoction)
287.	Oxalis corniculata L.		
	Leaf	Changeri / Chukraa /	5-10 ml (as juice)
		Tinpatia	
288.	Paederia foetida Linn.		
	Whole Plant	Prasarini / Gandh	5-10 g (for decoction)
		Prasarini	
289.	Panax pseudo ginseng Wall	/ P. quinquefolium Linn. / P.	schinseg Knees.
	Root	Laxmana	1-3 g (as powder)
290.	Pandanus odoratissimus L.f		
-2 01	Oil	Kethaki / Koedaa/	2-5 drops
		Kewada	F
	Flower		2-5 g
291.	Panicum miliaceum L. (Mill	et)	
<i>2</i> 71,	Seed (grains)	Chinast /Cheenaa	50-100 g
		Chinast / Chicehaa	50-100 g
292.	Papaver somniferum L.		
<i>L7L</i> .	Seed	Posta-daana /	1-2 g (if taken regularly)
		Khas-Khas	2-5 g (as powder –
		INIIa5-INIIa5	- · · ·
			occasionally)
202	Dama alia navlata (II. da) A	h	
293.	Parmelia perlata (Huds) Ac		
	Whole plant	Lichen / Shaileya /	3-5 g
		Shailpushp /	
		Chhareela	

294.	Paspalum scrobiculatum		
	Seed	Kodrava /Kodon/ Kodo	50-100 g
295.	Pedalium murex Linn.		
	Fruit	Brihat Gokshura	5-10 g (for decoction)
		Bada gokharu	3-5 g (as powder)
296.	Pennisetum typhoideum L	. C. Rich. (Now known as P.	
	(Millet)	× ·	
	Seed	Bajra	20-40 g
297.	Peucedanum graveolens (
	Seed	Shepu	1-3 g
298.	Phaseolus aconitifolius Ja	cq. (Now known as Vigna ace	
	Seed	Makushtha /	20-50 g
	Whole plant	Moth -dal	3-6 g (as powder)
299.		Now known as Vigna radiata	
<i></i> .	Seed	Jangali moong	20-50 g
	Whole plant	Jungan moong	3-6 g (as powder)
300.	Phaseolus lunatus L.		5 - 0 g (as powder)
500.	Phaseolus lunalus L. Pod	Sem	25.50 g (ac pulse)
201			25-50 g (as pulse)
301.		v known as Vigna mungo (L.)	
	Seed	Masha /	20-50 g (as pulse)
202		Urad - kale	
302.	Phaseolus radiatus L. / P.		50.100
	Seed	Mudga /	50-100 g (as pulse)
		Mudgaparni /	
		Moong	
303.	Phaseolus vulgaris L. / P.		
	Pod / Seed	Lobia /Rajma /	10-20 g (as pulse)
		Kidney bean	
304.	Phoenix dactilifera L.		
	Fruit	Kharjuura /Khajur /	20-30 g
		Chuhara	
305.	Phoenix sylvestris (L.) Ro	xb. / P. acaulis	
	Fruit	Kharjuura/Khajoor –	20-30 g
		jungli	
	Nira (Sap)	Khajoor	30-50 ml (as fresh juice)
306.		rinaria / P. fraternus Webster	
	Plant	Tamlaki	5-10 g
	= =	/Bhumyamalaki/	0
		Bhui - amla	
	Extract	Tamlaki	0.5-1 g
207		i unituxi	0.0 1 5
307.	Physalis alkekengi L.	Desisburght AVInt	5 10 ~
	Fruit	Raajabutraka /Winter	5-10 g
200		cherry /Kaknaj	
308.	Physalis minima L.		10.00
	Fruit	Tankaari /Papoto	10-20 g
309.	Physalis peruviana L.		- 1
309.			
309.	Fruit	Parpoti (var) / Rasbhari	10-20 g

	Root	Katuk / Kutaki /	1-3 g (as powder)
	Extract	Kulaki (Bheda)	125-250 mg
311.	Pimpinella anisum L.		10
0111	Fruit	Anisoon /	1-3 g
	1 Tult	Aniseed	1 5 6
	Oil	1 milliocu	0.5 - 1 ml
312.	Pinus excelsa / P. wallichia	ana (syn)	0.5 1 111
512.	Fruit	Kail /	5-10 g
	Oil	Saral (var)	1-2 ml
	Bark	Salal (Val)	2 - 3 g
	Dark		
			(Not recommended for
010			children below 5 years)
313.	Pinus gerardiana Wall.		
	Endosperm	Nikochaka /	10-20 g
	Oil	Chilgoja /	1-2 ml
	Bark	Neerachail	2 -3 g
314.	0 09		
	Fruit /	Saral /	10-20 g
	Oleoresin	Cheer /	1-2 g
	Oil	Cheel	1-2 ml
			(Not recommended for
			children below 5 years)
315.	Piper betle L.		
	Leaf	Tambula /	2-5 g
		Pana-patta /	(Not recommended for
		Paan	children below 5 years)
316.	Piper chaba Hunter (non E	Blume) (Now known as <i>P.r</i>	
0101	officinarum		·····
	Leaf	Chabya /	1-3 g (as powder)
	Loui	Chabh /	
317	Piper cubeba I f	Chavika	
317.	A	Chavika	1.3 g (as powder)
317.	<i>Piper cubeba</i> L.f. Fruit	Chavika Kankola /	1-3 g (as powder)
	Fruit	Chavika Kankola / Kabab chini	1-3 g (as powder)
317. 318.	Fruit Piper longum L. / P. retrof	Chavika Kankola / Kabab chini Tractum Linn.	
	Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali /	0.5-2 g (as powder)
	Fruit Piper longum L. / P. retrof	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper /	0.5-2 g (as powder) (Not recommended for
318.	Fruit <i>Piper longum</i> L. / <i>P. retrof</i> Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali /	0.5-2 g (as powder)
	Fruit <i>Piper longum</i> L. / P. retrof Fruit <i>Piper nigrum</i> L.	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha	0.5-2 g (as powder) (Not recommended for prolonged use)
318.	Fruit <i>Piper longum</i> L. / <i>P. retrof</i> Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha /	0.5-2 g (as powder) (Not recommended for
318.	Fruit <i>Piper longum</i> L. / P. retrof Fruit <i>Piper nigrum</i> L.	Chavika Kankola / Kabab chini <i>fractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/	0.5-2 g (as powder) (Not recommended for prolonged use)
318.	Fruit <i>Piper longum</i> L. / <i>P. retrof</i> Fruit <i>Piper nigrum</i> L. Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/ Black pepper	0.5-2 g (as powder) (Not recommended for prolonged use) 0.5-2 g
318.	Fruit <i>Piper longum</i> L. / <i>P. retrof</i> Fruit <i>Piper nigrum</i> L. Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/ Black pepper	0.5-2 g (as powder) (Not recommended for prolonged use)
318. 319.	Fruit <i>Piper longum</i> L. / <i>P. retrof</i> Fruit <i>Piper nigrum</i> L. Fruit	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/ Black pepper	0.5-2 g (as powder) (Not recommended for prolonged use) 0.5-2 g
318. 319.	Fruit Piper longum L. / P. retrof Fruit Piper nigrum L. Fruit Pistacia integerrima Stewa	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/ Black pepper	0.5-2 g (as powder) (Not recommended for prolonged use) 0.5-2 g
318. 319.	Fruit Piper longum L. / P. retrof Fruit Piper nigrum L. Fruit Pistacia integerrima Stewa (Stewart) Rech.f.	Chavika Kankola / Kabab chini <i>Tractum</i> Linn. Pippaali / Long pepper / Magha Maricha / Kali Maricha/ Black pepper art (Now known as <i>P. chine</i>	0.5-2 g (as powder) (Not recommended for prolonged use) 0.5-2 g nsis Bunge ssp. integerrima

	Gum-Resin	Mastagi / Roomi- mastagi	2-3 g
322.	Pistacia vera L.	mustugi	
0	Seed endosperm	Mukuulaka / Pista	5-10 g
323.	Pisum sativum L.	1	1
	Seed and pod	Matar	30-50 g (as fresh)
324.	Plantago ovata Forssk. / P. ma	jor Linn. / P. lanceolata L	
	Seed	Isabgol	5-10 g
	Husk		5 - 10 g
325.	Plumbago zeylanica Linn. / P.	indica	
	Root	Chitraka / Chitra-sfed /	1-2 g (as powder) after
		Lal-pushp	purification
			(Not recommended for
			children below 5 years and
			pregnant women)
326.	Podophyllum hexandrum Poyle		1
	Fruit / Rhizome / Root	Ban-kakadi / Giriparpat	125-250 mg (Not
			recommended for children
			below 5 years and
			pregnant women)
327.	<i>Pongania pinnorta</i> Pierre. / <i>P</i> .		
	Seed	Karanj	1-3 g (as powder)
	Leaf/ Stem/ Bark		3-5 g
220	Oil		1-2ml
328.	Polygonatum cirrhifolium (Wa		5 10
220	Rhizome	Meda	5-10 g
329.	<i>Polygonatum verticillatum</i> (L.)		5 10
220	Rhizome	Mahameda	5-10 g
330.	Portulaca oleracea L. / P. qua		$20.20 \approx (ac fresh)$
	Aerial part	Kulpha - sag /	20-30 g (as fresh)
221	Duranna integrifalia / D. latifal	Nonia - sag	
331.	<i>Premna integrifolia / P. latifoli</i> Whole plant / Bark / Leaf		$5.10 \mathrm{g} (\mathrm{ac} \mathrm{nowder})$
332.	Prosopis spicegera Linn. / P.c.	Agnimanth	5-10 g (as powder)
<i>332</i> .	Pods	Shami / Khekjjadii	Pods 20-30 g (as fresh)
	Leaf / Bark /Flower	Shann / Knekjjaun	3-6 g (as powder)
333.		lulohin	5-0 g (as powder)
555.	<i>Prunus amygdalus</i> Baill. var. <i>a</i> Fruit seed	Vaataama /	10-20 g
		Badam	10-20 g
	Seed oil	Badam ka tail	3 - 5 ml
334.	Prunus armeniaca L.	Dauaiii ka tali	5-5111
334.		Khumani /	10.20 g
	Pericarp	Aaluka /	10-20 g
		Apricot	
	Kernel	Khumani	3-5 g
	Seed oil	ixiiuiiiaiii	3-5 ml
335.		nuddum Dorth (arm)	5-5 1111
555.	Prunus cerasoides D. Dons / P		$1.2 \alpha (\alpha \alpha normal \alpha n)$
	Wood	Padmaka /	1-3 g (as powder)

		Padamkasht / Pajja/	
		Wild Himalaya cherry	
	Flower		1 -2 g
336.	Prunus domestika Linn. / P. ce	-	
	Fruit	Aarak/ Aaluuchar /	5-10 g (as dried fruit)
	Seed Oil	Aaluubhukaara	2-3 ml
			200 mg , Max (not
	Stem extract		recommended for usage
			beyond 30 days.)
337.	Prunus persica (L.) Batsch. / I	P. vulgaris Nutt.	
	Pericarp / Fruit	Aarun /	10-20 g
	1	Adu/	8
		Aaluka/	
		Aru-adu	
338.	Psidium guajava L.	1114 444	
550.	Fruit	Peruka /	20-50 g
	1 1 4 1 4	Peru/	20 50 5
		Amruda	
	Leaf	Amruda	25 a
220			3-5 g
339.	Pterocarpus marsupium Roxb		5 10
	Heart wood	Asana /	5-10 g
		Vijaysar /	
	Extract	Beejaka - beeja	0.5-1 g
340.	Pterocarpus santalinus Linn.		
	Heart wood	Rakt Chandan/	5-10 g
		Lal chandan	
341.	Pterospermum cerifolium Wil	ld.	
	Flower	Muchukund	3-6 g
	Leaf		5-10 g
342.	Pueraria tuberosa (Roxb. ex V	Willd.) DC.	-
	Tuber	Vidaari /	10-20 g
		Patal Kohda /	6
		Bhumi-kushmand /	
		Lasood	
343.	Punica granatum L.		
2 101	Seed	Dadima/	20-50 g
	~~~~	Dadaka/	
		Anar	
	Fruit rind	Anar	5-10 g
	Leaf		5 -10 g (for decoction)
244			
344.	Putranjiva roxburghii	Destus !! 1 /	2.6
	Fruit seed kernel	Putrajivak /	3-6 g
		Jiya-pota	(Not recommended for
			children below 5 years)
345.	Pyrus communis L.	-	
	Fruit	Nashpaati /	50-100 g
	Seed	Babbughosha	1 - 3 g
	Leaf	_	1-5 g (for decoction)
346.	Pyrus malus L. (Now known a	As Malus numila Mill )	

	Fruit	Seb	100-200 g		
0.47			20-40 ml (as juice)		
347.	Ranunculus scleratus Linn.	TT 11 / T 1 11 ·			
<b>a</b> 10	Whole plant /Root	Kaandir / Jal dhaniya	1-3 g (as powder)		
348.	Raphanus sativus L.				
	Root / Leaf	Muulika /	20-50 g (as fresh)		
		Muli			
	Seed		125-250 mg		
349.	Reinwardtia indica		1		
	Whole plant/Leaf	Basanti	5-10 g (as powder)		
	Extract		0.5-1 g		
350.	<i>Rhododendron arboreum</i> Sm. /		idotum Wall.		
	Flower	Rodo /	10-20 g		
		Burans /			
		Baraha			
	Extract	Burans	1-2 g		
351.	Rheum emodi Wall. ex Meissn.				
	Leaf	Revand chini /	0.5-1 g		
	Root / Stem	Peatmuli	1 - 2 g		
352.	Rhus parviflora Roxb. ex DC. /				
	Fruit	Tinda /	30-75 g		
		Samakdana			
353.	Ricinus communis				
	Seed/ Root	Erand /	5-10 g		
	Leaf	Arand /	5-10 ml (as juice)		
	Oil	Castor seed	1-5 ml (as laxative		
			occassionally)		
			(Not recommended for		
			children below 5 years)		
354.	Rosa alba L. / R. centifolia L. / R. damascena Mill.				
	Flower	Gulab / Taaruni	10-20 g		
	Oil (distilled)		2-5 drops		
355.	Roscoea procera Wall.		•		
	Root tuber	Kakoli /Kandamula /	5-10 g (as powder)		
		Ksheerakakoli	_		
356.	Rubia cordifolia				
	Root/Stem	Manjishta /Manjeeth	1-2 g		
357.	Rumex vesicarius L. / R. nepale	ensis / R. maritimus / R. ad	cetosella		
	Leaf	Ambat chukka / Chukra	10-20 g		
			(Not recommended for		
			children below 5 years)		
358.	Saccharum Munja Roxb. / S. sp	ontaneum Linn.	· · · · · · · · · · · · · · · · · · ·		
	Root	Shara-munja / Kaasha	10-20 g (for decoction)		
		J	6-10 g (as powder)		
250	Saccharum officinarum L.		- 0 ( r		
359		<b>T'1 1</b> /	100 000 1 ( : : )		
359.	Stem - Juice	liksashu/	100-200  m (as mice)		
359.	Stem - Juice	Iiksashu/ Ganna	100-200 ml (as juice) 5-15 g (for decoction)		

	Root		diabetics)
	Sugar	Chini / Shakkar	15-30 g
			(Not recommended for
			diabetics)
	Jaggery	Gud	15-30 g
			(Not recommended for
			diabetics)
360.	Salacia chinensis L. / Salacia	<i>oblonga</i> Wall. ex Wight an	d Arn / Salacia reticulata
	Wight. / S. roxburghii / S. ma	crosperma	
	Root /Stem	Saptachakra /Saptrangi	5-10 g (for decoction)
		/	
		Suvarnamula	
		/Anakoranti ke mula	
	Extract of root or stem	Saptrangi	0.5-1 g
361.	Salix albaLinn./S. babylonica	/ S. capra/ S. frag. Lis / S. t	etraspermi
	Leaf / Bark / Root	Jalavetas / vetas / Bed-	10-20 g (for decoction)
		Mushak	3-6 g (as powder)
362.	Salvadora persica/ S. oleoide	25	
	Fruit/Leaf	Peelu / Bada pelu	5-10 g
		-	
363.	Salvia aegiptica Linn. / S. ma	oorcrafliana / S. officinalis	
	Seed	Tukhm-malanga / sage	1-2 g
	Secu	i uluini inuluingu / Suge	3-5 g (as leaf powder)
	Plant		
364.	Santalum album L.		
	Oil	Chandan ka tail	3-5 drops
			1
	Hard wood		1-2 g (as powder)
365.	Saraca asoca Roxb. / S. indic	ra	
	Bark/Leaf	Ashok	5-10 g
			(Not recommended for
			children below 5 years)
366.	Saussurea lappa (Deeni) / S.	costus	
366.	<i>Saussurea lappa</i> (Deeni) / <i>S</i> . Root/Rhizome	<i>costus</i> Kushta /	
366.			children below 5 years)
366.		Kushta /	children below 5 years) 3-5 g
366.		Kushta /	children below 5 years) 3-5 g (Not recommended for
366. 367.	Root/Rhizome	Kushta / Kuth	children below 5 years) 3-5 g (Not recommended for children below 5 years)
	Root/Rhizome Oil	Kushta / Kuth	children below 5 years) 3-5 g (Not recommended for children below 5 years)
	Root/Rhizome Oil Scindapsus officinalis (Schof	Kushta / Kuth t)	children below 5 years) 3-5 g (Not recommended for children below 5 years) 5-10 drops
	Root/Rhizome Oil Scindapsus officinalis (Schof	Kushta / Kuth t)	children below 5 years) 3-5 g (Not recommended for children below 5 years) 5-10 drops
	Root/Rhizome Oil Scindapsus officinalis (Schof	Kushta / Kuth t) Gajapipplai/Gaj pippali / Gaj krishna	3-5 g (Not recommended for children below 5 years)5-10 drops3-5 g
367.	Root/Rhizome Oil Scindapsus officinalis (Schof Stem	Kushta / Kuth t) Gajapipplai/Gaj pippali / Gaj krishna	3-5 g (Not recommended for children below 5 years)5-10 drops3-5 g
367.	Root/Rhizome Oil Scindapsus officinalis (Schof Stem Scirpus kysoor Roxb. (Now k	Kushta / Kuth t) Gajapipplai/Gaj pippali / Gaj krishna mown as <i>S. grossus</i> (L.f.) Pa	children below 5 years)3-5 g (Not recommended for children below 5 years) 5-10 drops3-5 g3-5 gIlla) / S. tuberosus Desf.
367.	Root/Rhizome Oil Scindapsus officinalis (Schof Stem Scirpus kysoor Roxb. (Now k Rhizome	Kushta / Kuth dajapipplai/Gaj pippali / Gaj krishna mown as <i>S. grossus</i> (L.f.) Pa Kasheruk /Kasheru / Rajkasheruka	children below 5 years)3-5 g (Not recommended for children below 5 years) 5-10 drops3-5 g3-5 gIlla) / S. tuberosus Desf.
367. 368.	Root/Rhizome Oil Scindapsus officinalis (Schof Stem Scirpus kysoor Roxb. (Now k Rhizome Tuber	Kushta / Kuth dajapipplai/Gaj pippali / Gaj krishna mown as <i>S. grossus</i> (L.f.) Pa Kasheruk /Kasheru / Rajkasheruka	children below 5 years)3-5 g (Not recommended for children below 5 years) 5-10 drops3-5 g3-5 gIlla) / S. tuberosus Desf.

	Fruits / Nuts	Bhallataka / Bhallava	Detoxified fruit 1-2 g in milk confection (Not recommdeded for children beow 5 years and pregnant women)		
371.	Sesamum indicum L. (Now k	nown as <i>S. orientale</i> L.)			
	Seed	Tila /Sesame /Gingelly	10-20 g		
	Oil	Tila	5-10 ml		
	Whole plant		2-3 g (as ash)		
372.	Sesbania grandiflora (L.) Po	ir. / S. susben Linn.			
	Flower	Agasthya /Jayanti /	10-20 g (as fresh)		
		Agathi /Jait			
	Leaf	Agathi	10-20 g		
373.	Setaria italica (L.) P. Beauv.	(Millet)			
	Seed	Kanguni /	10-50 g		
		Kangu			
374.	Shoria robusta Gaertn.				
07.11	Raisin	Saala / Shaala	1-3 g		
	Fruit / Bark /Wood				
	Oil		3-5 g (as powder)		
			1-3 ml		
375.	Sida cordifolia L. / S. rhombifolis Linn./ S. acuta / S. spinose/ S. veronica folia				
	Whole plant	Balla /	10-20 g (for decoction)		
	I I I I I I I I I I I I I I I I I I I	Mahaballa /Nagaballa /			
		Rajaballa /Bariyara			
		5	1-2 g		
	Extract				
	Seed	Bariyara	1-2 g		
376.	Sisimbrium rioLinn./S. loseti	<i>i</i> Linn.			
	Seed	Khuub Kalan	1-3 g		
	Plant		3-6 g (as powder)		
377.	Smilax chinaLinn./S. glabra		-		
	Tuber	Chobachini / Deepanter	60-125 mg (as powder)		
		Vaacha			
378.	Solanum indicum / S. surattense / S. torvum / S. trilobetum Linn.				
	Whole plant/ Root / Fruit	Bruhati /	5-10 g (for decoction)		
		Kantkari-shavet			
	Extract	Kateli	0.5-1 g		
379.	Solanum nigrum L.				
	Whole Plant	Kakamachi /	10-20 g		
		Chhoti Makoy /			
200	C 1 1 D (1811	Mako			
380.	Sorghum vulgare Pers. (Mille		50,100 c		
	Seed	Jwara / Yaava - naal	50-100 g		
381.	Sphaaranthus indiana	i aava - iiaal			
301.	Sphaeranthus indicus Flower	Mundi /	5 10 g		
	TIOWEI	Mundika /	5-10 g		
		iviuliulka /			

		Gorakmundi				
382.	Spinacia oleracea L.					
	Leaf	Palak / Spinach	30 -50 g			
383.	Spondias mangifera Willd. (No					
	Fruit	Aamrataka /	20-30 g			
		Ambada /	e			
	Leaf / Bark	Kapitania	5-10 g (for decoction)			
		1	1-3 g (as powder)			
384.	Stephania glabra Miers.					
	Tuber / Rhizome / Leaf	Raaja paatha / Kitha-	1-3 g (as powder)			
		kanehar				
385.	Strychnos potatorum L.					
	Seed	Kataki /	1-3 g (as powder)			
		Nirmali				
386.	Swertia chirayita / S. ciliata / S	. angustifolia				
	Whole plant	Kiratik /Cheretta /	3-5 g			
	Ē	Bhuunimba /Chiraita	0			
	Extract	Chiraita	0.5-1 g			
387.	Symplocos racemose Roxb. / S.					
2011	Bark/Leaf	Lodhara /	3-5 g			
		Lodhera - pathani	555			
388.	Syzygium aromaticum (L.)Merr. and L.Perry					
500.	Flower bud	Lavanga /Laung	0.5-1 g			
389.	Syzygium cuminii (L.) Skeels					
507.	Pericarp and mesocarp	Jambu /Jamun	10-50 g			
	Seed	Jamun	3-5 g			
390.		Jamun	5-5 g			
390.	<i>Tacca aspera</i> Roxb. Tuber	Bhevara ke kand	20.20 a			
201			20-30 g			
391.	Tamarindus indica L. / T. offic		25 ~			
	Fruit pulp	Amlika /Chincha /	2-5 g			
		Imali /Tamarind	(Not recommended durin			
	0 1	T 1'	skin ailments)			
202	Seed	Imali	5-10 g			
392.	Taraxacum officinale					
	Leaf /Whole Plant	Dugdh - pheni / Dudhli	1-2g (as powder)			
202		/ Dandelion				
393.	Taxus baccata					
	Leaf	Talis patra/ Sthavneyak	1-3 g (as powder)			
	Bark	/ Thunera / Birmi	3-5 g (as powder)			
394.	<i>Tecomella undulata</i> Seem.		45.00 (2) 1			
	Bark	Rohitaka / Roheda	15-30 g (for decoction)			
			3-6 g (as powder)			
395.	Tephrosia purpurea		I			
	Whole plant	Sarponkha	5-10 g (for decoction)			
			3-5 g (as powder)			
396.	Teramnus labialis (L.f.) Spreng		1			
	Whole plant	Mashaparni	10-20 g (for decoction)			
397.	Terminalia arjuna Roxb.					

	Bark/Leaf/Fruit	Arjun /Parth	1-5 g		
	Extract	Arjun	0.5 -1 g		
398.	Terminalia belerica (Gaertn.) I	J	0.0 18		
570.	Fruit pericarp	Bibitaki	3-5 g		
		Bahera	5-5 g		
	Extract	Bahera	0.5.1 g		
200		Ballela	0.5-1 g		
399.	<i>Terminalia catappa</i> L.	L 1:1 1 /D :	10.20		
	Kernel	Jungali badaama / Desi	10-20 g		
100		badama			
400.	<i>Terminalia chebula</i> Retz.	1			
	Fruit pericarp	Haritaki /Harad /	3-5 g (as powder)		
		Shiva			
	Extract	Harar	0.5-1 g		
401.	Terminalia tomentosa Wight.	and Arn.			
	Stem/Bark/Leaf	Asana /	5-10 g (for decoction)		
		Jarandrum / Asan	3-5 g (as powder)		
402.	Tetragonia expansa/ T. tetrago		- 0 ( r		
102.	Shoots / Seed / Root / Flower	Van-paalak	20-50 g (as fresh)		
		, un Puuluk	5-10  g (as powder)		
403.	Thalictrum foliolosum DC.		J-10 g (as powder)		
405.	*	Destron as / Marsinii	1.2 ~ (~~ ~~ ~~ ~~ ~~ ~~ ~~ ~~ ~~ ~~ ~~ ~~		
40.4	Plant / Root	Peetranga / Mamirii	1-2 g (as powder)		
404.	<i>Thespesia populnea</i> soland.				
	Stem / Bark	Paarisha / kapitana /	10-20 g (for decoction)		
		Paarish-pippala	3-6 g (as powder)		
405.	<i>Thymus serpyllum</i> auct. non L.				
	Leaf	Banya-ajwain /	1-3 g (as powder)		
		Ban ajwain			
406.	Tilia cordata Linn. / T. Vulgari	is			
	Flower	Telia	2-5 g (as powder)		
407.	Trachyspermum ammi (L.) Sprague				
1071	Seed	Yavani /Ajwain /	1-3 g (as powder)		
	beed	Desi ajwain			
	Leaf	Ajwain	2.5 a		
	Oil	njwaiii	3 -5 g		
400		т (т. т. т	5-10 drop		
408.	Trapa bispinosa Roxb. (Now k				
	Endosperm / Fruit	Shrungataka /	30-60 g		
		Singhada /			
		Sigadu			
409.	<i>Trianthema portulacastrum</i> L.		1		
	Whole plant	Varsha vhun /	1-3 g		
		Vishakhaparna			
4.1.5					
410.	Tribulus terrestris Linn.	Τ			
	Fruit/Whole plant	Gokhru /	2-4 g (as powder)		
		Gokshura	5-10 g (for decoction)		
111	Tricholepis glaberrima DC.				
411.		1			
411.	Plant	Brahmadandi /Brahm	3-6 g		
411.		Brahmadandi /Brahm dandi	3-6 g		

	Fruit	Dadhipushpi /Chichinda	30-60 g
413.	Trichosanthes dioica Roxb.		
415.	Fruit/ Leaf	Patola /Parawal	10-20 g
414.	Trigonella foenum-graceum		10-20 g
414.	Seed	Methika /	1-2 g (soaked in water or
	Seed	Methi	<b>-</b>
	Loof		germinated or roasted)
415	Leaf	Methi	50-100 g (as fresh)
415.		Calaar	50 100 -
	Seed	Gehun	50-100 g
	Tender shoot/spout	Ankurita Gehu	10-30 g
416.	Typhonium trilobatum (L.) S		
	Tuber	Karu karunai / Konchu	20-50 g
417.	<i>Tinospora cardifolia</i> Miers. Linn.	(menispermaceae) syn. T. gla	abra (n. Burm) / T. crispa
	Roots/Stem	Guduchi /	5-10 g (as powder)
		Amrita-valli /	10-20 ml (for decoction)
		Giloya /	0.5-1 g Max (as sattva)
		Giloy	
	Extract		0.5-1 g
418.	Trichosanthes bracteata La	m / T nalmata Poxh (syn)	0.5-1 g
410.	Root / Fruit	Inder Vaaruni /	0.5-1 g (as powder)
	Koot / Fluit	Vishaalaa	(Not recommended for
		v Isliadida	
			children below 5 years an
410			pregnant women)
419.	Urtica parviflora / U. dioica	ı	
	Tender Leaf	Vrishchhiya – shaakiar	10-20 g (for decoction)
		/	
		Bicchubuti	
420.	Uraria picta / U. crinita De		
.20.	Whole plant	Prishnaparni	5-10 g (for decoction)
	whole plane	Pithvin	3-5 g (as powder)
421.	Urginea indica Roxh Kunth	h / Drimia indica Roxb. (syn	
<i><b>Τ</b>Δ</i> Ι,	Bulb / Root / Leaf	Van palandu / jangali	125-250 mg
		piyaz / kolakand	125-250 mg
		piyaz / Kolakallu	(Not recommended for
			children below 5 years an
100		11. 1	pregnant women)
422.	Valeriana jatamansi Jones /		
	Rhizome	Sugandh –baalaa /	1-3 g (as powder)
		Tagar	
1.0.0	Veronika officinalis / V. tere		
423.			$1025$ 1 $\alpha$
	Whole plant / Leaf	pamukha	0.25 – 1 g
423. 424.	Whole plant / Leaf Vetiveria zizanioides		
	Whole plant / Leaf	Ushira /	5 - 10 g (for decoction)
	Whole plant / Leaf Vetiveria zizanioides		

425.	Vigna trilobata (L.) Verdc.					
	Whole plantM	Iudadaparni /	2-4 g (as powder)			
		lugvan				
426.	Viola odorata / V. pilosa / V. sylvestris					
	Whole plant B	anafsha /	3-5 g			
	Flower	/anksha	1-2 g			
			C			
427.	Vitex agnus-castus Linn.					
	Seed R	enuka beej / Sage	1-2 g			
	Leaf	enaka beej / bage	1-3 g			
	Loui		(Not recommended for			
			children below 5 years)			
428.	Vitex negundo / V. trifolia		ennuren below 5 years)			
.20.	*	lirgundi /Sambhaalu	1-3 g			
429.	Vitis vinifera L.	ingunur / Sumonduru	155			
ч⊿Ј.		Praksha /Munakka	5-10 g			
		Iunakka	1-3 g			
120			5			
430.	<i>Wedelia calendulacea</i> (L.) Less. ( <i>biflora</i> DC.	now known as <i>w. chine</i>	wisis (Usueck) wier.)/ W.			
	~	· · · · · · · · · · · · · · · · · · ·	<b>5</b> 10 - (fer decedier)			
		eet-bhringraja/	5-10  g (for decoction)			
421		ila bhagra	1-3 g (as powder)			
431.	Withania coagulans (Stocks) Dun		2 10 -			
		Desi – asgandh /	3-10 g			
420		aneer doda				
432.	Withania somnifera (L.) Dunal.					
		shwagandha	3-6 g (as powder)			
		Asgandh /				
		lagauri / asgandha	<u> </u>			
100		sgandh	0.5-1 g			
433.	Woodfordia fruticosa					
		Dhataki pushp /Dhay ke	3-5 g			
		hool				
434.	Wrightia tinctoria / W. tomentosa					
		vet kutaj /	3- 5 g			
		leetha kutaj /				
		nderyava				
	Seed		1-3 g			
435.	Zanthoxylum alatum Roxb. (Now					
		'imura /Tejovati /Tis-	1-3 g			
	m	nira				
436.	Zea mays L.					
		Iakka	20-50 g			
	Anthers / Corn silk		3-5 g			
437.	Zingiber officinale Rosc.					
		drakh /Shunti	5-10 g (as fresh)			
			1-3 g ( as dried)			
			0.1 – 1 g			
			(Not recommended duri			

	Extract		hypertension and bleeding disorders)
438.	Zizyphus jujuba Lam.		
	Pericarp	Unnaba / unnab ber	10-50 g (as fresh)
			10-20 g (as powder)
439.	Zizyphus nummularia (Burm.f.)	) W. and A. / Z. oenoplia /	Z. xylopyra Willd.
	Pericarp	Jangali Ber / Jhar ber	15-30 g (as fresh fruit)
	Leaf		3-6 g (as powder)

- Note 1.- Ingredients listed in the above Schedule shall be used after due processing or in their extract forms subject to permissible usage range given in the last column of the Table. Offering these ingredients, either alone or in combinations as such or minimally processed (cleaned, de-weeded, sorted, dried or powdered) is/are not permitted.
- Note 2- Adequate scientific rationale, either based on rationale as enshrined in the Authoritative texts, or as demonstrated in published scientific literature shall be applied for manufacturing foods as supplements/nutraceuticals while using ingredients listed in the Schedule II of said regulations. In case of use of more than one ingredient listed in the above Schedule in a formulation, adjustment may be permitted by way of reduction or alteration within the permissible usage range (given in the last column of the Table) based on similar scientific rationale subject to that such a use provides a safe formulation. Ingredients, if used in extracts form, as permitted in these regulations, proportion of which shall be based on extractive values as applicable. FBO's shall provide the rationale as part of the application or when demanded by the Authority.
- Note 3.- The ingredients listed above shall comply with Food Safety and Standards (Contaminants, Toxins and Residues) Regulations, 2011.
- Note 4.- Permitted range of usage for children between 5-16 years is ½ of the permitted range of usage for adults.
- Note 5.- Permitted range of usage for children between 2-5 years is <sup>1</sup>/<sub>4</sub> of the permitted range of usage for adults."

## Schedule – III Molecules/isolates/extracts other than Schedule II

	PART A					
S. No.	Nutraceutical ingredients	Official / Common name	Purity Criteria	Permitted Range		
1.	American ginseng ( <i>Panax quinquefolius</i> L.)	Ginseng extract (American).	American ginseng extract (containing NLT 10% of total ginsenosides on dried basis).	90 - 400 mg /day, Max		
2.	Astaxanthin (from <i>Haematococcus</i> <i>pluvialis</i> ), powder or oleoresin	-	Astaxanthin content	2 - 12 mg/day, Max		
3.	Beta Alanine	-	-	4 - 6 g / day, Max (not more than 4 weeks at a stretch)		
4.	Betaine (N,N,N,- trimethylglycine)	-	-	600 - 650 mg /day, Max		
5.	Boswellia serrata - gum resin extract	Salai guggul / Kundru	Total boswelic acids or 11- keto-beta boswelic acids content	250 - 1,500 mg extract/day, Max		
6.	Caffeine	Caffeine	Caffeine Per cent	3 mg/kg b/w per day, subject to a maximum limit of 300mg per day and not more than 200mg in a single dose (only for adults and not recommended for pregnant and lactating women).		
7.	Calcium hydroxyl methyl butyrate (CaHMB)	-	CaHMB content	3 - 6 g / day, Max (Not recommended for use by pregnant women and lactating mothers)		
8.	<i>Chlorella vulgaris</i> – dried powder	Green algae / Shaiwal		1 – 4 g/day, Max		
9.	Chromium picolinate/ nicotinate	-	Chromium picolinate/ nicotinate content	200 - 400 mcg / day, Max		
10.	<i>Cimicifuga racemosa</i> ( <i>or Actaea racemosa</i> ). Extracted from rhizomes and roots	Black cohosh	Total triterpene glycosides (minimum 0.4%), calculated as 23-epi-26- deoxyactein).	40 - 200 mg /day, Max		
11.	Citrus bioflavonoids ( <i>Citrus paradisi, C.</i>	Citrus / Jambir	Bioflavinoids and total polyphenol content	150 - 600 mg / day, Max		

PART A				
S. No.	Nutraceutical ingredients	Official / Common name	Purity Criteria	Permitted Range
	reticulate, C.maxima, C. sinensis and Citrus limon)			
12.	CoQ10 from non GM source and Ubiquinol acetate	Co enzyme Q10	Ubiqinone and ubiqinol content	60 -300 mg / day, Max
13.	Colostrum	-	-	Bovine colostrum spray dried powder at usage level of 15g per day (containing 3g of IgG) or 3g per day (containing 0.3g IgG) without any efficacy claims.
14.	Creatine (source- Creatine monohydrate, Creatine hydrochloride and Creatine nitrate)	_	-	3 g / day, Max (for adults only)
15.	Cryptoxanthin / Mesoxanthin	-	-	3 mg / day, Max
16.	Echinacea (E. angustifolia, E. purpurea, and E. pallida) Liquid/powder extract	Echinacea	Alkamides (0.25 mg/ml) and cichoric acid (2.5 mg/ml), if the extract used is in liquid form. In case of Hydroethanolic Echinacea extract is in a powdered form computation may be done proportionately to the weight/weight dry powder extract based on liquid extract used to obtain a dry powder format.	900 mg /day, Max
17.	Ginkgo biloba extract obtained from dried leaves of Ginkgo (Ginkgo biloba. L.).	Ginkgo biloba extract	Ginkgo flavone glycosides and Ginkgolides (diterpene lactones). Total flavonoids content (20.2 to 27% calculated as flavanol glycosides and tested for total terpene lactones (5.4% to 12.0%). Presence of Ginkgolides A, B, C needs to be tested qualitatively.	120-240 mg/ day, Max
18.	Glucosamine	Glucosamine	Glucosamine content	1,500-3,000

			ART A	
S. No.	Nutraceutical ingredients	Official / Common name	Purity Criteria	Permitted Range
	hydrochloride			mg/day, Max
19.	Glucosamine sulphate	Glucosamine	Glucosamine content	2,500-5,000 mg/day, Max
20.	Glutathione / S-acetyl glutathione	-	-	50 - 600 mg / day, Max
21.	<i>Gymnema sylvestre</i> extract powder	Madhunashin i, Gudmar (extract)	Gymnemic acid content	500-1,500 mg / day, Max
22.	Lactase (β- galactosidase)*	-	Enzyme activity	3,000 – 9,000 IU (or FCC units) / day, Max
23.	L-carnosine	-	-	130 - 600 mg / day, Max
24.	L- theanine	Chai suksham satva		50- <u>200</u> mg/day, Max
25.	Melatonin	-	-	2 – 10 mg / day, Max
26.	Methyl sulfonyl methane	-	-	1000 - 3000 mg / day, Max (Not recommended for use by pregnant women and lactating mothers)
27.	Panax ginseng ( Syn;Korean Ginseng) extract - (obtained from 0.6 to 2.0 g of Ginseng root, (Panax ginseng.C A. Meyer, Araliaceae)	Ginseng extract	Ginsenoside content ranging from 3 - 10 % and adjusted to potency basis 3% total ginsenoside content	90 - 400 mg /day, Max
28.	Phycocyanin from Spirulina plantesis (Aethrospira plantesis) Dried powder	Spirulina	Protein: 50-70 %; Carbohydrates: 20-40%; Minerals (Ash): 5.0 – 15%; Moisture: 3.0 – 6.0 %	50 – 250 mg /day, Max
29.	Piper nigrum / Piper longum extract	Pippali/ Pepper	Piperine content	15 mg/day of piperine, Max (Duration of use: maximum 30 days)
30.	Quercetin obtained from extracts of citrus fruits, vegetables and other plant sources.	-	Quercetin content	100 mg / day, Max
31.	Schizandra berry	Five-flavor	Schizandrin berries	1-3 g / day, Max

	PART A					
S. No.	Nutraceutical ingredients	Official / Common name	Purity Criteria	Permitted Range		
	extract	berry	containing 2.5-3.0% schizandrin			
32.	Scutellaria bicalensis	Patwar topi, Skullcap	Aq. extract standardized to bicallin content 30 - 50 % and adjusted to potency basis 50 % bicallin content	250 – 1,000 mg/ day, Max		
33.	Selenium Yeast	-	Selenium content and number of yeast counts (Cfu/g)	2 mg/day of selenium, Max		
34.	Siberian ginseng- obtained from 0.6 to 2.0 g of Ginseng root ( <i>Acanthopanax</i> <i>senticosus</i> , belonging to panax type, C A. Meyer, Araliaceae)	Ginseng extract	Eleutherosides content	100 – 450 mg / day Max		
35.	<i>Silybum marianum</i> extract (silymarin extract)	Milk Thistle	Standardized extract – silimarin content	250 - 1,000 mg/ day, Max		
36.	Spirulina (algae) from (Spirulina platensis, Arthrospira platensis)	Shaiwal/ Spirulina	(Protein (min.) - 55%, carbohydrates (max.)-30%, fats (lipid) – not more than 10%, minerals (ash)-5-10%, moisture- 3-6% (also fatty acid profile to be mentioned on the package)	500 - 3,000 mg / day, Max		
37.	Undenatured type II collagen	-	-	40 mg/day, Max		
38.	Vaccinium myrstillus extract	Bilberry extract	Anthocyanin content	50 - 600 mg / day, Max		
39.	Zeaxanthin	-	-	4 mg/day, Max		
40.	Camellia sinensis- Black /green tea extract, standardized powder	Chai & tea extract	-	0.5 g - 2 g/day, Max		
41.	Camellia sinensis-Tea catechins (epigallo catechin gallate, epicatechin, catechin gallates)	Chai satva	-	0.7 g/day, Max"		

S.No.	Nutraceuticals / Ingredients	Official and Common names
1.	(+) Hydroxycitric acid	-
2.	Albizia lebbeck - extract	Shireesh
	Allium sativum – bulbs dried standardized powder /	
3.	extract	Rason/ Lashun/Garlic
4.	Aloe vera – juice /concentrate /powder of sap /gel	Ghrit Kumari /Indian aloe
5.	Alpha amylase*	-
6.	Alpha mangostin	-
7.	Alpha-galactosidase*	-
8.	Alpha-lipoic acid	-
9.	Amaranthus tricolor – leaf powder / extract	Marisha-Rakt Extract
10.	Amylase*	-
11.	Amyloglucosidase*	-
12.	Anethum graveolens L seeds and oil	Shatahva/ Sowa /Soa /Dill
13.	Anthocyanin	-
14.	Arabinogalactan	-
15.	Arachidonic acid	-
16.	Asparagus densiflorus - extract	Asparagus / Shatavari
17.	Bacopa monnieri - leaf extract	Brahmi
18.	Barley seed powder	Yava /Barley
19.	Bauhinia variegata - extract	Kachnar
20.	Berberis vulgaris/ B. aristata/B.asiatica – stem/root	
20.	extract	Berberry / Daru haridra
21.	Beta carotene – standardized soft concentrate /	
	emulsified concentrate / powder	-
22.	Beta ecdysterone	-
23.	β-glucans	-
24.	<i>Beta vulgaris</i> – root extract	Palanki/Beet
25.	β-sitosterol	-
26.	Betula platyphylla/B.utilis - bark extract	Bhojapatra/Birch
27.	Biota orientalis - seed powder	Biota
28.	Borago officinalis - oil	Borage
29.	Campestanol	-
30.	Campesterol	-
31.	<i>Capsicum annum</i> - extract / standardized to capsicin content	Lanka/Cayenne pepper / Lal mirchi
32.	Caricus papaya – leaf extract	Papaya / Papeeta, Erand-karka
33.	Carotenoids (natural mixed, including from algal sources)	-
34.	Casein and caseinates	-
35.	Caulophyllum thalictroides - root extract	Blue cohosh
36.	Cellulase*	_

	Part B	-
S.No.	Nutraceuticals / Ingredients	Official and Common names
37.	<i>Centella asiatica</i> – leaf/aerial parts standardized extract	Mandukparni / Gotu Kola
38.	<i>Matricaria chamomilla (Matricaria recutita) –</i> aerial parts extract	-
39.	Malpighia emarginata (Cherry acerola)	Acerola
40.	Chlorogenic acids	-
41.	Caffeic acid	-
42.	Chondroitin sulphate	Chondroitin
43.	<i>Cichorium intybus</i> – roasted root powder	Kasani/ Chicory
44.	<i>Cinnamomum verum</i> – bark powder / extract	Tvak bhed/Cinnamon
45.	Citrulline/ L-citrulline DL-malate (2:1)	-
46.	<i>Citrus aurantium</i> – peel extract / bioflavonoids standardized	Bitter orange
47.	Citrus naringenin	-
48.	D-Mannose	-
49.	Syzygum aromaticum- Clove powder & oil	Lavang tail
50.	<i>Cnicus benedictus</i> – aerial parts extract / root extract	Blessed thistle
51.	Theobroma cacao-Cocoa (chocolate) bean - extract	-
52.	Coccinia grandis (L.) Voigt - extract	Bimbi/Kunduru/ Ivy gourd
53.	Collagen and its hydrolysed peptides and chelates	-
54.	Conjugated linoleic acid concentrate	-
55.	Crataeva nurvala - extract	Varun
56.	Crustacean shells	-
57.	<i>Cuminum cyminum</i> L – oil / extract	Jeerak/Safed Jeera/Cumin
58.	<i>Curcuma longa</i> – rhizome powder / extract standardized	Haridra/Haldi/Turmeric
59.	Curcuminoids – soft extract / powder and curcumin complex	-
60.	Cyperus rotundus - extract	Mustak/Nagar motha
61.	Diastase*	-
62.	D-Pinitol	-
63.	Dioscorea bulbifera - extract	Varahi kand
64.	Protein isolates/concentrates/hydrolysates	-
65.	Ellagic acid	-
66.	<i>Emblica officinalis</i> – dried fruit extract / spray dried pulp powder	Indian gooseberry/ amlaki
67.	Eriocitrin (from citrus fruit)	-
68.	Oenothera biennis- Evening primrose oil	-
69.	Fagopyrum esculentum - seed	Buckwheat
70.	Fish oil	-
71.	Foeniculum vulgare - fruit - oil / extract	Fennel / Saunf
72.	Freeze-dried banana powder	-

	Part B	
S.No.	Nutraceuticals / Ingredients	Official and Common names.
73.	Galactomannan	-
74.	Gallic acid	-
75.	Gamma-linoleic acid (GLA)	-
76.	Gamma-oryzanol	-
77.	<i>Garcinia gummi-gutta and Garcinia</i> <i>cambogia/G.indica</i> – fruit rind extract standardized to hydroxyl citric acid, powder)	Kokum / Vrikshamalak / Malabar tamarind
78.	Garcinia mangostana - seed extract standardized	Mangosteen
79.	Glucoamylase*	-
80.	Glucomannan	-
81.	Glycyrrhiza glabra - extract	Madhuyashti/Licorice / Mulethi
82.	Grape seed extract	-
83.	<i>Coffea arabica, C. robusta-</i> Green coffee seed extract standardized, including decaffeinated coffee bean powder/extract	Kaphi
84.	Grifola frondosa – standardized extract	Maitake mushroom
85.	Guar gum and gum arabic and its derivatives as a source of fibers; Maltodextrin/Resistant maltodextrin/ Limit Dextrin; chia seed fiberand fibers from other food sources	-
86.	Hemicellulase*	-
87.	Hesperidin	_
88.	High oleic sun flower oil and other vegetable oils with high oleic content	-
89.	<i>Hippophae rhamnoides</i> – leaf/fruit dried powder/extract / juice	Amalvetas /Sea buckthorn
90.	Humulus lupulus L – powder / extract	Phaph/Hops
91.	Hyaluronic acid and its salts	-
92.	Hydrolysed whey peptide	Whey
93.	<i>Hypericum perforatum</i> – aerial parts standardized extract	Basant/St. Johns Wort
94.	Inula racemosa - root extract	Pushkarmoola extract
95.	Invertase*	-
96.	Isoflavones (genistein, daidzein)	-
97.	Kelp (brown algae)	-
98.	Krill oil - standardized for DHA / EPA	-
99.	Lactalbumin	-
100.	Lactoferrin	-
101.	Lactoperoxidase*	-
102.	Lagerstroemia speciosa L (leaf extract)	Jarul/Banaba
103.	Lecithins	-
104.	Lignans	-
105.	<i>Linum usitatissimum</i> - seed powder and oil	Atasi/Alasi/Flaxseed

S.No.	Nutraceuticals / Ingredients	Official and Common name
106.	Lipase*	-
107.	Lutein	_
108.	Lutein/zeaxanthin complex	_
109.	Lycopene	_
	Lycium barbarum/ Lycium europaeum/ Lycium	
110.	ruthenicum fruit - dried powder/concentrate	
	standardized	Goji berry (wolfberry)
111.	Maltase*	-
112.	Mangifera indica – mangiferine, leaf extract	-
113.	Medicago sativa extract	Ashar-bala/Alfalfa
114.	Medium chain triglycerides	-
115.	Menyanthes trifoliata - Leaf powder	Buckbean / bogbean
116.	Millets and their powder	-
117.	Momordica charantia - fruit / seed extract	Karvalli/Kodon,/bitter gourd/, Karela
118.	Monodora myristica (Gaertn.) Dunal – oil / extract	Nutmeg
119.	Morinda citrifolia extract	Akshiki/Noni
120.	Moringa oleifera leaf / pods / seed extract powder	Shigru/Moringa / drum stick
121.	Morus alba- Mulberry tea- leaf / fruit extract	Toot/Mulberry
122.	<i>Myrica cerifera/M. nagi –</i> bark extract	Katphala/Bayberry
123.	Myristica fragrans Houtt.	Jatipatri/Mace/ Javitri
124.	N-Acetyl d-glucosamine	-
125.	Nardostachys jatamansi - extract	Jatamansi
126.	Nasturtium officinale - extract	Chhu nail/Watercress
127.	Nattokinase enzyme (as Soy bean Fibrinase)	-
128.	Ocimum tenuiflorum /Ocimum sanctum – aerial parts	Surasa/
120.	/ seed extract	Basil /Tulasi
129.	Omega-3 fatty acids (docosahexaenoic acid	
12/1	- eicosapentaenoic acid - alpha - linolenic acid)	-
130.	Omega-6-fatty acids (linoleic acid, arachidonic acid	-
131.	and conjugated linoleic acid) Oyster shell powder	Shukti/Seep
131.	Pancreatin*	Shuku/Seep
132.		-
133.	Pancrelipase*	-
	Papain*	- D
135.	Passiflora foetida - extract Arachis hypogaga (roosted) powder	Passion flower
136.	Arachis hypogaea - (roasted) powder	Mandapi/Pea nut/ Munghphal
137.	Pectin	-
138.	Pepsin*	-
139.	Perna canaliculus (Green lipped mussel / Mussel Oil)	-
140.	Phellodendron amurense leaf oil	Phellodendron

S.No.	Nutraceuticals / Ingredients	Official and Common names
142.	Phyllanthus amarus - extract	Tamalaki/ Bhuiamalaki
143.	Phytase*	-
144.	Picrorhiza kurroa-Picrorhiza - extract	Katuka/Kutaki
145.	Pimento officinalis L extract/powder	Allspice
146.	Pinus gerardiana - bark extract	Nikochak/Pine nut
147.	Piper longum - extract	Pippali/ Magha/Long pepper
148.	<i>Piper nigram</i> - green extract	Green pepper, Krishan Marich
149.	<i>Piper nigrum</i> – powder / standardized extract	Krishan Marich/ Marich/ Black
150.	Policosanol	-
151.	Protease*	-
152.	Prunus serotina - extract	Black cherry
153.	Plantago ovata (major) –Psyllium (Isaphula)- seed husk	Isaphgul-Ashabgol
154.	Cucurbita pepo, C. maxima- Pumpkin seed oil /meal	Kaddu beej tail
155.	Punica granatum – fruit /seed /skin extract /leaf /powder	Dadima/Pomegranate
156.	Raphanus sativus var. niger - root powder/ extract	Mulika/ Muli /Black radish
157.	Red wine - extract /concentrate	-
158.	Red yeast rice	-
159.	Resveratrol	-
160.	<i>Rhododendron arboreum/R. campanulata -</i> juice/extract	Buras/Rhododendron
161.	Rice bran	-
162.	Rice bran arabinoxylan compound	_
163.	Rose hips	-
164.	Rosmarinus officinalis – leaves/ needles extract /oil	Rosemary
165.	Royal Jelly	_
166.	Rutin from fruit peels	_
167.	Salvia officinalis – leaf extract	Renuka Leaf Extract/Sage
168.	Sambucus nigra - extract	Khaman Kabir /Elderberry/ Black elderberry
169.	Shark cartilage /squalene oil	-
170.	Shiitake mushroom - extract	-
171.	<i>Solanum lycopersicum/ S. esculentum</i> – fruit powder/ extract	Tamatar/Tomato
172.	Soy sprouts – dried powder	-
173.	Soya protein isolate/ edible legume seed protein isolate	-
174.	Spearmint – leaf and distillate	-
175.	Sterols/Stanols including their esters	-
176.	Tagetes sp. – petals oleo resin / extract	Marigold

	Part B	
S.No.	Nutraceuticals / Ingredients	Official and Common names.
177.	<i>Terminalia arjuna</i> - bark /leaf extract (standardized extract)	Arjuna extract
178.	<i>Terminalia bellerica</i> - fruit extract	Bibhitak/Baheda/Myrobalan
179.	<i>Terminalia chebulia</i> - fruit extract	Haritaki / Harad/Myrobalan
180.	Theaflavin	Chai sukshara satva
181.	Theobromine	-
182.	Tocopherols	-
183.	Trigonella-foenum-graecum – seeds extract	Methika/Methi/Fenugreek
184.	<i>Triticum sativum</i> - bran	Godhum/Wheat/Gehu
185.	Trypsin*	-
186.	<i>Vaccinium corymbosum</i> - fruit - dried powder / concentrate standardized	Blueberry
187.	<i>Vaccinium oxycoccos/Vaccinium macrocarpon</i> - fruit - dried powder / concentrate standardized	
188.	Valeriana wallichii - extract	Tagar
189.	<i>Vitis alba and Vitis vinifera</i> - fruit - dried powder / concentrate standardized	Draksha/ Munakka/Blue grapes
190.	Wheat germ	-
191.	Zingiber officinale - rhizome standardized extracts	Shunti/Ginger
192.	Mucopolysaccharides	

Note 1.- \*Enzymes- The enzymes listed in this schedule are primarily used as processing aids, but also may be used in nutraceutical products.

Note 2.-The sources for ingredients listed under Schedule-III shall only be from those listed/specified under Food Safety and Standrds Regulations. The chemically synthesized nutraceutical ingredients shall only be used with prior approval of the Food Authority.

## Schedule IV

#### **Prebiotics and Probiotics**

## List of Prebiotic compounds

S. No.	Prebiotic Compounds
1.	Polydextrose
2.	Soya poly-saccharides and soya oligosaccharides
3.	Isomalto-oligosaccharides
4.	Fructo-oligosaccharides
5.	Gluco-oligosaccharides
6.	Xylo-oligosaccharides
7.	Inulin
8.	Isomaltulose
9.	Gentio-ologsaccharides
10.	Lactulose
11.	Lactoferrin
12.	Sugar alcohols such as lactitol, sorbitol, maltitol, inositol, isomalt
13.	Galacto-oligosaccharides
14.	Partially Hydrolyzed Guar Gum (Guar gum derivative)
15.	Pectin
16.	Resistant dextrin

Note. -The Food Authority may add any new specific prebiotic after proper scientific evaluation and include in this Schedule.

S.No.	Name of the Microorganism
1.	Lactobacillus acidophilus
2.	Lactiplantibacillus plantarum
3.	Limosilactobacillus reuteri
4.	Lacticaseibacillus rhamnosus
5.	Ligilactobacillus salivarius
6.	Lacticaseibacillus casei
7.	Levilactobacillus brevis
8.	Lactobacillus johnsonii
9.	Lactobacillus delbrueckii sub- sp. bulgaricus
10.	Bacillus coagulans
11.	Limosilactobacillus fermentum
12.	Lactobacillus caucasicus
13.	Lactobacillus helveticus
14.	Lactobacillus lactis
15.	Lactobacillus amylovorus
16.	Lactobacillus gallinarum
17.	Lactobacillus delbrueckii (Lactobacillus delbrueckii subsp. delbrueckii)
18.	Bifidobacterium bifidum
19.	Bifidobacterium lactis (Bifidobacterium animalis subsp. lactis)
20.	Bifidobacterium breve
21.	Bifidobacterium longum (Bifidobacterium longum subsp. longum)

## List of strains as probiotics

22.	Bifidobacterium animalis (Bifidobacterium animalis subsp. animalis)
23.	Bifidobacterium infantis (Bifidobacterium longum subsp. infantis)
24.	Streptococcus thermophilus (Streptococcus salivarius subsp. thermophilus)
25.	Saccharomyces boulardii (Saccharomyces cerevisiae subsp. boulardii)
26.	Saccharomyces cerevisiae (Saccharomyces cerevisiae subsp. cerevisiae)
27.	Lacticaseibacillus paracasei
28.	Lactobacillus gasseri
29.	Bacillus clausii
30.	Established probiotic strains of Bacillus subtilis
31.	Bacillus indicus

Note 1 - These organisms may be used either singly or in combination but shall be declared on the label with full information and has to be Non-GMO.

Note 2 - The Food Authority may add any new strain of microorganism, possessing probiotic properties, after proper scientific evaluation, and include in this Schedule."

## Annexure 3

List of food additives for Food for Special Medical Purpose including dietetic formulae
for slimming purposes and weight reduction

S.No.	Food Additive	INS No	Max. Permitted Level	Note
1.	Acesulfame potassium	950	500 mg/kg	450 mg/kg for slimming and weight reduction products
2.	ASCORBYL ESTERS		500 mg/kg	allowed for slimming and weight reduction products only
3.	Aspartame	951	1,000 mg/kg	1000 mg/kg for slimming and weight reduction products
4.	Aspartame-acesulfame salt	962	500 mg/kg	450 mg/kg for slimming and weight reduction products
5.	BENZOATES		1,500 mg/kg	
6.	beta-Carotenes (vegetable)	160a(ii)	600 mg/kg	
7.	Brilliant blue FCF	133	50 mg/kg	
8.	Caramel III – Ammonia caramel	150c	20,000 mg/kg	
9.	Caramel IV - Sulfite Ammonia caramel	150d	20,000 mg/kg	
10.	CAROTENOIDS		50 mg/kg	
11.	Diacetyltartaric and fatty acid esters of glycerol	472e	5,000 mg/kg	
12.	Grape skin extract	163(ii)	250 mg/kg	
13.	Indigotine (Indigo carmine)	132	50 mg/kg	
14.	Neotame	961	33 mg/kg	
15.	PHOSPHATES		2,200 mg/kg	
16.	Polydimethylsiloxane	900a	50 mg/kg	
17.	POLYSORBATES		1,000 mg/kg	
18.	Ponceau 4R (Cochineal red A)	124	50 mg/kg	
19.	Propylene glycol esters of fatty acids	477	5,000 mg/kg	
20.	RIBOFLAVINS		300 mg/kg	
21.	SACCHARINS		200 mg/kg	300 mg/kg for slimming and weight

				reduction products
22.	SORBATES		1,500 mg/kg	
23.	Steviol glycosides	960	350 mg/kg	270 mg/kg for slimming and weight reduction products
24.	Sucralose (Trichloro galacto sucrose)	955	400 mg/kg	320 mg/kg for slimming and weight reduction products
25.	Sucroglycerides	474	5,000 mg/kg	
26.	Sunset yellow FCF	110	50 mg/kg	

S.No.	Food Additive	INS No	Max. Permitted Level
1.	Acesulfame potassium	950	450 mg/kg
2.	Alitame	956	300 mg/kg
3.	ASCORBYL ESTERS		500 mg/kg
4.	Aspartame	951	1,000 mg/kg
5.	Aspartame-acesulfame salt	962	450 mg/kg
6.	BENZOATES		2,000 mg/kg
7.	Brilliant blue FCF	133	300 mg/kg
8.	Caramel III – Ammonia caramel	150c	20,000 mg/kg
9.	Caramel IV - Sulfite ammonia	150d	20,000 mg/kg
	caramel		
10.	Beta-Carotenes (vegetable)	160a(ii)	600 mg/kg
11.	CAROTENOIDS		300 mg/kg
12.	Diacetyltartaric and fatty acid esters	472e	5,000 mg/kg
	of glycerol		
13.	L	163(ii)	250 mg/kg
14.	Indigotine (Indigo carmine)	132	300 mg/kg
15.	Neotame	961	65 mg/kg
16.	PHOSPHATES		2,200 mg/kg
17.	Polydimethylsiloxane	900a	50 mg/kg
	Ponceau 4R (Cochineal red A)	124	300 mg/kg
19.	RIBOFLAVINS		300 mg/kg
20.	SACCHARINS		200 mg/kg
21.	SORBATES		1,500 mg/kg
22.	Steviol glycosides	960	660 mg/kg
23.	Sucralose (Trichloro galactosucrose)	955	400 mg/kg
24.	Sunset yellow FCF	110	300 mg/kg

## List of food additives for Food for special Dietary Use

#### S.No. **Food Additive** INS No Max. Note Permitted Level Acesulfame potassium 950 2,000 mg/kg 1. **ASCORBYL ESTERS** 500 mg/kg 2. 5,500 mg/kg 951 3. Aspartame 2,000 mg/kg 4. Aspartame-Acesulfame salt 962 GMP Beeswax 901 5. **BENZOATES** 2,000 mg/kg 6. beta-Carotenes (vegetable) 160a(ii) 600 mg/kg 7. Brilliant blue FCF 300 mg/kg 8. 133 400 mg/kg Butylated hydroxyanisole (BHA) 320 9. Butylated hydroxytoluene (BHT) 321 400 mg/kg 10. Candelilla wax 902 GMP 11. Caramel III – Ammonia caramel 150c 20,000 mg/kg 12. Caramel IV – Sulfite ammonia 20,000 mg/kg 13. 150d caramel Carnauba wax 903 5,000 mg/kg 14. 15. CAROTENOIDS 300 mg/kg 1503 1,000 mg/kg 16. Castor oil 17. **CHLOROPHYLLS AND** 500 mg/kg **CHLOROPHYLLINS, COPPER** COMPLEXES Diacetyltartaric and fatty acid esters 472e 5,000 mg/kg 18. of glycerol ETHYLENE DIAMINE TETRA 19. 150 mg/kg **ACETATES** 20. Fast green FCF 143 600 mg/kg 21. Grape skin extract 163(ii) 500 mg/kg Indigotine (Indigo carmine) 132 300 mg/kg 22. **IRON OXIDES** 7,500 mg/kg For use in surface 23. treatment only 24. Neotame 961 90 mg/kg**PHOSPHATES** 2,200 mg/kg 25. 50 mg/kg Polydimethylsiloxane 900a 26. Polyethylene Glycol 70,000 mg/kg 27. 1521 POLYSORBATES 25,000 mg/kg 28. 29. Polyvinyl alcohol 1203 45,000 mg/kg 30. Polyvinyl pyrrolidone 1201 GMP Ponceau 4R (Cochineal red A) 124 300 mg/kg 31. Propyl gallate 310 400 mg/kg 32. **RIBOFLAVINS** 300 mg/kg 33. 34. **SACCHARINS** 1,200 mg/kg 35. Shellac, Bleached 904 GMP 2,000 mg/kg **SORBATES** 36. **Steviol Glycosides** 2,500 mg/kg 37. 960

# List of food additives for use for Health supplements, Nutraceuticals, Prebiotics and Probiotics

38.	Sucralose (Trichloro galactosucrose)	955	2,400 mg/kg	
39.	Sucroglycerides	474	2,500 mg/kg	
40.	Sunset yellow FCF	110	300 mg/kg	

Note: The FBO shall use the additives as permitted for different food categories as given in the above lists till the time the additives are notified in the FSS (FPS&FA) Regulations, 2011.

S. No.	Additive (Pharmaceutical Aid)	Functionality	Maximum Permitted Level
1.	Acacia gum	Binding agent	GMP
2.	Acetone	Solvent for coating	GMP (does not remain in the tablet and residual levels to be as per IP)
3.	Ascorbic acid and its esters and salts	Antioxidant	0.5%
4.	Benzoic acid and its salts	Preservative	0.5%
5.	BHA	Antioxidant	0.5%
6.	ВНТ	Antioxidant	0.5%
7.	Bronopol	Preservative	0.5%
8.	Calcium carbonate	Diluent, Dissintegrant	GMP
9.	Calcium stearate	Lubricant	1%
10.	Carboxymethyl cellulose Calcium	Binding agent	5-15%
11.	Carrageenan gum	Binding agent	2%
12.	Cellulose acetate phthalate	Coating agent	2%
13.	Citric acid	Disintegrant	2%
14.	Citric and fatty acid esters of glycerol	Stabilizer	2%
15.	Copovidone	Binding agent	2-5%
16.	Corn oil	Vehicle	GMP
17.	Corn starch	Diluent, Binding agent, Dissintegrant	GMP
18.	Cross carmellose sodium	Disintegrant	0.5 to 5 %
19.	Cyclodextrin	Diluent	GMP
20.	Dextrose	Diluent	GMP
21.	Dicalcium phosphate	Diluent	GMP
22.	Ethyl acetate	Solvent for coating	GMP (does not remain in the tablet and residual levels to be as per IP)
23.	Ethyl alcohol	Solvent for coating	GMP (does not remain in the tablet and residual levels to be as per IP)
24.	Ethyl cellulose	Coating agent, Ingredient of capsule shells	GMP
25.	Fructose	Diluent	GMP
26.	Gelatin	Binding agent, Ingredient of capsule shells	GMP

## List of food additives to be used in formats such as tablets, capsules and syrups

27.	Glycerin	Vehicle, Humectant for capsule shells	GMP
28.	Guar gum	Binding agent	GMP
29.	Hydrogenated castor oil	Lubricant	2%
30.	Hydrogenated vegetable oil	Lubricant	1%
31.	Hydroxy propyl methylcellulose	Coating agent, Ingredient of capsule shells	GMP
32.	Isomalt	Soluble fiber	15%
33.	Kaolin	Diluent	GMP
34.	Lactitol	Diluent	200 mgper capsule
35.	Lactose	Diluent	GMP
36.	Lecithin and its salts/esters from soya or other sources	Emulsifier, Stabilizer	GMP
37.	Light magnesium carbonate	Anticaking agent	0.5%
38.	Light magnesium oxide	Anticaking agent	0.5%
39.	Liquid glucose	Binding agent	GMP
40.	Magnesium carbonate	Adsorbant	0.3%
41.	Magnesium stearate	Antisticking agent, Glidant	2%
42.	Maize Starch	Diluent, Binding agent, Dissintegrant	GMP
43.	Maltitol	Sweetener, Diluent	GMP
44.	Maltodextrin	Diluent	GMP
45.	Maltose	Diluent	GMP
46.	Manitol	Diluent, Sweetner	GMP
47.	Methyl paraben and its salts	Preservative	0.2%
48.	Microcrystalline cellulose	Diluent	GMP
49.	Peanut oil	Vehicle	GMP
50.	Pectin	Binding agent	GMP
51.	PEG 4000	Diluent for direct compression tablets	GMP
52.	Colors permitted under Rule 127 of Drugs & Cosmetics Rules including lake colours	Coloring agents	GMP
53.	Poly ethylene glycol (PEG)	Vehicle, Humectant for capsule shells	GMP
54.	Povidone	Binding agent	5%
55.	Propyl paraben and its salts	Preservative	0.02%
56.	Propylene glycol	Vehicle, Humectant for capsule shells	GMP
57.	Purified Talc	Glidant, Dusting powder for coating	2%

58.	Saff flower oil	Vehicle	GMP
59.	Sodium alginate	Binding agent	5%
60.	Sodium starch glycolate	Disintegrant, Binder, Thickening agent	2%
61.	Sorbitan crystalline	Diluent	15%
62.	Polysorbates (Tweens)	Solubalizers	0.5%
63.	Sorbitol liquid	Vehicle, Humectant for capsule shells	GMP
64.	Starch, pregelatinized	Disintegrant	1%
65.	Stearic acid	Antisticking agent, Glidant	2%
66.	Sucrose	Diluent, Coating agent	GMP
67.	Sunflower oil	Vehicle	GMP
68.	ТВНО	Antioxidant	0.5%
69.	Tocoferol and its esters	Antioxidant	0.5%
70.	Tragacanth gum	Binding agent	GMP
71.	Tribasic calcium phosphate	Diluent, anticaking agent	GMP
72.	Tricalcium phosphate	Diluent	GMP
73.	Vegetable oils	Vehicle	GMP
74.	Xanthan gum	Binding agent	GMP
75.	Xylitol	Diluent, Sweetner	GMP
76.	Zinc stearate	Lubricant	0.5-1.5%
77.	Glycerol palmito stearate	-	GMP
78.	Medium chain triglyceride	-	GMP
79.	Glyceryl behenate	-	GMP
80.	Triethyl citrate	-	GMP
81.	Methacrylate copolymers	-	GMP
82.	Propane 1, 2 diol alginate (INS 405)	-	1200mg/kg
83.	Isopropyl alcohol	Solvent for coating	GMP
84.	Dichloromethane	Solvent for coating	GMP
85.	Potassium chloride	Gelling agent	GMP
86.	Magnesium Aluminometasilicate	-	1 %

## Purity criteria for the ingredients listed under these regulations

(1) **Psyllium (Isabgol) husk:** (i)Psyllium(Isabgol) husk means product manufactured from dry seed coats of *Plantago ovate* Forsk. (Fam. *Plantaginaceae*) obtained by crushing the clean seeds and separating the husks by winnowing.

(ii) The product shall be white or translucent, odourless, thin boat shaped structures, 2 to 3 mm long and 0.5 to 1 mm wide. The taste shall be bland and mucilaginous. It should not give any gritty feeling during sensorial (organoleptic) evaluation.

(iii) It shall be free from insect infestation, fungal contamination and fermented, musty or other odours. It shall also be free from any added additives, colours, flavours and harmful foreign materials.

(iv)The product shall conform to the following requirements:

S. No.	Characteristics	Requirements
i)	Moisture, per cent by mass	Not more than 11.5
ii)	Total ash (on dry basis), per cent by mass	Not more than 4.0
iii)	Acid Insoluble Ash (on dry basis), per cent by	Not more than 0.45
	mass	
iv)	Swell Volume, ml/gram	Not less than 40
v)	Organic extraneous matter*, per cent by mass	Not more than 2

\*Organic extraneous matter includes broken or entire embryo, fragments of endosperm or capsular wall of fruits belonging to isabgol crop."