GB/T 9106.1-2009
GB XXXX - XXXX

[image: image1.png]


National Standard of the People's Republic of China
GBxxxx – xxxx


National Standard for Food Safety

General Safety Requirements for Food Contact Materials and Products
(Draft for comment)
Issued on XX-XX-XXXX


Implemented on XX-XX-XXXX

	Issued by
	National Health and Family Planning Commission

of the People’s Republic of China


National Standard for Food Safety

General Safety Requirements for Food Contact Materials and Products
1. Scope
This standard specifies the basic requirements, maximum content limits, conformity principle, testing methods, traceability and product information for food contact materials and products.
The standard applies to all kinds of food contact materials and products.
2. Terms and Definitions
2.1 Food contact materials and products

Food contact materials and products refer to all kinds of materials and products that have already come into contact with or are expected to come in contact with foods, or whose components may transfer to foods under the conditions of normal use. The materials and products include the materials, containers, kitchenware and tableware packing or containers of foods and food additives, as well as the paint, coating, printing ink and adhesives which may directly or indirectly come into contact with the foods, as well as the machinery, pipes, conveyor belts, containers, utensils, kitchenware and tableware which directly comes into contact with foods during food production, processing, packing, transportation, storage and use. Food contact materials and products do not include detergents, disinfectants and public water facilities.
2.2 Composite materials and products

Food contact materials and products formed from a compound of two or more layers of different materials or the same materials by agglutination, hot melting, or other means.
2.3 Combined materials and products 

Food contact materials and products combined from two or more layers of different materials or the same materials by joining and other means.
2.4 Total amount of migration

Total amount of migration refers to the amount of all the non-volatile substances migrating from food contact materials and products to the contacted food simulant, and the unit is represented with the amount of non-volatile substances migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of non-volatile migrating substances in one kilogram of food simulants in milligrams (mg/kg). For food contact materials and products contacting infant foods, this amount is expressed in mg/kg.
2.5 Overall migration limit (OML)

Overall migration limit refers to the maximum permissible amount of non-volatile substances migrating from food contact materials and products into the food simulant, and the unit is represented with the amount of non-volatile substances migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of non-volatile migrating substances in one kilogram of food simulants in milligrams (mg/kg). For food contact materials and products which come into contact with infant foods, this amount is expressed in mg/kg.
2.6 Maximum amounts of added substances
Maximum amounts of added substances refers to the maximum permissible amount of some kind added to the food contact materials and products during production. The unit is represented with a mass fraction (%).
2.7 Specific migration amount

Specific migration amount refers to the amount of some kind of specific substance migrating from food contact materials and products to the contacted food or food simulant, and the unit is represented with the amount of that kind of specific substance migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of the specific migrating substance in one kilogram of foods or food simulants in milligrams (mg/kg).
2.8 Specific migration limit (SML)

The Specific migration limit refers to the amount of a specific substance migrating from food contact materials and products to the contacted food or food simulant. The unit is represented as the amount of that specific substance migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of the specific migrating substance in one kilogram of foods or food simulants in milligrams (mg/kg).
2.9 Total amount of Specific migration 

Total amount of specific migration refers to the amount of two or more kinds of specific substance migrating from food contact materials and products to the contacted food or food simulant. The unit is represented as the amount of that kind or class of specified migrating substance (or group) migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of that kind or class of specified migrating substance (or group) in one kilogram of foods or food simulants in milligrams (mg/kg).
2.10 Maximum total limits for specific migration (SML (T))

Maximum total limits for specific migration refers to the maximum permissible total amount of two or more kinds of specific substance migrating from food contact materials and products to the contacted food or food simulant. The unit is represented as the amount of that kind or class of specified migrating substance (or group) migrating from one square decimetre of contacted area in milligrams (mg/dm2) or the amount of that kind or class of specified migrating substance (or group) in one kilogram of foods or food simulants in milligrams (mg/kg).
2.11 Residues

Residues refers to the amount of some kind or class of residue in food contact materials and products. The unit is represented with the amount in milligrams of that kind or class of specific substance contained in one square decimetre of contacted area (mg/dm2) or in one kilogram of materials and products (mg/kg).
2.12 Maximum residue limits (MRL)
Maximum residue limits refers to the maximum permissible limits of some kind or class of residue in food contact materials and products, and the unit is represented with the amount in milligrams of that kind or class of specific substance contained in one square decimetre of contacted area (mg/dm2) or in one kilogram of materials and products (mg/kg).
2.13 Incidentally-added materials

Incidentally-added materials include the impurities contained in food contact materials and products, by reactions which occur during production, as well as the decomposition products in the process of production, management and use.

3. Basic Requirements

3.1 The materials migrating from food contact materials and products to foods should be limited to an amount not endangering human health.

3.2 When in contact with foods, food contact materials and products should not cause any change of food composition, structure or colour, flavour and other properties, and should not produce technological effects of the food (except with special regulations).

3.3 On the premise of achieving the desired effect, the amount of the materials used in food contact materials and products should be reduced as far as possible.

3.4 The materials used in food contact materials and products should comply with the corresponding quality specification.

3.5 Enterprises manufacturing food contact materials and products should conduct safety assessment and control of the incidentally-added materials in the products and production process, and should ensure that the amount of the incidentally-added materials migrated to foods meets the requirements of points 3.1 and 3.2 of this standard.

3.6 Enterprises manufacturing food contact materials and products should conduct safety assessment and control of the substances not coming in direct contact with foods, separated from foods by effective barrier layers, and not included in the corresponding national standards for food safety, and should ensure that the amount of the substances migrated to foods does not exceed 0.01 mg/kg. The above principles do not apply to carcinogenic, teratogenic, mutagenic and nano materials, and these materials should be handled in accordance with the relevant provisions of laws and regulations.
3.7 Composite materials and products, combined materials and products and various blends should be in accordance with the relevant regulations of the product safety standards. Materials and products containing various materials with the limits of the same item should comply with the minimum limit value of the item as a whole.
3.8 The production of food contact materials and products should meet the requirements of the national standard for food safety – General Hygienic Practices for the Production of Food Contact Materials and Products.

4. Limitation Requirements

4.1 Total migration limit requirement

The total migration amount of food contact materials and products should comply with the provisions for total migration limits in the relevant product safety standards.
4.2 Other limit requirements

The amount of usage, specific migration amount, total specific migration amount and residues of the substances in food contact materials and products should comply with the provisions of the corresponding national standard for food safety for maximum usage, specific migration limits, SML (T) and maximum residues, etc.
5. Conformity Principle

5.1 Food contact materials and products should comply with the provisions of the relevant product safety standards.

5.2 The use of raw materials in food contact materials and products should be consistent with the corresponding product safety standards and the provisions announced by the National Health and Family Planning Commission.

5.3 The use of additives in food contact materials and products should comply with the provisions of GB 9685 and the announcement of the National Health and Family Planning Commission. If there are special provisions in the product safety standard, those provisions shall prevail.
6. Testing Method

6.1 The migration test for food contact materials and products shall comply with the provisions of the General Rules for Food Contact Materials and Products Migration Test and the General Rules for Food Contact Materials and Products Migration Test Pretreatment Methods. If there are special provisions in the product safety standard, those provisions shall prevail.
6.2 The related item determination of food contact materials and products should adopt the testing methods of national standards; in the case of no corresponding national standard testing method, other testing methods passing full technical validation may be adopted.

7. Traceability

7.1 Enterprises producing food contact materials and products shall establish product traceability systems to ensure the traceability in every stage of food contact materials and products production.

7.2 The traceability system shall ensure that regulators and relevant enterprises can obtain information about the sources and whereabouts of the food contact materials and products as well as the compliance information of related substances or materials.

8. Product Information

8.1 Product identification information should be clear and true, and should not mislead consumers.

8.2 The outgoing products should be matched with sufficient product information including the mark contents such as labels and manuals as well as conformity certificates, to ensure that downstream enterprises have sufficient information to conduct safety assessment of the food contact materials and products.

8.3 Each mark content should include the product name, material, conformance statement of relevant laws and regulations and standards, the name, address and contact number of manufacturer or entruster, the production date, shelf life (when applicable), etc.

8.4 Each conformance statement should include the codes and standards to be followed, evaluation information on restricted substances and their limited, non-intentional additives, and total migration amount compliance situation (only for formed pieces).

8.5 Food contact materials and products should also be indicated with ‘contacted with food’, ‘for food packaging’ or similar expressions, or be printed and labelled with the symbol of spoon-chopsticks as shown in appendix A.

8.6 Products with special requirements should be indicated with application method, matters needing attention, purpose, environment of use, temperature, etc. For products with the conditions of use specified by relevant standards or products which will present a high risk of food safety beyond the conditions of use, the conditions should be shown by marked or special means, so that users may safely and correctly process, display, store and use the products.
8.7 The above mark content should be marked on the products or product labels, and the labels should be located in easily visible places on the minimum product sales packing bags. When the information cannot be displayed on the product surfaces or product labels due to technical reasons, they may be displayed in the product manuals or the attached documents.
Appendix A

Vector diagram of spoon-chopsticks symbol

[image: image2.jpg]


Figure A.1: Vector diagram of spoon-chopsticks symbol
8
2

