

Allergens Essential oils
EFTA
SENSITISERS
Aromatic Natural
Raw Materials

Type

		Benzyl Alcohol	Benzyl Salicylate	Cinnamyl Alcohol	Cinnamal	Citral	Coumarin	Eugenol	Geraniol	Isoeugenol	Anisyl Alcohol	Benzyl Benzoate	Benzyl Cinnamate	Citronellol	Farnesol	Limonene	Linalool	total %
COMPLETE																		
Ambrette		*	*	*	*	*	*	*	*	*	*	*	*	*	5	*	1	6
Angelica root		*	*	*	*	*	*	*	*	*	*	*	*	*	*	18	0.3	18.3
Angelica seed		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Star Anise		*	*	*	*	*	*	*	*	*	*	*	*	*	*	3	1.5	4.5
Anise		*	*	*	*	*	*	*	*	*	*	*	*	*	*	2	0.1	2.1
Armoise		*	*	*	*	*	*	*	*	*	*	*	*	0.2	*	2	*	2.2
Basil	Linalol	*	*	*	*	*	*	15	0.2	*	*	*	*	0.3	*	1	62	78.5
Basil	Me.chavicol	*	*	*	*	*	*	0.5	*	*	*	*	*	*	*	1	1.1	2.6
Bay		*	*	*	*	*	*	56	*	*	*	*	*	*	*	4	3	63
Benzoin	note 1	*	*	*	*	*	*	*	*	*	*	0.2	0.8	*	*	*	*	1
Bergamot (s) cold press		*	*	*	*	0.7	*	*	*	*	*	*	*	*	*	45	15	60.7
Bergamot bergapten-free		*	*	*	*	0.7	*	*	*	*	*	*	*	*	*	45	15	60.7
Bergamot distilled		*	*	*	*	0.4	*	*	*	*	*	*	*	*	*	40	40	80.4
Bitter Orange		*	*	*	*	0.1	*	*	*	*	*	*	*	*	*	95	0.2	95.3
Buchu (s)		*	*	*	*	*	*	*	*	*	*	*	*	*	*	30	0.5	30.5
Cabreuva		*	*	*	*	*	*	*	*	*	*	*	*	*	3	*	*	3
Cajuput		*	*	*	*	*	*	*	0.4	*	*	*	*	*	*	10	3.6	14
Camphor		*	*	*	*	*	*	*	*	*	*	*	*	*	*	25	0.5	25.5
Cananga		*	3	*	*	*	*	0.7	1.5	*	*	5	*	*	2	*	3	15.2
Caraway		*	*	*	*	*	*	*	*	*	*	*	*	*	*	45	*	45
Cardamom		*	*	*	*	0.6	*	*	1.2	*	*	*	*	*	*	4	4	9.8
Carrot		*	*	*	*	*	*	*	2	*	*	*	*	*	*	3	2	7
Cascarilla		*	*	*	*	*	*	0.3	*	*	*	*	*	*	*	5	5	10.3
Cassia		*	*	1	90	*	4	0.5	*	*	*	1	*	*	*	0.1	*	96.6
Cedarwood (s)		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Celery		*	*	*	*	*	*	*	*	*	*	*	*	*	*	79	0.1	79.1
Chamomile	Roman	*	*	*	*	*	*	*	0.7	*	*	*	*	0.7	*	5	0.8	7.2
Chamomile	Blue	*	*	*	*	*	*	*	*	*	*	*	*	*	*	1	0.4	1.4
Cinnamon bark		*	*	0.2	75	*	0.3	6	*	*	*	1.5	*	*	*	1	6	90
Cinnamon leaf		*	*	1	3	*	0.3	85	*	*	*	4	*	*	*	*	4	97.3
Cistus (Rockrose)		*	*	*	*	*	*	*	1.2	*	*	*	*	*	*	4	0.5	5.7
Sri Lanka Citronella		*	*	*	*	1.1	*	*	23	*	*	*	*	8.5	*	12	1	45.6
Java Citronella		*	*	*	*	1.3	*	1	25	*	*	*	*	14	1	5	1.5	48.8
Clary Sage (s)		*	*	*	*	*	*	*	2.2	*	*	*	*	*	*	1	24	27.2
Clove (s)		*	*	*	*	*	*	92	*	0.5	*	*	*	*	*	*	*	92.5
Copaiba		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Coriander	fruit	*	*	*	*	*	*	*	3	*	*	*	*	*	*	5	78	86
Coriander	leaf	*	*	*	*	*	*	*	0.4	*	*	*	*	*	*	1	25	26.4
Corn mint	Arvensis	*	*	*	*	*	*	*	*	*	*	*	*	*	*	7	*	7
Cubeb		*	*	*	*	*	*	*	*	*	*	*	*	*	*	1	1.2	2.2
Cypress (s)		*	*	*	*	*	*	*	*	*	*	*	*	*	*	14	0.8	14.8
Davana		*	*	*	*	*	*	0.1	*	*	*	*	*	*	*	0.1	1	1.2
Dill (s)		*	*	*	*	*	*	*	*	*	*	*	*	*	*	45	4	49
Elemi		*	*	*	*	*	*	*	*	*	*	*	*	*	*	72	*	72
Estragon	Tarragon	*	*	*	*	*	*	0.2	*	*	*	*	*	*	*	6	*	6.2
Eucalyptus globulus		*	*	*	*	*	*	*	*	*	*	*	*	*	*	8	*	8
Eucalyptus dives		*	*	*	*	*	*	*	*	*	*	*	*	*	*	1	1	2
Eucalyptus citriodora		*	*	*	*	*	*	*	*	*	*	*	*	0.7	*	1	0.3	2
Fennel	Bitter	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35	*	35
Fennel	Sweet	*	*	*	*	*	*	*	*	*	*	*	*	*	*	4	*	4
Galbanum		*	*	*	*	*	*	*	*	*	*	*	*	*	*	3.4	*	3.4
Geranium	N.Africa	*	*	*	*	1.5	*	*	18	*	*	*	*	36	*	1	8.5	65
Geranium	Bourbon	*	*	*	*	1.5	*	*	20	*	*	*	*	26	*	1	11	59.5
Geranium	China	*	*	*	*	1.2	*	*	12	*	*	*	*	43	*	1	4.5	61.7
Ginger (s)		*	*	*	*	0.7	*	*	*	*	*	*	*	*	*	2	0.6	3.3
Grapefruit (s)		*	*	*	*	0.15	*	*	*	*	*	*	*	*	*	95	0.1	95.25
Guaiac wood		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Gurjun		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Hay	note 1	*	*	*	*	*	8	*	*	*	*	*	*	*	*	*	*	8
Ho (s)		*	*	*	*	*	*	*	0.4	*	*	*	*	*	*	0.2	90	90.6
Hop		*	*	*	*	*	*	*	0.2	*	*	*	*	*	*	1	0.6	1.8
Hyssop		*	*	*	*	*	*	*	*	*	*	*	*	*	*	4	*	4
Immortelle		*	*	*	*	*	*	*	*	*	*	*	0.2	*	*	3.8	6	10
Juniper berry		*	*	*	*	*	*	*	*	*	*	*	*	*	*	20	0.2	20.2
Labdanum		*	*	*	*	*	*	*	*	*	*	*	*	*	*	4	*	4

Laurel (s)	*	*	*	*	*	*	2	0.3	*	*	*	*	*	*	5	11	18.3
Lavandin (s)	*	*	*	*	*	0.1	*	0.6	*	*	*	*	*	*	2	38	40.7
Lavandin absolute	*	*	*	*	*	5	*	1.5	*	*	*	*	*	*	1	42	49.5
Lavender absolute	*	*	*	*	*	8	*	1.5	*	*	*	*	*	*	0.3	42	51.8
Lavender (s)	*	*	*	*	*	*	*	1.1	*	*	*	*	*	*	1	45	47.1
Spike Lavender	*	*	*	*	*	0.2	0.1	0.2	*	*	*	*	0.3	*	3	50	53.8
Lemon (s)	*	*	*	*	3	*	*	0.2	*	*	*	*	*	*	73	0.3	76.5
Lemongrass (s)	*	*	*	*	90	*	0.3	7	*	*	*	*	0.8	*	4	2	100
Lime (s) distilled	*	*	*	*	3	*	*	0.4	*	*	*	*	*	*	50	0.2	53.6
Lime (s) cold press	*	*	*	*	6.5	*	*	0.4	*	*	*	*	*	*	55	0.2	62.1
Litsea cubeba	*	*	*	*	78	*	*	1.5	*	*	*	*	1.5	*	15	3	99
Mace	*	*	*	*	*	*	1.1	*	0.2	*	*	*	*	*	4	0.4	5.7
Mandarin (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	75	0.3	75.3
Marjoram sweet	*	*	*	*	*	*	*	0.3	*	*	*	*	*	*	5	25	30.3
Marjoram wild	Spanish	*	*	*	*	*	*	*	*	*	*	*	*	*	6	48	54
Mentha citrata (s)	*	*	*	*	*	*	*	2	*	*	*	*	*	*	1	50	53
Myrrh	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Myrtle	*	*	*	*	*	0.2	0.7	0.8	*	*	*	*	0.3	*	12	2	16
Neroli	*	*	*	*	0.3	*	*	3.5	*	*	*	*	*	4	18	44	69.8
Niaouli	*	*	*	*	*	*	*	*	*	*	*	*	*	*	10	0.2	10.2
Nutmeg	*	*	*	*	*	*	0.6	0.4	1	*	*	*	0.2	*	7	0.4	9.6
Oakmoss	note 1	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Olibanum	note 1	*	*	*	*	*	*	*	*	*	*	*	*	*	18.5	*	18.5
Opoponax	note 1	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Sweet Orange (s)	*	*	*	*	0.1	*	*	*	*	*	*	*	*	*	95	0.4	95.5
Origanum	Spanish	*	*	*	0.5	*	0.3	*	0.3	*	*	*	*	*	1	15	17.1
Palmarosa (s)	*	*	*	*	1	*	*	85	*	*	*	*	*	1.2	1	4	92.2
Parsley (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	5	*	5
Patchouli (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Pepper (s)	Black	*	*	*	*	*	*	*	*	*	*	*	*	*	23	1	24
Peppermint	Piperita	*	*	*	*	*	*	*	*	*	*	*	*	*	3	0.4	3.4
Peru oil	note 1	4.5	*	*	*	*	*	*	*	*	78	9	*	*	*	*	91.5
Bitter Orange Petitgrain	*	*	*	*	0.3	*	*	4	*	*	*	*	*	*	6	30	40.3
Lemon Petitgrain	*	*	*	*	26	*	*	3.5	*	*	*	*	*	*	42	2.5	74
Mandarin Petitgrain	*	*	*	*	0.1	*	*	*	*	*	*	*	*	*	11	0.7	11.8
Bergamot Petitgrain	*	*	*	*	1	*	*	4	*	*	*	*	*	*	1.5	30	36.5
Petitgrain	Paraguay	*	*	*	1	*	*	4.5	*	*	*	*	*	*	2	30	37.5
Pimento (s)	*	*	*	*	*	*	85	*	1	*	*	*	*	*	2	0.5	88.5
Pine (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	6	0.2	6.2
Rose oil	Bulgaria	*	*	*	1	*	1.5	22	*	*	*	*	34	1	*	1.4	60.9
Rose oil	Maroc	*	*	*	1	*	1.5	47	*	*	*	*	20	1	*	1.4	71.9
Rose oil	China	*	*	*	1.5	*	1.5	18.3	*	*	*	*	31	1	*	1.3	54.6
Rose oil (s)	Turkey	*	*	*	2	*	1.5	20	*	*	*	*	49	1	*	1.3	74.8
Rosemary (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	6	0.8	6.8
Rosewood	*	*	*	*	*	*	*	2.5	*	*	1.6	*	*	*	1	90	95.1
Sage (s)	*	*	*	*	*	*	*	0.4	*	*	*	*	*	*	5	9	14.4
Sandalwood	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Schinus molle (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	15	0.5	15.5
Spearmint (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	24	0.2	24.2
Spikenard	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Styrax resin	note 1	0.1	*	3.5	*	*	*	*	*	*	*	1.5	*	*	*	*	5.1
Styrax oil	*	*	54	1.1	*	*	*	*	*	*	*	*	*	*	*	*	55.1
Tagete (s)	*	*	*	*	*	*	0.2	*	*	*	*	*	3	*	9	0.5	12.7
Tangerine (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	95	0.5	95.5
Tarragon	Estragon	*	*	*	*	*	0.2	*	*	*	*	*	*	*	6	*	6.2
Tea tree	*	*	*	*	*	*	*	*	*	*	*	*	*	*	4	*	4
Red Thyme	Spanish	*	*	*	0.5	*	*	0.5	*	*	*	*	*	*	1	6.5	8.5
Tolu	note 1	0.5	*	0.6	1.7	*	0.1	*	*	*	37.5	4.6	*	*	*	*	45
Tonka	*	*	*	*	*	65	*	*	*	*	*	*	*	*	*	*	65
Treemoss	note1	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Turpentine (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	7	*	7
Valerian	*	*	*	*	*	*	*	*	*	*	*	*	*	*	2	*	2
Vetiver (s)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	0
Ylang extra super	0.5	3.5	*	*	*	*	0.5	0.7	0.5	*	6	*	*	2	*	13	26.7
Ylang extra (s)	0.5	4	*	*	*	*	0.5	3	0.5	*	8	*	*	3	*	24	43.5
Ylang I (s)	0.5	4	*	*	*	*	0.5	2.6	0.5	*	9.2	*	*	3	*	19	39.3
Ylang II (s)	0.5	4	*	*	*	*	0.5	2.4	0.5	*	10	*	*	4	*	9.5	31.4
Ylang III (s)	0.5	5	*	*	*	*	0.5	0.8	0.5	*	8.5	*	*	4	*	40	59.8

Legend

* = <0.1%

% = actual value

ISO standardised Essential Oils INCI chemical names used in this list

