

**LIST OF
BANGLADESH STANDARDS (BDS)
ON
AGRICUTURAL AND FOOD PRODUCTS**

June, 2020

**BANGLADESH STANDARDS AND TESTING INSTITUTION
MAAN BHABAN
116-A, TEJGAON INDUSTRIAL AREA
DHAKA-1208, BANGLADESH**

AGRICULTURAL AND FOOD PRODUCTS DIVISION

List of Existing Bangladesh Standards (BDS)

Sl. No.	Name of the Sectional Committee	Total No. of existing BDS
1.	Cereals, Pulses and their Products Sectional Committee, AFSC – 1	63
2.	Oilseeds and their Products Sectional Committee, AFSC – 2	75
3.	Milk and Milk Products Sectional Committee, AFSC – 3	83
4.	Fish and Fisheries Products Sectional Committee, AFSC – 4	34
5.	Meat, Poultry and their Products Sectional Committee, AFSC – 5	8
6.	Spices and Condiments Sectional Committee, AFSC – 6	39
7.	Tea and Coffee Sectional Committee, AFSC – 10	23
8.	Sugar and Sugar Industries Products Sectional Committee, AFSC – 11	8
9.	Animal Feeds Sectional Committee, AFSC – 13	13
10.	Fruits, Vegetables and their derived Products Sectional Committee, AFSC – 15	92
11.	Starch, Derivatives and their By-products Sectional Committee, AFSC – 16	42
12.	Forest Products Sectional Committee, AFSC – 17	25
13.	Food Colour, Artificial Sweeteners and Additives Sectional Committee, AFSC – 18	19
14.	Pesticides Sectional Committee, AFSC – 20	27
15.	Tobacco and Tobacco Products Sectional Committee, AFSC – 21	8
16.	Soft Drinks and Beverages Sectional Committee, AFSC – 22	25
17.	Irradiated Food Products Sectional Committee, AFSC – 23	4
18.	Bakery and Confectionary Products Sectional Committee, AFSC – 24	-
19.	Food Hygiene and Safety Management Sectional Committee, AFSC – 25	13
20.	Miscellaneous (CAC/ISO Standards/Code/Guides and Others)	12
Grand Total		613

1.	Cereals, Pulses and their Products Sectional Committee, AFSC – 1
----	---

Sl.	BDS No. and Year	Title
1.	BDS 190:2016	Suji (Semolina) (2 nd Revision)
2.	BDS 380:2007	Wheat atta (2 nd Revision)
3.	BDS 381:2007	Maida (3 rd Revision)
4.	BDS 382:2016	Bread (3 rd Revision), Amendment-1, 2018
5.	BDS 383:2001	Biscuits (2 nd Revision)
6.	BDS 384:2017	Macaroni, spaghetti and vermicelli (2 nd Revision)
7.	BDS 490:2014	Lozenges (3 rd Revision)
8.	BDS 736:1968	Covering Chocolate
9.	BDS 824:1976	Code of practice for storage of food grains and its protection during storage
10.	BDS 873:1978	Code of practice for improvement of food existing structures used or intended to be used for food grain storage
11.	BDS 952:1981	Grades on milled rice (1 st Revision)
12.	BDS 1000:2001	Toffees (1 st Revision)
13.	BDS 1001:2010	Wafer Biscuits (1 st Revision)
14.	BDS 1074:2017	Bread rolls (1 st Revision), Amendment-1, 2018
15.	BDS 1106:2016	Noodles (2 nd Revision)
16.	BDS 1157:1986	Paddy
17.	BDS 1168:2002	Wheat flour for use by biscuit industry (1 st Revision)
18.	BDS 1225:2002	Wheat flour for use in bread industry (1 st Revision)
19.	BDS 1237:1989	Grades of wheat
20.	BDS 1415:2019	Dal
21.	BDS 1498:2012	Chewing gum, ball gum and bubble gum (1 st Revision)
22.	BDS 1546:1996	Wheat flour for use in cake Industry
23.	BDS 1552:2015	Instant Noodles (2 nd Revision)
24.	BDS 1556:2017	Chips and Crackers (1 st Revision), Amendment-1, 2019*
25.	BDS 1563:2011	Protein Rich Biscuits (2 nd Revision)
26.	BDS 1564:2016	Chanachur (1 st Revision)
27.	BDS 1565:2017	Besan (1 st Revision)
28.	BDS 1568:1997	Edible soya flour.
29.	BDS 1574:2012	Cakes (2 nd Revision)
30.	BDS 1604:2017	Rice flour (1 st Revision)
31.	BDS 1615:2000	Cocoa Powder
32.	BDS 1616:2000	Dry cocoa sugar mixtures for drink preparation
33.	BDS 1620:2000	Lachsa shemai, Amendment-1, 2020*
34.	BDS 1708:2002	Semi Sweet Biscuits and Cookies
35.	BDS 1709:2002	Cream Crackers
36.	BDS 1793:2008	Fortified wheat atta

*Gazette notification process is going on.

37.	BDS 1794:2008	Fortified Maida
38.	BDS 1796:2008	Muri (puffed rice)
39.	BDS 1829:2010	Fresh, Dried and Powdered Mushrooms
40.	BDS 1868:2013	Papad
41.	BDS 1873:2013	Guidelines for the Safety Assessment of Foods Derived from Genetically Engineered Plant
42.	BDS 1897:2015	Fortified Rice
43.	BDS 1927:2017	Potato chips
44.	BDS 1957:2018	Corn flakes
45.	BDS 1960:2019	Oats
46.	BDS CAC 53:2000	Special dietary food with low sodium content
47.	BDS CAC 73:2000	Canned baby food
48.	BDS CAC 74:2007	Processed cereal based food for infants and young children
49.	BDS CAC 87:2008	Chocolate
50.	BDS CAC 142:2008	Composite and filled chocolate
51.	BDS CAC 147:1998	Cocoa butters confectionery
52.	BDS CAC 153:2008	Maize (corn)
53.	BDS CAC 154:2008	Whole Maize (corn) Meal
54.	BDS CAC 155:2008	Degermed Maize (corn) Meal and Maize (corn) Grits
55.	BDS CAC 163:2008	Wheat protein products including wheat gluten
56.	BDS CAC 169:2008	Whole and decorticated pearl millet grains
57.	BDS CAC 170:2008	Pearl millet flour
58.	BDS CAC 173:2008	Sorghum flour
59.	BDS CAC 175:2008	Soy protein products
60.	BDS CAC 176:2018	Edible cassava flour
61.	BDS CAC 181:2008	Formula foods for use in weight control diets
62.	BDS CAC 188:2008	Baby corn
63.	BDS CAC RCP 21:2008	Recommended International Code of Hygienic Practice for Foods for Infants and Children

2.	Oilseeds and their Products Sectional Committee, AFSC – 2
-----------	--

Sl.	BDS No. and Year	Title
1.	BDS 21:2000	Cottonseed oil (1 st Revision)
2.	BDS 25:2015	Mustard oil (2nd Revision), Amendment-1, 2019*
3.	BDS 96:1962	Cottonseed oil cake, expeller type
4.	BDS 97:1961	Castor oil, technical
5.	BDS 100:1962	Groundnut oil, expelled
6.	BDS 220:1962	Cottonseed for industrial consumption
7.	BDS 222:1962	Decorticated groundnut oil cake, expeller type
8.	BDS 223:1962	Edible groundnut flour, expeller type
9.	BDS 224:1962	Mustard and rapeseed oilcake, expeller type
10.	BDS 225:1962	Coconut oil cake, expeller type (1 st Revision)
11.	BDS 226:1982	Sesamum oil cake, expeller type (1 st Revision)
12.	BDS 227:1962	Linseed oil cake, expeller type
13.	BDS 492:1965	Shark liver oil
14.	BDS 541:1992	Castor oil (1 st Revision)
15.	BDS 542:1992	Linseed oil (1 st Revision)
16.	BDS 545:1964	Methods of sampling and test for activated carbon used for decolorizing vegetable oils and sugar solutions
17.	BDS 723:1968	Coconut oil for industrial purpose
18.	BDS 804:2011	Banaspati (2 nd Revision)
19.	BDS 1008:1982	Castor seed oil cake for fertilizer
20.	BDS 1015:1982	Rice bran oil for industrial uses
21.	BDS 1016:1982	Crude palm kernel oil
22.	BDS 1204:1988	Mustard and rapeseed
23.	BDS 1380:1992	Canola oil
24.	BDS 1463:1994	Edible Groundnut oil
25.	BDS 1477:1994	Edible safflower oil
26.	BDS 1497:1995	Edible vegetable fat
27.	BDS 1503:2011	Mayonnaise (1 st Revision)
28.	BDS 1602:1998	Watermelon seed oil
29.	BDS1710:2002	Palm oil for food processing industries
30.	BDS 1711:2002	Palm kernel oil
31.	BDS 1712:2002	Palm kernel olein
32.	BDS1736:2003	Crude degummed soyabean oil
33.	BDS 1769:2014	Fortified Soyabean oil (1 st Revision)
34.	BDS 1770:2014	Fortified Edible palm oil (1 st Revision)
35.	BDS 1771:2006	Fortified Mustard oil
36.	BDS 1772:2006	Fortified Banaspati
37.	BDS 1773:2016	Fortified Edible Sunflower Oil (1 st Revision)

*Gazette notification process is going on.

38.	BDS 1774:2006	Fortified Palm Olein, Amendment -1, 2014
39.	BDS 1781:2008	Vegetable Ghee (1 st Revision)
40.	BDS 1782:2007	Edible Red Palm Oil
41.	BDS 1855:2012	Edible Rice Bran Oil
42.	BDS 1886:2014	Fortified Edible Rice Bran Oil
43.	BDS CAC 19:2018	Edible fats and oils not covered by individual standard
44.	BDS CAC 26:2008	Edible sesame seed oil
45.	BDS CAC 31:2008	Edible Tallow
46.	BDS CAC 32:2008	Margarine
47.	BDS CAC 33:2018	Olive oils and olive pomace oils
48.	BDS CAC 123:2007	Edible Low Erucic Acid Rapeseed Oil
49.	BDS CAC 135:2003	Minarine
50.	BDS ISO 542:2008	Oilseeds Sampling
51.	BDS ISO 658:2008	Oilseeds – Determination of content of impurities
52.	BDS ISO 660:2014	Animal and Vegetable fats and oils – Determination of acid value and acidity
53.	BDS ISO 661:2018	Animal and Vegetable fats and oils – Preparation of test sample
54.	BDS ISO 662:2019	Animal and Vegetable fats and oils – Determination of moisture and volatile matter content
55.	BDS ISO 663:2019	Animal and Vegetable fats and oils – Determination of insoluble impurities content
56.	BDS ISO 664:2008	Oilseeds reduction of laboratory sample to test sample
57.	BDS ISO 665:2008	Oilseeds – Determination of moisture and volatile matter content
58.	BDS ISO 729:2008	Oilseeds – Determination of acidity of oils
59.	BDS ISO 734:2019	Oilseeds meals – Determination of oil content – Extraction method with hexane (or light petroleum)
60.	BDS ISO 735:2008	Oilseed residues – Determination of ash insoluble in hydrochloric acid
61.	BDS ISO 749:2008	Oilseed residues – Determination of total ash
62.	BDS ISO 771:2008	Oilseed residues – Determination of moisture and volatile matter content
63.	BDS ISO 3596:2014	Animal and Vegetable fats and oils – Determination of unsaponifiable matter – Method using diethyl ether extraction
64.	BDS ISO 3657:2014	Animal and Vegetable fats and oils – Determination of saponification value
65.	BDS ISO 3960:2019	Animal and Vegetable fats and oils – Determination of peroxide value – Iodometric (visual) endpoint determination
66.	BDS ISO 3961:2017	Animal and Vegetable fats and oils – Determination of Iodine Value
67.	BDS ISO 5500:2008	Oilseed residues – Sampling
68.	BDS ISO 5502:2008	Oilseed residues – Preparation of test samples
69.	BDS ISO 5506:2010	Soyabean products – Determination of ureas activity
70.	BDS ISO 5507:2008	Oilseeds, vegetable oil and Fats – Nomenclature

71.	BDS ISO 5511:2010	Oilseeds – Determination of oil content – Method using continuous wave low-resolution nuclear magnetic resonance Spectrometry)
72.	BDS ISO 5555:2018	Animal and Vegetable fats and oils – Sampling
73.	BDS ISO 9167-1:2010	Rapeseed – Determination of glucosinolates content – Part – 1 Method using high performance liquid chromatography
74.	BDS ISO 10633-1:2018	Oilseed residues – Determination of glucosinolates content – Part 1: Method using high-performance liquid chromatography
75.	BDS ISO 22630:2019	Oilseeds meals – Determination of oil content – Rapid extraction method

3.	Milk and Milk Products Sectional Committee, AFSC – 3
-----------	---

Sl.	BDS No. and Year	Title
1.	BDS 851:2008	Milk (1 st Revision)
2.	BDS 860:2020	Milk powder (2nd Revision)*
3.	BDS 908:2012	Butter oil and ghee (2 nd Revision)
4.	BDS 1009:1982	Methods of sampling for milk and milk products
5.	BDS 1083:2006	Ice-cream (1 st Revision)
6.	BDS 1180:2016	Chhana (1 st Revision)
7.	BDS 1470:2015	Lassi (Yoghurt drink) (1 st Rev.)
8.	BDS 1471:2012	Flavoured milk (1 st Revision)
9.	BDS 1614:2000	Code for pasteurization of milk
10.	BDS 1618:2000	Milk added drinks
11.	BDS 1621:2000	Soy milk
12.	BDS 1702:2019	Pasteurized milk (1 st Revision)
13.	BDS 1779:2006	Filled Ice- cream (Vegetable Fat)
14.	BDS 1780:2014	Sweetened/Unsweetened Condensed Filled Milk (1 st Rev.)
15.	BDS 1785:2007	Pasteurized camel milk
16.	BDS 1805:2008	Ultra high temperature milk and Ultra high temperature Homogenized milk
17.	BDS 1811:2008	Sweetmeat
18.	BDS 1826:2010	Sugar Added Partly Skimmed milk powder
19.	BDS 1847:2011	Ice Lolly
20.	BDS 1866:2013	Low Fat Milk
21.	BDS CAC A-1:2002	Butter
22.	BDS CAC A-3: 2008	Evaporated Milks
23.	BDS CAC A- 4:2002	Sweetened condensed milk
24.	BDS CAC A-6:2008	Cheese
25.	BDS CAC A-7:2008	Whey Cheeses
26.	BDS CAC A-8 (a):2008	General Standard for Named Variety Process(ed) Cheese and Spreadable Process(ed) Cheese

*Gazette notification process is going on.

27.	BDS CAC A-8 (b):2008	General standard for process(ed) cheese and spreadable process(ed) cheese
28.	BDS CAC A-8 (c):2008	General Standard for Process(ed) cheese Preparations Process(ed) Cheese Food and Process(ed) Spread
29.	BDS CAC A-9:2008	Cream and Prepared Creams
30.	BDS CAC A-15:2008	Whey powder
31.	BDS CAC 72:2008	Infant formula and formulas for special medical purposes intended for infant
32.	BDS CAC 156:2008	Follow-up formula, Amendment-1, 2009
33.	BDS CAC 208:2008	Group Standard for cheese in brine
34.	BDS CAC 243:2015	Fermented Milks
35.	BDS CAC 250:2018	A Blend of Evaporated Skimmed Milk and Vegetable fat
36.	BDS CAC 251:2018	A Blend of Evaporated Skimmed Milk and Vegetable fat in powdered form
37.	BDS CAC 253:2008	Dairy Fat Spreads
38.	BDS CAC 263:2008	Cheddar
39.	BDS CAC 275:2008	Cream Cheeses
40.	BDS CAC 278:2008	Extra Hard Grating Cheese
41.	BDS CAC GL 1:2008	General Guidelines on claims
42.	BDS CAC GL 13:2003	Guidelines for the preservation of raw milk by use of Lactoperoxidase system
43.	BDS CAC GL 23:2008	Guideline for use of nutrition Health claims
44.	BDS CAC RCP 45:2008	Code of practice for the Reduction of Aflatoxin B ₁ in Raw materials and supplemental Feeding stuffs for milk producing Animal
45.	BDS CAC RCP 57:2008	Code of Hygienic practice for milk and milk products
46.	BDS ISO 230:2009	Milk and milk products ovine and caprine rennets – Determination of total milk clotting activity
47.	BDS ISO 707:2019	Milk and milk products – Guidance on sampling
48.	BDS ISO 1736:2008	Dried milk and dried milk products – Determination of fat content – Gravimetric method (Reference method).
49.	BDS ISO 4831:2009	Microbiology of food and animal feeding stuffs- Horizontal method for the detection of and enumeration of coliforms - Most probable number technique
50.	BDS ISO 4832:2009	Microbiology of food and animal feeding stuffs- Horizontal method for the enumeration of coliforms- colony count technique
51.	BDS ISO 5537:2019	Dried milk – Determination of moisture content (Reference method).
52.	BDS ISO 5538:2009	Milk and Milk products – Sampling Inspection by attributes
53.	BDS ISO 5738:2009	Milk and Milk products – Determination of copper content- photometric method (Reference method)
54.	BDs ISO 5739:2009	Caseins and caseinates – Determination of contents of scorched particles and extraneous matter.
55.	BDS ISO 6092:2019	Dried milk – Determination of titrable acidity (routine method).

56.	BDS ISO 6611:2009	Milk and milk products – Enumeration of colony-forming units of yeasts and/or moulds – Colony-count technique at 25 °C
57.	BDS ISO 6887-3:2019	Microbiology of food and animal feeding stuffs – Preparation of test samples initial suspension and decimal dilutions for microbiological examination – Part-3: Specifications for the preparation of fish and fishery products.
58.	BDS ISO 6888-3:2009	Microbiology of Food And animal feeding stuffs- Horizontal method for the enumeration of Coagulase- positive staphylococci (<i>Staphylococcus aureus</i> and other species) Part -3: Detection and MPN technique for low numbers
59.	BDS ISO 7251:2009	Microbiology of food and animal feeding stuffs- Horizontal method for the enumeration of Presumptive <i>Escherichia coli</i> - Most Probable Number Technique
60.	BDS ISO 8262-1:2009	Milk products and milk-based foods- Determination of fat content by the Weibull- Burntrop gravimetric method (Reference method). –Part 1: Infant Foods
61.	BDS ISO 8262 - 2:2009	Milk products and milk-based foods- Determination of fat content by the Weibull- Burntrop gravimetric method (Reference method). –Part 2: Edible ices and ice mixes
62.	BDS ISO 8262-3:2009	Milk products and milk-based foods- Determination of fat content by the Weibull- Berntrop gravimetric method (Reference method) –Part 3: Special cases
63.	BDS ISO 8870:2009	Milk and milk-based products- Determination of thermonucleise produced by coagulase - positive <i>staphylococci</i>
64.	BDS ISO 8968-1:2019	Milk and milk products – Determination of nitrogen content – Part 1: Kjeldahl principle and crude protein calculation.
65.	BDS ISO 11866-1:2009	Milk and Milk products – Enumeration of presumptive <i>Escherichia coli</i> – part -1 Most probable using 4 - methyl umbelliferyl – β D glucuronide (MUG)
66.	BDS ISO 11866-2:2009	Milk and Milk products – Enumeration of presumptive <i>Escherichia coli</i> – part -2: Colony count technique at 44 °C using membranes
67.	BDS ISO 12078 :2009	Anhydrous Milk fat – Determination of sterol composition by gas liquid chromatography (Reference method)
68.	BDS ISO 14673-1:2009	Milk and milk-based products- Determination of nitrate and nitrate contents- part-1: Method using cadmium reduction and spectrometry
69.	BDS ISO 14673 - 2:2009	Milk and Milk products – Determination of nitrate and nitrite contents part -2: Method using segmented flow analysis (Routine method)
70.	BDS ISO 14673-3:2009	Milk and milk products- Determination of nitrate and nitrate contents- part-3: Method using cadmium reduction and flow injection analysis with in line dialysis (Routine method)
71.	BDS ISO 16649-3:2019	Microbiology of food and animal feeding stuffs – Horizontal method for the enumeration of β -glucuronidase-positive <i>Escherichia coli</i> – Part-3 Most probable number technique using 5-bromo-4-chloro-3-indolyl- β -D glucuronide.
72.	BDS ISO 17129:2009	Milk powder - Determination of soy and pea proteins using capillary electrophoresis in the presence of sodium dodecyl sulfate (SDS-CE) Screening method

73.	BDS ISO 17792:2009	Milk, milk products and mesophilic starter cultures– Enumeration of citrate-fermenting lactic acid bacteria– colony count technique at 25 °C
74.	BDS ISO 18252:2009	Anhydrous milk fat – Determination of sterol composition by gas liquid chromatography (Routine method)
75.	BDS ISO 18329:2009	Milk and milk products – Determination of furosine content – Ion-Pair reverse- phase High Performance Liquid Chromatography Method
76.	BDS ISO 21187:2009	Milk –Quantitative determination of bacteriological quality – Guidance for establishing and verifying a conversion relationship between routine method results and anchor method results
77.	BDS ISO 21543:2009	Milk and milk Products- Guidelines for the application of near infrared Spectrometry
78.	BDS ISO 21807:2009	Microbiology of food and animal feeding stuffs-Determination of water activity
79.	BDS ISO 22662:2009	Milk and Milk products – Determination of lactose content by high performance liquid chromatography

80.	BDS ISO 23058:2009	Milk and Milk Products-Ovine and Caprine Rennets- Determination of total milk clotting activity
81.	BDS ISO/TS 6090:2009	Milk and Dried Milk, butter milk and butter milk powder, whey and whey powder – detection of phosphatase activity
82.	BDS ISO/TS 22964:2009	Milk and milk Products- Detection of Enterobacter
83.	BDS ISO/TS 26844:2009	Milk and Milk Products- Determination of antimicrobial residues-Tube diffusion test

4.	Fish and Fisheries Products Sectional Committee, AFSC – 4
-----------	--

Sl.	BDS No. and Year	Title
1.	BDS 155:2016	Fish dried/dehydrated, salted (2 nd Revision)
2.	BDS 156:2016	Fish dried/dehydrated, unsalted (2 nd Revision)
3.	BDS 228: 1990	Fish meal (1 st Revision)
4.	BDS 235:1963	Fish manure
5.	BDS 658:1984	Fish maws (1 st Revision)
6.	BDS 674:1984	Frozen frog legs
7.	BDS 821:1975	Frozen prawns/shrimps
8.	BDS 864:1978	Code of hygienic practice for processing of frog legs
9.	BDS 875:1978	Fish canned in brine
10.	BDS 934:1980	Code of practice for frozen fish
11.	BDS 935:1980	Code of hygienic practice for handling and processing of fresh fish
12.	BDS 989:1981	Code of practice for shrimps/prawns
13.	BDS 1310:1990	Frozen fish
14.	BDS 1416:1993	Frozen cuttle fish and squid
15.	BDS 1484:1994	Methods of sampling for fish and fisheries products

16.	BDS 1725:2003	Prawns/shrimps canned in brine
17.	BDS 1915:2016	Fish Feed
18.	BDS 1916:2016	Fish Pickles
19.	BDS CAC 36:2008	Quick Frozen fin fish, uneviscerated and eviscerated
20.	BDS CAC 37:2018	Canned shrimps or prawns
21.	BDS CAC 90:2018	Canned crab meat
22.	BDS CAC 92:2018	Quick Frozen shrimps or prawns
23.	BDS CAC 165:2008	Quick Frozen blocks of fish fillets minced fish flesh and mixtures of fillets and minced fish flesh
24.	BDS CAC 166:2008	Quick Frozen Fish sticks (Fish fingers), Fish portions and fish fillets breaded or in batter
25.	BDS CAC 167:2008	Salted Fish and dried salted fish of the Gadidae family of fishes
26.	BDS CAC 189:2008	Dried shark fins
27.	BDS CAC 190:2018	General Standard for Quick Frozen fish fillets
28.	BDS CAC 191:2008	Quick Frozen Raw Squid
29.	BDS CAC 222:2008	Crackers from marine and fresh water fish, crustacean and molluscan shell fish
30.	BDS CAC GL 48:2008	Model certificate for fish and fishery products
31.	BDS CAC RCP 25:2008	Code of Practice for smoked fish
32.	BDS CAC RCP 26:2008	Code of Practice for salted fish
33.	BDS CAC RCP 28:2008	Code of Practice for crabs
34.	BDS CAC RCP 52:2008	Code of Practice of fish and fishery products

5.	Meat, Poultry and their Products Sectional Committee, AFSC – 5
-----------	---

Sl.	BDS No. and Year	Title
1.	BDS 157:1962	Grades of carcass of goat
2.	BDS 158:1962	Grades of carcass of sheep
3.	BDS 159:1964	Grades of carcass of oxen
4.	BDS 160:1964	Grades of carcass of buffalo
5.	BDS 1704:2002	Dressed chicken
6.	BDS 1705:2002	Code for handling processing, quality evaluation and storage of poultry
7.	BDS CAC RCP 11:2000	Code of hygienic practice for fresh meat
8.	BDS CAC RCP 41:2000	Code for ante- mortem and post-mortem inspection of slaughter animals and for ante-mortem and post mortem judgment of slaughter animals and meat

6. Spices and Condiments Sectional Committee, AFSC – 6		
Sl.	BDS No. and Year	Title
1.	BDS 854:2015	Ginger, whole in pieces and ground (1 st Revision)
2.	BDS 991:2020	Turmeric powder (2 nd Revision)*
3.	BDS 992:2015	Turmeric whole (1 st Revision)
4.	BDS 1011:1982	Methods of sampling and test for spices and condiments
5.	BDS 1017:2020	Chilli powder (2 nd Revision)*
6.	BDS 1084:2015	Coriander powder (1 st Revision), Amendment-1, 2020*
7.	BDS 1085:2015	Coriander whole (1 st Revision)
8.	BDS 1166:2015	Dehydrated onion (1 st Revision)
9.	BDS 1167:2016	Dehydrated garlic (1 st Revision)
10.	BDS 1205:2013	Curry powder (2 nd Revision), Amendment-1, 2020*
11.	BDS 1236:2020	Iodized salt (2 nd Revision)*
12.	BDS 1613:2000	Green mango powder
13.	BDS 1617:2000	Instant curried dal mix
14.	BDS 1713:2002	Red chilli sauce
15.	BDS 1807:2008	Cumin powder, Amendment-1, 2020*
16.	BDS 1875:2013	Curry paste and seasoning paste
17.	BDS 1928:2017	Garlic-Ginger paste
18.	BDS CAC 150:2002	Food grade salt
19.	BDS ISO 676:2008	Spices and Condiments – Botanical nomenclature
20.	BDS ISO 882-1:2017	Cardamom <i>Elettaria cardamomum</i> Linnaeus, Maton Varminuscula Burnkill – Specification Part-1, whole capsule
21.	BDS ISO 882-2:2008	Cardamom <i>Elettaria cardamomum</i> Linnaeus, Maton Varminuscula Burnkill – Specification Part-1, whole capsule. Part-2, Seeds
22.	BDS ISO 927:2008	Spices and Condiments- Determination of extraneous matter content
23.	BDS ISO 928:2016	Spices and Condiments - Determination of Total Ash
24.	BDS ISO 930:2008	Spices and Condiments- Determination of acid insoluble ash
25.	BDS ISO 939:2008	Spices and Condiments- Determination of moisture content – Entrainment method
26.	BDS ISO 941:2008	Spices and Condiments - Determination of cold water soluble extract
27.	BDS ISO 948:2008	Spices and Condiments – Sampling
28.	BDS ISO 1208:2016	Spices and Condiments - Determination of Filth
29.	BDS ISO 1237:2008	Mustard seed – Specification
30.	BDS ISO 2254:2018	Cloves, whole and ground (powdered) - Specification
31.	BDS ISO 2825:2008	Spices and Condiments – Preparation of a ground sample for analysis
32.	BDS ISO 3513:2008	Chillies – Determination of Scoville index

*Gazette notification process is going on.

33.	BDS ISO 3588:2020	Spices and condiments – Determination of degree of fineness of grinding – Hand sieving method (Reference method)
34.	BDS ISO 5566:2020	Turmeric – Determination of colouring power – Spectrophotometric method
35.	BDS ISO 5567:2016	Dehydrated garlic - Determination of volatile organic sulphur compound
36.	BDS ISO 6465:2008	Whole cumin (<i>Cuminum cyminum</i>) – Specification
37.	BDS ISO 6539:2018	Cinnamon (<i>Cinnamomum zeylanicum</i> Blume) - Specification
38.	BDS ISO 7543-1:2008	Chillies and chilli oleoresins – Determination of total capsaicinoid content part-1: Spectrometric method
39.	BDS ISO 7543-2:2008	Chillies and chilli oleoresins – Determination of total capsaicinoid content part-2: method using high performance liquid chromatography

7.	Tea and Coffee Sectional Committee, AFSC – 10
-----------	--

Sl.	BDS No. and Year	Title
1.	BDS 763:2016	Soluble coffee powder (2nd Revision), Amendment-1, 2020*
2.	BDS 805:2016	Roasted and ground coffee (1 st revision)
3.	BDS 806:2016	Roasted coffee-chicory powder (1 st revision)
4.	BDS 823:2016	Roasted chicory powder (1 st revision)
5.	BDS ISO 1573:2017	Tea-Determination of loss in mass at 103 °C
6.	BDS ISO 1575:2015	Tea-Determination of total ash
7.	BDS ISO 1576:2015	Tea-Determination of water-soluble ash and water-insoluble ash
8.	BDS ISO 1577:2015	Tea-Determination of acid-insoluble ash
9.	BDS ISO 1578:2008	Tea-Determination of alkalinity of water soluble ash
10.	BDS ISO 1839:2008	Tea sampling
11.	BDS ISO 3103:2008	Tea preparation of liquor for use in sensory tests
12.	BDS ISO 3509:2017	Coffee and its products vocabulary
13.	BDS ISO 3720:2017	Black Tea - Definition and Basic Requirements
14.	BDS ISO 6078:2008	Black Tea Vocabulary
15.	BDS ISO 6079:2015	Instant Tea in Solid Form - Specification
16.	BDS ISO 7513:2015	Instant Tea in Solid Form – Determination of moisture content (loss in mass at 103 °C)
17.	BDS ISO 7514:2015	Instant Tea in Solid Form - Determination of total ash
18.	BDS ISO 7516:2015	Instant Tea in Solid Form - Sampling
19.	BDS ISO 9768:2015	Tea – Determination of water extract
20.	BDS ISO 10727:2017	Tea and instant tea in solid form - Determination of caffeine content - Method using high-performance liquid chromatography
21.	BDS ISO 11287:2012	Green Tea – Definition and Basic Requirements

*Gazette notification process is going on.

22.	BDS ISO 14502-1:2015	Determination of substances characteristic of green and black tea – Part 1: Content of total polyphenols in tea- Colorimetric method using Folin-Ciocalteu reagent
23.	BDS ISO 15598:2015	Tea-Determination of crude fibre content

8.	Sugar and Sugar Industries Products Sectional Committee, AFSC – 11
-----------	---

Sl.	BDS NO. and Year	Title
1.	BDS 138:2006	Refined sugar (2 nd Revision), Amendment-1, 2008
2.	BDS 139:2008	Cane molasses (2 nd Revision)
3.	BDS 362:2006	Sugar for food preservation, Amendment-1, 2008
4.	BDS 369:2008	Cube sugar (1 st Revision)
5.	BDS 1783:2006	Akher gur
6.	BDS 1784:2006	Khejur gur
7.	BDS CAC 5:2007	Powdered sugar (Icing Sugar)
8.	BDS CAC 212:2006	Sugar

9.	Animal Feeds Sectional Committee, AFSC – 13
-----------	--

Sl.	BDS No. and Year	Title
1.	BDS 233:2019	Poultry feeds (3rd Revision)*
2.	BDS 234:1963	Balanced feed mixture for livestock
3.	BDS 849:1977	Feeds for Laboratory animals (part-1) (Rats and Mice)
4.	BDS 850:1977	Feeds for Laboratory animals (part-2) (Guinea pigs)
5.	BDS 939:2009	Rice bran (1 st Revision)
6.	BDS 997:2006	Wheat bran (1 st Revision)
7.	BDS 1362:1992	Compounded feeds for cattle
8.	BDS 1499:1995	Mustard seed oilcake as livestock feed ingredients
9.	BDS 1600:2009	Sesame oilcake as livestock feed (1 st Revision)
10.	BDS 1804:2008	Feeds and Feeding of Farm Animals and pets
11.	BDS CAC RCP 54:2008	Code of practice of Good Animal Feeding
12.	BDS ISO 6496:2019	Animal feeding stuffs – Determination of moisture and other volatile matter content
13.	BDS ISO 6865:2019	Animal feeding stuffs – Determination of crude fibre content – Method with intermediate filtration

10.	Fruits and Vegetables Products Sectional Committee, AFSC – 15
------------	--

Sl.	BDS NO. and Year	Title
1.	BDS 503:2006	Canned and bottled fruits (1 st Revision)
2.	BDS 505:1964	Canned and bottled vegetables
3.	BDS 506:2002	Fruit squashes (2 nd Revision)

*Gazette notification process is going on.

4.	BDS 508:2006	Fruit cordial (2 nd Revision)
5.	BDS 510:1964	Dried and dehydrated fruits
6.	BDS 511:1964	Dried vegetables
7.	BDS 512:2017	Sauce (Fruits or vegetables) (2 nd Revision)
8.	BDS 513:2013	Fruits and vegetables juices (3 rd Revision)
9.	BDS 515:1964	Aerated or carbonated beverages (Containing fruit juices)
10.	BDS 517:2015	Tomato paste (3 rd Revision)
11.	BDS 518:1994	Tomato puree and pulp (1 st Revision)
12.	BDS 521:2011	Chutney (2 nd Revision), Amendment-1, 2018
13.	BDS 522:2015	Fruit and vegetable preserves (Morabba) (1 st Rev.)
14.	BDS 523:2015	Fermented vinegar (2 nd Revision)
15.	BDS 524:1993	Fruits and vegetable candies (Candid) crystallized and glazed fruit and vegetables (1 st Revision)
16.	BDS 525:1964	Gulqand (Flower preserve)
17.	BDS 527:2015	Concentrated fruit juice (2 nd Revision)
18.	BDS 528:2019	Fruit Syrup (3rd Revision)*
19.	BDS 530:2002	Tomato Ketch up (2 nd Revision)
20.	BDS 637:1966	Hermetically sealed metal food containers
21.	BDS 760:1969	Fruit buns and sheermals
22.	BDS 807:2016	Fruit cocktail (1 st Revision)
23.	BDS 822:2012	Code of Hygienic Conditions for Food Processing Units (1 st Revision)
24.	BDS 1010:1982	Methods of sampling and tests for processed fruit and vegetables in cans/containers (Reaffirmed 2017)
25.	BDS 1041:2016	Tamarind pulp (1 st Revision)
26.	BDS 1076:2016	Tamarind concentrates (1 st Revision)
27.	BDS 1105:1984	Guide for testing in physical condition of cold storage
28.	BDS 1133:1985	Guide to storage of mango
29.	BDS 1255:1990	Synthetic syrup
30.	BDS 1468:1994	Canned papaya in syrup
31.	BDS 1581:2015	Fruits drinks (2 nd Revision)
32.	BDS 1718:2002	Soy sauce
33.	BDS 1801:2015	Edible jell (2 nd Revision), Amendment-1, 2018
34.	BDS 1802:2008	Spirulina powder
35.	BDS 1854:2012	Canned Bamboo Shoot
36.	BDS 1877:2014	Artificial Flavoured Drinks
37.	BDS 1896:2015	Synthetic Vinegar
38.	BDS CAC 12:2007	Honey
39.	BDS CAC 13:2018	Preserved Tomatoes
40.	BDS CAC 16:2009	Canned green beans and canned wax beans
41.	BDS CAC 17:2008	Canned apple sauce

*Gazette notification process is going on.

42.	BDS CAC 38:2008	General standard for edible Fungi and Fungus products
43.	BDS CAC 39:2008	Dried Edible Fungi
44.	BDS CAC 40:2008	Fresh Fungus Chanterelle
45.	BDS CAC 42:2006	Canned pineapple
46.	BDS CAC 55:2008	Canned Mushrooms
47.	BDS CAC 56:2008	Canned Asparagus
48.	BDS CAC 57:2014	Processed tomato concentrates
49.	BDS CAC 58:2008	Canned green peas
50.	BDS CAC 61:2008	Canned pears
51.	BDS CAC 62:2008	Canned straw berries
52.	BDS CAC 66:2018	Table olives
53.	BDS CAC 114:2008	Quick frozen French fried potatoes
54.	BDS CAC 115:2008	Pickled cucumbers (Cucumbers pickles)
55.	BDS CAC 116:2008	Canned carrots
56.	BDS CAC 143: 2008	Dates
57.	BDS CAC 144: 2009	Canned palmito
58.	BDS CAC 159:2008	Canned mangoes
59.	BDS CAC 174:2008	General standards for vegetable protein products
60.	BDS CAC 182:2018	Pineapples
61.	BDS CAC 183:2018	Papaya
62.	BDS CAC 184:2008	Mangoes
63.	BDS CAC 196:2018	Litchi
64.	BDS CAC 200:2008	Peanuts
65.	BDS CAC 205:2008	Bananas
66.	BDS CAC 215:2009	Guavas
67.	BDS CAC 234:2019	Recommended methods of analysis and sampling
68.	BDS CAC 245:2008	Orange
69.	BDS CAC 254:2018	Certain canned citrus fruits
70.	BDS CAC 260:2014	Pickled Fruits and vegetables
71.	BDS CAC 296:2014	Jams, Jellies and Marmalades
72.	BDS CAC RCP 8:2008	Recommended International Code practice for the processing and handling of Quick Frozen Foods
73.	BDS CAC RCP 22:2008	Recommended International Code of Hygienic practice for groundnuts (Peanuts)
74.	BDS CAC RCP 53:2018	Code of Hygienic practice for fresh fruits and vegetables
75.	BDS CAC GL 8:2011	Guidelines on formulated supplementary foods for older infants and young children
76.	BDS CAC GL 26:2008	Guideline for the designed, operation, assessment and accreditation of Food import and export inspection and certification system

77.	BDS CAC GL 27:2008	Guidelines for the assessment of the competence of Testing Laboratories involved in the Import and Export control of food
78.	BDS CAC GL 34:2008	Guidelines for the Development of Equivalence Agreements Regarding Food Import and Export Inspection and Certification Systems
79.	BDS CAC GL 51:2018	Guideline for packing media for canned fruits
80.	BDS CAC GL 55:2011	Guidelines for vitamin and mineral food supplements
81.	BDS ISO 1842:2017	Fruit and vegetable products - Determination of pH
82.	BDS ISO 2166:2003	Carrots guide to storage
83.	BDS ISO 2173:2017	Fruit and vegetable products - Determination of soluble solids - Refractometric method
84.	BDS ISO 4833:2009	Microbiology of food and animal feeding stuffs-Horizontal method for the enumeration of microorganism-Colony count technique at 30 °C
85.	BDS ISO 5524:2015	Tomatoes – Guide to cold storage and refrigerated transport
86.	BDS ISO 6888-2:2009	Microbiology of food and animal feeding stuffs. Horizontal method for the enumeration of coagulase-positive staphylococci (Staphylococcus aureus and other species)-part-2 Technique using rabbit plasma fibrinogen agar medium
87.	BDS ISO 7560:2003	Cucumbers – storage and refrigerated transport
88.	BDS ISO 7758:1998	Guide to the prepacking of fruits and vegetables
89.	BDS ISO 8083:2003	Lettuce – Guide to pre-cooling and refrigerated transport
90.	BDS ISO 18593:2019	Microbiology of the food chain - Horizontal methods for surface sampling.
91.	BDS ISO 22855:2017	Fruit and vegetable products - Determination of benzoic acid and sorbic acid concentrations - High performance liquid chromatography method
92.	BDS ISO TS 16649-3:2009	Microbiology of food and animal feeding stuffs-Horizontal method for the enumeration of β -Glucuronidase-positive Escheria coli-part 3:most probable number technique using 5-bromo chloro-3 indolyl- β -D glucuronide

11.	Starch, Derivatives and their By-products Sectional Committee, AFSC – 16
------------	---

Sl.	BDS No. and Year	Title
1.	BDS 154:1988	Maize starch (Corn starch) (1 st Revision)
2.	BDS 191:1962	Pearl barley
3.	BDS 192:2014	Barley Powder (2 nd Revision)
4.	BDS 247:1985	Gelatine, edible(1 st Revision)
5.	BDS 371:1980	Sago starch (1 st Revision)
6.	BDS 372:1983	Shoti starch (1 st Revision)
7.	BDS 373:1980	Arrowroot starch (1 st Revision)
8.	BDS 597:1966	Determination of protein in starches
9.	BDS 657:2015	Baking powder (1 st Revision)
10.	BDS 758:1969	Casein, edible

11.	BDS 796:1970	Guar gum
12.	BDS 990:1982	Dextrin for adhesive purpose
13.	BDS 998:1982	Dextrin for textile industry
14.	BDS 1114:1985	Gum arabia or Gum acacia
15.	BDS 1165:1987	Tragacanth gum
16.	BDS 1189:1988	Pectin
17.	BDS 1226:2015	Custard powder (1 st Revision)
18.	BDS 1239:1989	White potato starch
19.	BDS 1476:1994	Malt extract (Liquid)
20.	BDS 1603:1998	Modified starch for food industry
21.	BDS 1806:2008	Stevia Green Leaf powder
22.	BDS 1900:2015	Tulsi pati
23.	BDS CAC 8:2006	Dextrose Monohydrate
24.	BDS CAC 9:2006	Liquid Glucose (Glucose syrup)
25.	BDS CAC 54:2007	Powdered Dextrose (Icing Dextrose)
26.	BDS ISO 1666:2008	Starch – Determination of moisture content – oven drying method
27.	BDS ISO 1741:2008	Dextrose – Determination of loss in mass on drying – vacuum oven method
28.	BDS ISO 1742:2008	Glucose Syrups – Determination of dry matter – vacuum oven method
29.	BDS ISO 3188:2008	Starches and derived products - Determination of nitrogen content by the Kjeldahl method – Titrametric method
30.	BDS ISO 3593:2008	Starch – Determination of ash
31.	BDS ISO 5377:2008	Starch hydrolysis products - Determination of reducing power and dextrose equivalent-Lane and Eynon constant titre method
32.	BDS ISO 5378:2008	Starches derived products - Determination of nitrogen content by the Kjeldahl method Spectrophotometric method
33.	BDS ISO 5809:2008	Starches and derived products - Determination of sulphated ash
34.	BDS ISO 5810:2008	Starches and derived products - Determination of chloride content – Potentiometric method
35.	BDS ISO 11212-1:2008	Starch and derived products – Heavy metals content Part-1: Determination of arsenic content by atomic absorption Spectrometry
36.	BDS ISO 11212-2:2008	Starch and derived products – Heavy metals content Part-2: Determination of mercury content by atomic absorption Spectrometry
37.	BDS ISO 11212-3:2008	Starch and derived products – Heavy metals content Part-3: Determination of lead content by atomic absorption Spectrometry with electro thermal atomization
38.	BDS ISO 11212-4:2008	Starch and derived products – Heavy metals content Part-4: Determination of Cadmium content by atomic absorption Spectrometry with electrothermal atomization
39.	BDS ISO 11213:2008	Modified Starch – Determination of acetyl content – Enzymetric method

40.	BDS ISO11214:2008	Modified Starch – Determination of carboxyl group content of oxidized Starch
41.	BDS ISO11543:2008	Modified Starch – Determination of hydroxypropyl content method using proton nuclear magnetic resonance (NMR) spectrometry
42.	BDS JECFA INS 960:2014	Steviol Glycosides

12.	Forest Products Sectional Committee, AFSC – 17
------------	---

Sl.	BDS No. and Year	Title
1.	BDS 18:2006	Plywood tea chest (2 nd Revision)
2.	BDS 230:1962	Glossary of terms applicable to timber, plywood and joinery
3.	BDS 360:1983	Logs for matches (1 st Revision)
4.	BDS 562:1965	Office tables
5.	BDS 799:2006	Plywood for general purposes (2 nd Revision)
6.	BDS 803:1973	Standard trade names and abbreviated symbols for timber species
7.	BDS 809:1973	Wood poles for overhead power and telecommunication lines
8.	BDS 810:1973	Hardwood railway sleepers
9.	BDS 819:1975	Code of practice for preservation of timbers
10.	BDS 820:1978	Recommendation for maximum permissible moisture content of timbers used for different purposes in Bangladesh
11.	BDS 857:1977	Grading rules for logs and sawn timber
12.	BDS 1040:2006	Safety matches in boxes (1 st Revision)
13.	BDS 1042:1983	Code of practice for seasoning of timber
14.	BDS 1087:1984	Methods of sampling of plywood
15.	BDS 1090:1984	Methods of test for plywood
16.	BDS 1115:1985	Marine plywood
17.	BDS 1116:1985	Logs for plywood
18.	BDS 1134:1985	Veneered wood boards packing cases
19.	BDS 1158:1986	Veneered decorative plywood
20.	BDS 1159:1986	Packaging of plywood, particle board, hard board and flush doors
21.	BDS 1190:1988	Wooden furniture for office
22.	BDS 1191:1988	Wooden furniture for school
23.	BDS 1256:1988	Classification of commercial timber
24.	BDS 1311:1990	Key for identification of commercial timber
25.	BDS 1504:1996	Timber door, window and ventilation frames

13.	Food Colour, Artificial Sweeteners and Additives Sectional Committee, AFSC – 18
------------	--

Sl.	BDS No. and Year	Title
1.	BDS 660:1969	Method of sampling and Test for coal tar food colour
2.	BDS 812:1974	Butylated hydroxyl anisole, food grade
3.	BDS 829:1976	Anatto colours for dairy products
4.	BDS 855:1977	β Carotene, food grade
5.	BDS 856:1978	Sorbic acid, food grade
6.	BDS 862:1977	Saffron
7.	BDS 911:1979	Sodium alginate, food grade
8.	BDS 912:1979	Butyrate hydroxyl toluene, food grade
9.	BDS 913:1979	Benzoic acid, food grade
10.	BDS 1103:1984	Ascorbic acid, food grade
11.	BDS 1104:1984	Sodium metabisulphite, food grade
12.	BDS 1117:1985	Potassium metabisulphite, food grade
13.	BDS 1118:1985	Phosphoric acid, food grade
14.	BDS 1933:2017	Sucralose, Food grade
15.	BDS CAC 192:2015	General Standard for Food Additives
16.	BDS JECFA INS 951:2008	Aspartame
17.	BDS JECFA INS 961:2006	Neotame
18.	BDS JECFA 52 ADD 9:2008	Acesulfame potassium
19.	BDS JECFA FNP 52:2015	Trehalose

14.	Pesticides Products Sectional Committee, AFSC – 20
------------	---

Sl.	BDS No. and Year	Title
1.	BDS 183:1962	DDT, Technical
2.	BDS 184:1962	BHC, Technical
3.	BDS 332:1963	Dieldrin emulsifiable concentrate
4.	BDS 333:1963	BHC Water dispersible powder concentrate
5.	BDS 355:1963	Dieldrin, Technical
6.	BDS 412:1963	Endrin, Technical
7.	BDS 587:1966	Aldrin, Technical
8.	BDS 615:1963	Aldrin, emulsifiable concentrate
9.	BDS 653:1964	Malathion Emulsifiable Technical
10.	BDS 811:1974	Diazinon, Technical
11.	BDS 827:1976	Recommended common names for pest control, chemicals and plant growth regulators
12.	BDS 828:1976	Dichlorvos, Technical
13.	BDS 861:2007	Malathion Technical (1 st Revision)
14.	BDS 876:1978	Phosphamido, Technical
15.	BDS 936:1980	Fenitrothion, Technical

16.	BDS 1013:1982	Fenitrothion, 50 percent (w/w) emulsifiable concentrate
17.	BDS 1014:2007	Diazinon 60 percent (w/w) emulsifiable concentrate (1 st Revision)
18.	BDS 1088:1982	Phosphamidon 100 % m/v soluble concentrate
19.	BDS 1089:2018	Mosquito coils (3 rd Revision)
20.	BDS 1119:1985	Dichloroves 100 percent m/v emulsifiable concentrate
21.	BDS 1179:2001	Malathion 57 percent m/v emulsifiable concentrate (1 st Revision)
22.	BDS 1206:1988	2,4-D sodium salt, Technical
23.	BDS 1224:1989	2,4-D Sodium salt (Water soluble powder)
24.	BDS 1346:1991	Zinc phosphide
25.	BDS 1347:1991	Carbaryl 85 % (w/w) soluble powder.
26.	BDS 1417:1993	Carbofuran, Technical
27.	BDS 1585:1998	Household Insecticidal Aerosols

15.	Tobacco and Tobacco Products Sectional Committee, AFSC – 21
------------	--

Sl.	BDS No. and Year	Title
1.	BDS 1472:2014	Zarda (Chewing tobacco), Flake type (1 st Revision)
2.	BDS 1527:2018	Cigarettes (1 st Revision)
3.	BDS 1533:2018	Biris (1 st Revision)
4.	BDS 1566:1997	Hocka Tobacco Manufactured
5.	BDS ISO 6488:2018	Tobacco and tobacco products – Determination of water content – Karl Fischer method
6.	BDS ISO 8243:2018	Cigarettes – Sampling
7.	BDS ISO 10315:2018	Cigarettes – Determination of nicotine in smoke condensates – Gas chromatographic method
8.	BDS ISO 16632:2018	Tobacco and tobacco products – Determination of water content – Gas - chromatographic method

16.	Soft Drinks and Beverages Sectional Committee, AFSC – 22
------------	---

Sl.	BDS No. and Year	Title
1.	BDS 1123:2013	Carbonated beverages (3 rd Revision)
2.	BDS 1240:2001	Drinking water (1 st Revision)
3.	BDS 1414:2000	Natural mineral water (1 st Revision)
4.	BDS 1586:2007	Soft drink powder (1 st Revision)
5.	BDS 1727:2017	Non-carbonated, non-alcoholic beverages (1 st Revision)
6.	BDS 1978:2020	Aloe vera drinks
7.	BDS 1979:2020	Dried herbal jute leaves
8.	BDS CAC RCP 33:2008	Recommended International Code of Hygienic practice for the collecting processing and marketing of Natural Mineral water
9.	BDS CAC RCP 48:2008	Code of Hygienic practice for bottled /packaged drinking water (other than Natural Mineral water)

10.	BDS ISO 6222:2017	Water quality — Enumeration of culturable micro-organisms — Colony count by inoculation in a nutrient agar culture medium
11.	BDS ISO 6887-1:2018	Microbiology of food and animal feeding stuffs - Preparation of test samples initial suspension and decimal dilutions for microbiological examination Part -1 : General rules for the preparation of the initial suspension and decimal dilutions
12.	BDS ISO 7937:2017	Microbiology of food and animal feeding stuffs — Horizontal method for the enumeration of <i>Clostridium perfringens</i> — Colony-count technique
13.	BDS ISO 8914:2009	Standard for Microbiology general guidance for the detection of <i>Vibrio parahaemolyticus</i>
14.	BDS ISO 9308-1:2017	Water quality — Enumeration of <i>Escherichia coli</i> and coliform bacteria —Part 1: Membrane filtration method for waters with low bacterial background flora
15.	BDS ISO 9308-2:2017	Water quality — Enumeration of <i>Escherichia coli</i> and coliform bacteria — Part 2: Most probable number method
16.	BDS ISO 10273:2019	Microbiology of the food chain – Horizontal method for the detection of pathogenic <i>Yersinia enterocolitica</i>
17.	BDS ISO 11290-1:2019	Microbiology of the food chain – Horizontal method for the detection and enumeration of <i>Listeria monocytogenes</i> and of <i>Listeria spp.</i> – Part 1: Detection method
18.	BDS ISO 11290-2:2019	Microbiology of the food chain – Horizontal method for the detection and enumeration of <i>Listeria monocytogenes</i> and of <i>Listeria spp.</i> – Part 2: Enumeration method
19.	BDS ISO 19250:2019	Water quality – Detection of <i>Salmonella spp</i>
20.	BDS ISO TS 20836:2009	Microbiology of food and animal feeding stuffs – polymerase chain reaction (PCR) for the detection of food borne pathogens – performance testing for thermal cyclers
21.	BDS ISO 20837:2009	Microbiology of food and animal feeding stuffs –polymerase chain reaction (PCR) for the detection of food borne pathogens – Requirements for sample preparation for qualitative detection
22.	BDS ISO 20838:2009	Microbiology of food and animal feeding stuffs –polymerase chain reaction (PCR) for the detection of food borne pathogens – Requirements for amplification detection for qualitative methods
23.	BDS ISO 21527-1:2019	Microbiology of food and animal feeding stuffs – Horizontal method for the enumeration of yeasts and moulds- Part 1: Colony count technique in products with water activity greater than 0.95.
24.	BDS ISO 22174:2009	Microbiology of Food and animal Feeding stuffs – polymerase chain reaction (PCR) for the Detection of Food - Borne pathogens – General Requirements and Definition
25.	BDS ISO 21872-1:2019	Microbiology of the food chain – Horizontal method for the detection of <i>Vibrio spp.</i> – Part 1:Detection of potentially enteropathogenic <i>Vibrio parahaemolyticus</i> , <i>Vibrio cholerae</i> and <i>Vibrio vulnificus</i>

17.	Irradiated Food Products Sectional Committee, AFSC – 23
------------	--

Sl.	BDS No. and Year	Title
1.	BDS 1078:1983	Code of Practice for the operation of radiation facilities for the treatment of food
2.	BDS 1530:1995	Guideline for the authorization of irradiation by groups or classes of food
3.	BDS CAC 106:2008	General Standard for Irradiated Foods
4.	BDS CAC RCP 19:2008	Recommended International Code of Practice for Radiation Processing of Foods

18.	Food Hygiene and Safety Management Sectional Committee, AFSC – 25
------------	--

Sl.	BDS No. and Year	Title
1.	BDS ISO 4833-1:2020	Microbiology of food chain – Horizontal method for the enumeration of microorganism – Part 1: Colony count at 30°C by the pour plate technique
2.	BDS ISO 4833-2:2020	Microbiology of food chain – Horizontal method for the enumeration of microorganism – Part 2: Colony count at 30°C by the surface plating technique

3.	BDS ISO 6579-1:2020	Microbiology of the food chain – Horizontal method for the detection, enumeration and serotyping of coagulase-positive <i>Salmonella</i> – Part 1: Detection of <i>Salmonella</i> spp
4.	BDS ISO TS 6579-2:2020	Microbiology of food and animal feed – Horizontal method for the detection, enumeration and serotyping of <i>Salmonella</i> – Part 2: Enumeration by a miniaturized most probable number technique
5.	BDS ISO 6888-1:2020	Microbiology of food and animal chain – Horizontal method for the enumeration of coagulase-positive staphylococci (<i>Staphylococcus aureus</i> and other species) – Part 1: Technique using Baird-Parker agar medium
6.	BDS ISO 7218:2020	Microbiology of food and animal feeding stuffs – General requirements and guidance for microbiological examinations
7.	BDS ISO 11133:2020	Microbiology of food, animal feed and water – Preparation, production, storage and performance testing of culture media
8.	BDS ISO 16050:2020	Foodstuffs — Determination of aflatoxin B ₁ , and the total content of aflatoxins B ₁ , B ₂ , G ₁ and G ₂ in cereals, nuts and derived products — High-performance liquid chromatographic method
9.	BDS ISO 16140-2:2020	Microbiology of food chain — Method validation — Part 2: Protocol for the validation of alternative (proprietary) methods against a reference method
10.	BDS ISO 16649-1:2020	Microbiology of the food chain — Horizontal method for the enumeration of beta- glucuronidase-positive <i>Escherichia coli</i> — Part 1: Colony-count technique at 44 °C using membranes and 5-bromo-4-chloro-3-indolyl beta-D-glucuronide

11.	BDS ISO 16649-2:2020	Microbiology of food and animal feeding stuffs — Horizontal method for the enumeration of β -glucuronidase- positive <i>Escherichia coli</i> — Part 2: Colony-count technique at 44°C using 5-bromo-4-chloro-3-indolyl β -D-glucuronide
12.	BDS ISO 16654:2020	Microbiology of food and animal feeding stuffs – Horizontal method for the detection of <i>Escherichia coli</i> 0157
13.	BDS ISO 21527-2:2020	Microbiology of food and animal feeding stuffs — Horizontal method for the enumeration of yeasts and moulds — Part 2: Colony count technique in products with water activity less than or equal to 0.95

18.	Miscellaneous List of CAC/ISO Standard/Code/Guides and others adopted as BDS
------------	---

Sl.	BDS No. and Year	Title
1.	BDS 1813:2009	General Guidelines for production, preparation, handling and storage of halal food
2.	BDS CAC 1:2008	General Standard for the labeling of prepackaged foods
3.	BDS CAC GL 9:2000	General principles for the addition of essential nutrients to foods
4.	BDS CAC 233:2003	Sampling plans for prepackaged foods
5.	BDS CAC GL18:1998	Guidelines for the application of the Hazard Analysis Critical Control Point (HACCP) System
6.	BDS CAC GL 21:2008	Principle for the establishment and application of Microbiological criteria for foods
7.	BDS CAC GL 24:2003	General guidelines for use of the term Halal
8.	BDS CAC GL 47:2009	Guidelines for Food Import Control Systems
9.	BDS CAC GL 50:2008	General Guidelines on sampling
10.	BDS CAC RCP-39: 2002	Code of Hygienic practice for precooked and cooked foods in mass catering
11.	BDS ISO 6658:1998	Sensory analysis methodology – general guidelines
12.	BDS ISO 8587:1998	Sensory analysis methodology – ranking

List of Products Brought Under Mandatory Certification Marks (CM) Scheme
Agricultural and Food Products (78 items)

Sl.	Standard No. and year	Name of the Products
1.	BDS 18:2006 (2 nd Revision)	Plywood Tea – Chest
2.	BDS 25:2015 (2nd Revision)	Mustard Oil, Amend-1, 2020*
3.	BDS 138:2006 (2 nd Revision)	Refined Sugar, Amend-1, 2008
4.	BDS 190:2016 (2 nd Revision)	Suji (Semolina)
5.	BDS 233:2019 (3rd Revision)	Poultry feeds*
6.	BDS 380:2007 (2 nd Revision)	Wheat Atta
7.	BDS 381:2007 (3 rd Revision)	Maida
8.	BDS 382:2016 (3 rd Revision)	Bread, Amend-1, 2018
9.	BDS 383:2001 (2 nd Revision)	Biscuits
10.	BDS 384:2017 (2 nd Revision)	Macaroni, spaghetti and vermicelli
11.	BDS 490:2014 (3 rd Revision)	Lozenges
12.	BDS 503:2006 (1 st Revision)	Canned and Bottled Fruits
13.	BDS 506:2002 (2 nd Revision)	Fruit Squashes
14.	BDS 508:2006 (2 nd Revision)	Fruit Cordial
15.	BDS 512:2017 (2 nd Revision)	Sauce (Fruits or vegetables)
16.	BDS 513:2013 (3 rd Revision)	Fruits and Vegetables Juices
17.	BDS 517:2015 (3 rd Revision)	Tomato Paste
18.	BDS 523:2015 (2 nd Revision)	Fermented vinegar
19.	BDS 527:2015 (2 nd Revision)	Concentrated Fruit Juice
20.	BDS 528:2019 (3rd Revision)	Fruit Syrup*
21.	BDS 530:2002 (2 nd Revision)	Tomato ketchup
22.	BDS 763:2016 (2nd Revision)	Soluble coffee powder, Amend-1, 2020*
23.	BDS 799:2006 (2 nd Revision)	Plywood for General Purposes
24.	BDS 804:2011 (2 nd Revision)	Banaspati
25.	BDS 805:2016 (1 st revision)	Roasted and ground coffee
26.	BDS 806:2016 (1 st revision)	Roasted coffee-chicory powder
27.	BDS 860:2020 (2nd Revision)	Milk powder*
28.	BDS 908:2012 (2nd Revision)	Butter Oil and Ghee, Amend-1, 2020*
29.	BDS 991:2020 (2nd Revision)	Turmeric Powder*
30.	BDS 997:2006 (1 st Revision)	Wheat Bran
31.	BDS 1000:2001 (1 st Revision)	Toffees
32.	BDS 1017:2020 (2nd Revision)	Chilli powder*
33.	BDS 1040:2006 (1 st Revision)	Safety matches in boxes
34.	BDS 1083:2006 (1 st Revision)	Ice Cream
35.	BDS 1084:2015 (1st Revision)	Coriander powder, Amend-1, 2020*
36.	BDS 1089:2018 (3 rd Revision)	Mosquito Coil
37.	BDS 1106:2015 (2 nd Revision)	Noodles
38.	BDS 1123:2013 (3 rd Revision)	Carbonated Beverages
39.	BDS 1179:2001 (1 st Revision)	Malathion 57 % (W/V) (Emulsifiable Concentrates)
40.	BDS 1205:2013 (2nd Revision)	Curry Powder, Amend-1, 2020*
41.	BDS 1236:2020 (2nd Revision)	Iodized Salt*
42.	BDS 1240:2001 (1 st Revision)	Drinking Water
43.	BDS 1414:2000 (1 st Revision)	Natural Mineral Water
44.	BDS 1470:2015 (1 st Revision)	Lassi (Yoghurt drink)
45.	BDS 1498:2012 (1 st Revision)	Chewing gum, ball gum and bubble gum
46.	BDS 1552:2015 (2 nd Revision)	Instant Noodles
47.	BDS 1556:2017 (1st Revision)	Chips and Crackers, Amend-1, 2019*

*Gazette notification process is going on.

Sl.	Standard No. and year	Name of the Products
48.	BDS 1564:2016 (1 st Revision)	Chanachur
49.	BDS 1574:2012 (2 nd Revision)	Cakes
50.	BDS 1586:2007 (1 st Revision)	Soft Drink Powder
51.	BDS 1620:2000	Lachsa Shemai, Amend-1, 2020*
52.	BDS 1702:2019 (1 st Revision)	Pasteurized Milk
53.	BDS 1769:2014 (1 st Revision)	Fortified Soybean Oil
54.	BDS 1770:2014 (1 st Revision)	Fortified Edible Palm Oil
55.	BDS 1773:2016 (1 st Revision)	Fortified Edible Sunflower Oil
56.	BDS 1774:2006	Fortified Palm Olein, Amend -1, 2014
57.	BDS 1780:2014 (1 st Revision)	Sweetened/Unsweetened Condensed Filled Milk
58.	BDS 1796:2008	Muri (puffed rice)
59.	BDS 1801:2015 (2 nd Revision)	Edible jell, Amend-1, 2018
60.	BDS 1807:2008	Cumin powder, Amend-1, 2020*
61.	BDS 1886:2014	Fortified Edible Rice Bran Oil
62.	BDS 1915:2016	Fish Feed
63.	BDS CAC 8:2007	Dextrose Monohydrate
64.	BDS CAC 9:2006	Liquid Glucose (Glucose Syrup)
65.	BDS CAC 12:2007	Honey
66.	BDS CAC 42:2007	Canned Pineapple
67.	BDS CAC 72:2008	Infant Formula and Formulas for Special Medical purposes intended for Infants
68.	BDS CAC 74:2007	Processed cereal based food for Infants and Young Children
69.	BDS CAC 87:2008	Chocolate
70.	BDS CAC 156:2008	Follow-up formula, Amend-1, 2009
	BDS CAC 207:2008, Amend-1, 2009	Milk Powders and Cream Powder*
71.	BDS CAC 212:2006	Sugar
72.	BDS CAC 243:2015	Fermented Milk
73.	BDS CAC 260:2014	Pickled Fruits and Vegetables
74.	BDS CAC 296:2014	Jams, Jellies and Marmalades
75.	BDS CAC A-1:2002	Butter
76.	BDS CAC A-4:2002	Sweetened Condensed Milk
77.	BDS ISO 3720:2017	Black Tea - Definition and Basic requirements
78.	BDS ISO 6079:2015	Instant Tea in Solid Form - Specification

*Gazette notification process is going on.