

II

(Acts whose publication is not obligatory)

COMMISSION

COMMISSION DECISION

of 23 February 1999

adopting a register of flavouring substances used in or on foodstuffs drawn up in application of Regulation (EC) No 2232/96 of the European Parliament and of the Council of 28 October 1996

(notified under number C(1999) 399)

(text with EEA relevance)

(1999/217/EC)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Regulation (EC) No 2232/96 of the European Parliament and of the Council of 28 October 1996 laying down a Community procedure for flavouring substances used or intended for use in or on foodstuffs⁽¹⁾ and in particular Article 3(2) thereof;

Whereas, in application of Article 3(1) of Regulation (EC) No 2232/96, Member States, within one year of the entry into force of the abovementioned Regulation, shall notify to the Commission the list of flavouring substances accepted for use in or on foodstuffs marketed on their territory;

Whereas, in application of Article 3(2) of the said Regulation, notified flavouring substances, the legal use of which in one Member State must be recognised by the other Member States, shall be entered in a register adopted in accordance with the procedure laid down in Article 7 of the Regulation;

Whereas it is recognized that in certain Member States, some flavouring substances are presently subject to restrictive or prohibitive measures;

Whereas it is recognised that such restrictive or prohibitive measures in force at the date of adoption of the current Decision may continue to be applied, pending completion of the evaluation of the substance;

⁽¹⁾ OJ L 299, 23.11.1996, p. 1.

Whereas, in any case, where a Member State notes that a flavouring substance contained in the register may constitute a danger to public health, it may invoke the safeguard procedure provided for in Article 3(3) of Regulation (EC) No 2232/96;

Whereas the register forms the basis of the programme for evaluation provided for in Article 4 of the said Regulation which is to be adopted within ten months of the adoption of the register;

Whereas the measures provided for in this Decision are in accordance with the opinion of the Standing Committee for Foodstuffs.

HAS ADOPTED THIS DECISION:

Article 1

The register of flavouring substances annexed to this Decision is hereby adopted.

Article 2

This Decision is addressed to the Member States.

Done at Brussels, 23 February 1999.

For the Commission

Martin BANGEMANN

Member of the Commission

Register of flavouring substances notified by the Member States pursuant to Article 3(1) of Regulation EC No 2232/96 of the European Parliament and of the Council of 28 October 1996 laying down a Community procedure for flavouring substances used or intended for use in or on foodstuffs

In application of Article 3(1) of Regulation (EC) No 2232/96 of the European Parliament and of the Council of 28 October 1996 laying down a Community procedure for flavouring substances used or intended for use in or on foodstuffs⁽¹⁾, the Commission has received from the Member States and from certain EFTA countries party to the EEA Agreement⁽²⁾, lists of flavouring substances which currently are legally accepted on their territory and consequently should benefit from free circulation in application of the Treaty.

On the basis of the foregoing, the Commission, in application of Article 3(2) of the same Regulation, drafted the present Register which is to be adopted within one year after the end of the notification procedure and lists as an Annex the flavouring substances notified.

The main list has been divided into three distinct parts. Indeed, as none of the existing classification systems for chemicals covered the totality of the notified products, this separation was necessary. A fourth part lists those substances for which confidentiality has been requested by a Member State in order to protect the intellectual rights of the manufacturer.

PART 1

This major section classifies the chemical substances following their CAS⁽³⁾ numbers, insofar these had been attributed or made available.

PART 2

Failing the CAS numbers, this second part makes reference to the CoE⁽⁴⁾ coding system.

PART 3

Only in the absence of the foregoing coding systems, a residual and limited set of substances had to be brought under this section. They were originally sorted alphabetically on the basis of their English common name. For the unique purpose of overcoming incoherence after translation they have been attributed a specific ad hoc number.

PART 4

Part 4 lists a limited number of substances notified by one or more Member States in application of Article 3(2) last indent, which specifies that substances shall be designated in such a way as to protect the intellectual rights of their manufacturers. In other words, confidentiality has been requested on these flavourings, which explains why they are referred to under a coded form. A Commission communication⁽⁵⁾ and recommendation⁽⁶⁾ give guidance on the practical modalities for application of this provision. It must be observed that whilst only a limited number of accredited persons have access to the relevant information, the confidentiality of the data expires five years after the date of receipt of the notification. This confidential treatment does not affect in any way the application of legal obligations applicable to the flavouring substances in question. It must be stressed that in particular the obligations to bring on the market only those substances that do not constitute a danger to public health and to conform with the mandatory safety evaluation remain unaltered.

⁽¹⁾ OJ L 299, 23.11.1996, p. 1.

⁽²⁾ Norway and Iceland.

⁽³⁾ Chemical Abstracts Service.

⁽⁴⁾ Council of Europe.

⁽⁵⁾ OJ C 131, 29.4.1998, p. 3.

⁽⁶⁾ OJ L 127, 29.4.1998, p. 32.

In part 1 to 3, EINECS⁽⁷⁾ and FEMA⁽⁸⁾ numbers are indicated, where available.

Specific remarks, under a numbered form are listed in the column 'comments'. The explanation hereof is the following:

1. substance which, apart from its flavouring properties, is used for other purposes on or in foodstuffs, and, therefore, may be subject to additional legal provisions;
2. substance the use of which in certain Member States is subject to restrictive or prohibitive measures;
3. substance to be given priority evaluation;
4. substance on which additional information is to be submitted.

The Commission is aware that the need of splitting the reported substances into different parts is the origin of some duplicates and overlaps which subsist in the current list. This is mainly due to the large variety of names currently in use for the same substance. Nevertheless, it is well known that even within a recognised classification system as CAS numbering, inconsistencies exist. Fine-tuning is not only a complex and time consuming exercise, it may also be somewhat premature at this stage. Indeed, it would seem that proper identification, and consequently sound elimination of duplicates, may more adequately be undertaken during the evaluation phase itself (in application of Article 5(1) of Regulation (EC) No 2232/96), as only than all relevant data on a given substance will have been made available. It is also at that time that a more appropriate and unified numbering system for flavourings could be envisaged.

Consequently, it was considered opportune to maintain all possible duplicates in the register, avoiding the risk of deleting substances which in any case should have been kept.

A specific question raised concerned the treatment of salts and other derived compounds from a 'generic' substance. Certain substances had been notified with a high degree of precision. A typical example could be quinine, which is reported as such, but also as its sulphate, bisulphate, chlorhydrate, hydrochloride and monohydrochloride dihydrate, all of them granted specific CAS numbers. Other substances are lacking this detailed identification. Indeed, on a number of acids or bases, no specific guidance is given on the actual covering of their derived salts. It is provisionally presumed, but only for the purpose of this register, that ammonium, sodium, potassium and calcium salts, as well as chlorides, carbonates and sulphates, are covered by the 'generic' substance, providing they have flavouring properties. It is obvious, however, that final acceptance will depend of the results of the evaluation, which in these cases should verify carefully the accuracy of such assimilation.

⁽⁷⁾ European Inventory of Existing Chemical Substances.

⁽⁸⁾ Flavour and Extract Manufacturers' Association.

PART 1

FLAVOURING SUBSTANCES

(ordered by CAS number)

CAS	Name	FEMA	CoE	EINECS	Comments
10-87-5	Ethanethiol		546		
10-95-0	3-Methylbutyl pentanoate				
27-60-7	Ethylmercaptan				
50-21-5	2-Hydroxypropanoic acid	2611	4	200-018-0	(1)
51-67-2	2-(4-Hydroxyphenyl)ethylamine		709	200-115-8	
56-41-7	L-Alanine		11729	200-273-8	(1)
56-84-8	Aspartic acid	3656	10078	200-291-6	(1)
56-85-9	Glutamine	3684		200-292-1	(1)
56-87-1	L-Lysine		11947	200-294-2	(1)
56-89-3	Cystine		11747	200-296-3	(1)
57-06-7	Allyl isothiocyanate	2034	2110	200-309-2	
57-10-3	Hexadecanoic acid	2832	14	200-312-9	(1)
57-11-4	Octadecanoic acid	3035	15	200-313-4	
58-08-2	Caffeine	2224	11741	200-362-1	(3)
59-51-8	d,l-Methionine	3301	569	200-432-1	(1)
60-01-5	Glyceryl tributyrate	2223	747	200-451-5	(1)
60-12-8	2-Phenylethan-1-ol	2858	68	200-456-2	
60-18-4	L-Thyrosine	3736		200-460-4	(1)
60-33-3	Octadeca-9,12-dienoic acid	3380	694	200-470-9	(1)
60-35-5	Acetamide			200-473-5	
61-90-5	L-Leucine	3297	10482	200-522-0	(1)
63-68-3	L-Methionine	3301		200-562-9	(1)
63-91-2	L-Phenylalanine	3585	10488	200-568-1	(1)-(3)
64-04-0	Phenethylamine	3220	708	200-574-4	
64-17-5	Ethanol	2419	11891	200-578-6	(1)
64-18-6	Formic acid	2487	1	200-579-1	(1)
64-19-7	Acetic acid	2006	2	200-580-7	(1)
65-85-0	Benzoic acid	2131	21	200-618-2	(1)
66-25-1	Hexanal	2557	96	200-624-5	
67-03-8	Thiamine hydrochloride	3322	10493	200-641-8	(1)
67-47-0	5-Hydroxymethylfurfuraldehyde		11112	200-654-9	
67-63-0	Isopropanol	2929		200-661-7	(1)
67-64-1	Acetone	3326	737	200-662-2	(1)
67-68-5	Methylsulfinylmethane			200-664-3	
69-72-7	Salicylic acid		10165	200-712-3	
70-54-2	DL-Lysine		11947	200-740-6	(1)
71-00-1	L-Histidine	3694		200-745-3	(1)
71-23-8	Propan-1-ol	2928	50	200-746-9	
71-36-3	Butan-1-ol	2178	52	200-751-6	(4)
71-41-0	Pentan-1-ol	2056	514	200-752-1	
72-18-4	L-Valine	3444		200-773-6	(1)
73-32-5	L-iso-Leucine			200-798-2	(1)
74-79-3	L-Arginine		11890	200-811-1	(1)
74-89-5	Methylamine		10483	200-820-0	
74-93-1	Methanethiol	2716	475	200-822-1	
75-04-7	Ethylamine		10477	200-834-7	

CAS	Synonyms	Systematic name
10-87-5		
10-95-0		
27-60-7		
50-21-5		
51-67-2	Tyramine; 4-(2-aminoethyl)phenol	
56-41-7		2-Aminopropanoic acid
56-84-8		2-Aminobutanedioic acid
56-85-9		
56-87-1		
56-89-3		
57-06-7	3- Isothiocyanatopropene; AITC	
57-10-3	Palmitic acid	
57-11-4	Stearic acid	
58-08-2		1,3,7-trimethyl-2,6-dioxopurine
59-51-8	D,L-Methionine; alpha-Amino-gamma-methyl thio-n-butyric acid; 2-Amino-4-(methyl thio)-butanoic acid	2-Amino-4-(methylthio)butanoic acid
60-01-5	Tributyrin; Glycerol tributyrate	
60-12-8	Phenethyl alcohol; Phenethyl alcohol; beta-Phenethyl alcohol	
60-18-4		
60-33-3	Linoleic acid	
60-35-5		
61-90-5		
63-68-3		
63-91-2		
64-04-0		
64-17-5		
64-18-6		Methanoic acid
64-19-7		
65-85-0	Benzene carboxylic acid; Phenylformic acid	
66-25-1	Aldehyde C-6; Hexaldehyde	
67-03-8	Vitamin B1	3-((4-amino-2-methyl-5-pyrimidinyl)methyl)-5-(2-hydroxyethyl)-4-methylthiazolium chloride
67-47-0	5- Hydroxymethylfurfuraldehyde	
67-63-0	Isopropyl alcohol	
67-64-1	Propan-2-one	
67-68-5		
69-72-7		2-Hydroxybenzoic acid
70-54-2		
71-00-1		
71-23-8		
71-36-3		
71-41-0	Amyl alcohol	
72-18-4		
73-32-5		
74-79-3		
74-89-5		
74-93-1	Methylmercaptan	
75-04-7		

CAS	Name	FEMA	CoE	EINECS	Comments
75-07-0	Acetaldehyde	2003	89	200-836-8	
75-08-1	Ethanethiol		546	200-837-3	
75-18-3	Dimethyl sulfide	2746	483	200-846-2	
75-31-0	Isopropylamine		10480	200-860-9	
75-33-2	Propane-2-thiol		11565	200-861-4	
75-50-3	Trimethylamine	3241	10497	200-875-0	
75-65-0	2-Methylpropan-2-ol		698	200-889-7	
75-66-1	2-Methylpropane-2-thiol		11537	200-890-2	
75-85-4	2-Methylbutan-2-ol		515	200-908-9	
76-09-5	2,3-Dimethylbutane-2,3-diol			200-933-5	
76-22-2	d-Camphor	2230	140	200-945-0	
76-49-3	Bornyl acetate	2159	207	200-964-4	
76-50-6	Bornyl isovalerate	2165	451	200-966-5	
77-42-9	12-beta-Santalen-14-ol	3006	74	201-027-2	(4)
77-53-2	Cedrol		10190	201-035-6	
77-54-3	Cedryl acetate		527	201-036-1	
77-74-7	3-Methylpentan-3-ol		10277	201-053-4	
77-83-8	Ethyl methylphenylglycidate	2444	6002	201-061-8	
77-90-7	Tributyl acetylcitrate	3080		201-067-0	
77-93-0	Triethyl citrate	3083	11762	201-070-7	(1)
78-35-3	Linalyl isobutyrate	2640	298	201-108-2	
78-36-4	Linalyl butyrate	2639	276	201-109-8	
78-37-5	Linalyl cinnamate	2641	329	201-110-3	
78-59-1	3,5,5-Trimethylcyclohex-2-en-1-one	3553	11918	201-126-0	
78-69-3	3,7-Dimethyloctan-3-ol	3060	77	201-133-9	
78-70-6	Linalool	2635	61	201-134-4	
78-79-5	2-Methylbuta-1,3-diene			201-143-3	
78-81-9	Isobutylamine		513	201-145-4	
78-83-1	2-Methylpropan-1-ol	2179	49	201-148-0	
78-84-2	2-Methylpropanal	2220	92	201-149-6	
78-92-2	Butan-2-ol		11735	201-158-5	(1)-(4)
78-93-3	Butan-2-one	2170	753	201-159-0	
78-94-4	But-3-en-2-one			11043	201-160-6
78-98-8	2-Oxopropanal	2969	105	201-164-8	
79-09-4	Propionic acid	2924	3	201-176-3	(1)
79-20-9	Methyl acetate	2676	213	201-185-2	
79-31-2	2-Methylpropionic acid	2222	6	201-195-7	
79-42-5	2-Mercaptopropionic acid	3180	11790	201-206-5	
79-69-6	4-(2,5,6,6-Tetramethyl-2-cyclohexenyl)-3-buten-2-one	2597	145	201-219-6	
79-70-9	4-(2,5,6,6-Tetramethyl-1-cyclohexenyl)but-3-en-2-one			201-220-1	
79-76-5	gamma-Ionone	3175		201-223-8	
79-78-7	Allyl alpha-ionone	2033	2040	201-225-9	
79-89-0	beta-Isomethylionone		650	201-231-1	
79-92-5	Camphene	2229	2227	201-234-8	

CAS	Synonyms	Systematic name
75-07-0	Ethanal	
75-08-1		
75-18-3	Methyl sulfide	
75-31-0		2- Aminopropane
75-33-2		
75-50-3	N,N-Diemethylmethylamine	
75-65-0	1,1-Dimethylethanol; tertButanol	
75-66-1	tert-Butylmercaptan	
75-85-4		
76-09-5		
76-22-2		dl-Bornan-2-one
76-49-3		1,7,7-Trimethyl-bicyclo[2.2.1]hept-2-yl acetate
76-50-6	Bornyl 3-methylbutyrate	1,7,7-Trimethyl-bicyclo[2.2.1]hept-2-yl 3-methylbutanoate
77-42-9		
77-53-2	Cedarwood oil alcohols	2,6,6,8-Tetramethyl-tricyclo[5.3.1.0(1.5)]undecan-8-ol
77-54-3		2,6,6,8-Tetramethyl-tricyclo[5.3.1.0(1.5)]undecan-8-yl acetate
77-74-7		
77-83-8	Ethyl alpha,beta-epoxy-beta-methylphenylpropionate; Strawberry aldehyde; Aldehyde C-16	Ethyl 2,3-epoxy-3-methyl-3-phenylbutanoate
77-90-7		Tributyl2-acetoxy-1,2,3-propanetricarboxylate
77-93-0		Triethyl 2-hydroxy-1,2,3-propanetricarboxylate
78-35-3	Linalyl 2-methylpropionate	1,5-Dimethyl-1-vinylhex-4-enyl 2-methylpropanoate
78-36-4	Linalyl n-butyrate	1,5-Dimethyl-1-vinylhex-4-enyl butanoate
78-37-5		1,5-Dimethyl-1-vinylhex-4-enyl 3-phenylprop-2-enoate
78-59-1	Isophorone; Isoacetophorone	
78-69-3	Tetrahydrolinalool	
78-70-6	2,6-Dimethyl-octadien-2,7-ol-6	3,7-Dimethylocta-1,6-dien-3-ol
78-79-5		
78-81-9		2-Methylpropylamine
78-83-1	Isobutanol	
78-84-2	Isobutanal; Isobutyraldehyde	
78-92-2		
78-93-3	Ethyl methyl ketone; Methyl ethyl ketone	
78-94-4	Methyl vinyl ketone	
78-98-8	Pyruvaldehyde	
79-09-4		
79-20-9	Methyl ethanoate	
79-31-2	Isobutyric acid	
79-42-5	Thiolactic acid	
79-69-6	alpha-Irone	
79-70-9	beta-Irone	
79-76-5		4-(2,2-Dimethyl-6-methylenecyclohexyl)but-3-en-2-one
79-78-7		1-(2,6,6-Trimethylcyclohex-2-enyl)-1,6-heptadien-3-one
79-89-0	Isomethyl beta-ionone	3-Methyl-4-(2,6,6-trimethylcyclohex-1-enyl)but-3-en-2-one
79-92-5	3,3- Dimethyl-2-methylenenorcamphene; 2,2-Dimethyl-3-methylenenorbornane	

CAS	Name	FEMA	CoE	EINECS	Comments
80-26-2	alpha-Terpinal acetate	3047	205	201-265-7	
80-27-3	Terpinyl propionate	3053	423	201-266-2	
80-53-5	p-Menthane-1,8-diol		701	201-288-2	
80-56-8	Pin-2(3)-ene	2903	2114	201-291-9	
80-57-9	Pin-2-en-4-one		11186	201-292-4	
80-59-1	2-Methylcrotonic acid	3599	10168	201-295-0	
80-62-6	Methyl methacrylate			201-297-1	
80-68-2	Threonine			201-300-6	(1)
80-71-7	3-Methylcyclopentan-1,2-dione	2700	758	201-303-2	
83-34-1	3-Methylindole	3019	493	201-471-7	
83-67-0	Theobromine	3591		201-494-2	(3)
85-32-5	Guanilic acid		0		
85-91-6	Methyl N-methylantranilate	2718	756	201-642-6	
87-05-8	7-Ethoxy-4-methylcoumarin		11870	201-721-5	
87-19-4	Isobutylsalicylate	2213	434	201-729-9	
87-20-7	Isopentyl salicylate	2084	435	201-730-4	
87-22-9	Phenethyl salicylate	2868	437	201-732-5	
87-25-2	Ethyl anthranilate	2421	251	201-735-1	
87-41-2	Phthalide			201-744-0	
87-44-5	beta-Caryophyllene	2252	2118	201-746-1	
87-91-2	Diethyl tartrate	2378	440	201-783-3	
88-09-5	2-Ethylbutyric acid	2429	2001	201-796-4	
88-14-2	2-Furoic acid		10098	201-803-0	
88-15-3	2-Acetylthiophene		11728	201-804-6	
88-60-8	5-Methyl-2-(tert-butyl)phenol			201-842-3	
88-69-7	2-Isopropylphenol	3461	11234	201-852-8	
88-84-6	1(5),7(11)-Guaiadiene			201-860-1	
88-99-3	Phthalic acid			201-873-2	(1)
89-46-3	Menthyl salicylate			201-909-7	
89-47-4	Menthyl valerate		472	201-910-2	
89-74-7	2,4-Dimethylacetophenone	2387	157	201-935-9	
89-78-1	Menthol	2665	63	201-939-0	
89-79-2	Isopulegol	2962	2033	201-940-6	
89-80-5	trans-Menthone	2667	2035	201-941-1	
89-81-6	p-Menth-1-en-3-one	2910	2052	201-942-7	
89-83-8	Thymol	3066	174	201-944-8	
89-86-1	2,4-Dihydroxybenzoic acid	3798		201-946-9	
89-88-3	Vetiverol		10321	201-949-5	
90-00-6	2-Ethylphenol		11232	201-958-4	
90-02-8	Salicylaldehyde	3004	605	201-961-0	
90-05-1	2-Methoxyphenol	2532	173	201-964-7	

CAS	Synonyms	Systematic name
80-26-2		p-Menth-1-en-8-yl acetate
80-27-3	p-Menthanyl propionate (mixed isomers - according to FEMA)	p-Menth-1-en-8-yl propanoate
80-53-5	Terpin hydrate	
80-56-8	alpha-Pinene	2,6,6-Trimethyl-bicyclo[3.1.1]hept-2-ene
80-57-9	Verbenone	4,6,6-Trimethyl-bicyclo[3.1.1]hept-3-en-2-one
80-59-1	Tiglic acid	Methylbut-2(trans)-enoic acid
80-62-6		Methyl 2-methylprop-2-enoate
80-68-2		2-Amino-3-hydroxybutanoic acid
80-71-7	2- Hydroxy-3-methylcyclopent-2-en-1-one; Methylcyclopentenolone; 3-methylcyclopentane-1,2-dione; Cyclotene; Corylone	
83-34-1	Skatole	
83-67-0		3,7-Dihydro-3,7-dimethyl-1H-purine-2,6-dione
85-32-5		
85-91-6	Dimethyl anthranilate	Methyl N-methyl-2-aminobenzoate
87-05-8		
87-19-4		2-Methylpropyl 2-hydroxybenzoate
87-20-7		3-Methylbutyl 2-hydroxybenzoate
87-22-9		2-Phenylethyl 2-hydroxybenzoate
87-25-2		Ethyl 2-aminobenzoate
87-41-2		Benzofuran-2(5H)-one
87-44-5	Caryophyllene	4,11,11-Trimethyl-8-methylene-bicyclo[7.2.0]undec-4(trans)-ene
87-91-2		Diethyl 2,3-dihydroxybutandioate
88-09-5		
88-14-2		2- Furancarboxylic acid
88-15-3		
88-60-8		5-Methyl-2-(1,1-dimethylethyl)phenol
88-69-7	o-Cumenol	
88-84-6	beta-Guaiene; (1S-cis)-1,2,3,4,5,6,7,8-octahydro-7-isopropylidene-1,4-dimethylazulene	2,8-Dimethyl-5-isopropylidene-bicyclo[5.3.0]dec-1(7)-ene
88-99-3		1,2-Benzenedicarboxylic acid
89-46-3	Menthyl 2-hydroxybenzoate	p-Menthane-3-yl 2-hydroxybenzoate
89-47-4	Menthyl pentanoate	p-Menth-3-yl pentanoate
89-74-7		
89-78-1	2-Isopropyl-5-methylcyclohexanol	cis(1,3)-trans(1,4)-Menth-3-ol
89-79-2	1-Methyl-4-isopropenylcyclohexan-3-ol	p-Menth-8-en-3-ol
89-80-5		trans-p-Menth-3-one
89-81-6	Piperitone; alpha-Piperitone; 1-Methyl-4-isopropyl-1-cyclohexen-3-one	
89-83-8		2-Isopropyl-5-methylphenol
89-86-1		
89-88-3	Vetivenol; Vetivol	2-Hydroxymethyl-6-methyl-9-(1-methylene-ethyl)-bicyclo[5.3.0]decane and 2-Hydroxymethylisoprop-5-enyl-tricyclo[6.2.1.0](3.7)undecane
90-00-6		
90-02-8	Salicylic aldehyde	2-Hydroxybenzaldehyde
90-05-1	Guaiacol	

CAS	Name	FEMA	CoE	EINECS	Comments
90-12-0	1-Methylnaphthalene	3193	11009	201-966-8	
90-49-3	2-Methoxynaphthalene		0	201-998-2	
90-87-9	1,1-Dimethoxy-2-phenylpropane	2888	2017	202-022-8	
91-10-1	2,6-Dimethoxyphenol	3137	2233	202-041-1	
91-16-7	1,2-Dimethoxybenzene	3799	10320	202-045-3	
91-19-0	Quinoxaline		11365	202-047-4	
91-20-3	Naphthalene		11014	202-049-5	
91-22-5	Quinoline	3470	11364	202-051-6	
91-57-6	2-Methylnaphthalene		11010	202-078-3	
91-60-1	Naphthalene-2-thiol	3314	2330	202-082-5	
91-61-2	1,2,3,4-Tetrahydro-6-methylquinoline			202-083-0	
91-62-3	6-Methylquinoline	2744	2339	202-084-6	
91-63-4	2-Methylquinoline		11358	202-085-1	
91-87-2	alpha-Pentylcinnamaldehyde dimethyl acetal	2062	47	202-104-3	
92-48-8	6-Methylcoumarin	2699	579	202-158-8	
92-52-4	Biphenyl	3129	10978	202-163-5	(4)
93-04-9	2-Methoxynaphthalene			202-213-6	
93-08-3	Methyl 2-naphthyl ketone	2723	147	202-216-2	
93-15-2	4-4-Allyl-1,2-dimethoxybenzene	2475	185	202-223-0	(2)-(3)
93-16-3	1,2-Dimethoxy-4-(prop-1-enyl)benzene	2476	186	202-224-6	
93-18-5	1,2-beta-Naphthyl ethyl ether	2768	2058	202-226-7	
93-19-6	2-Isobutylquinoline			202-227-2	
93-28-7	Eugenyl acetate	2469	210	202-235-6	
93-29-8	2-Methoxy-4-(prop-1-enyl)phenyl acetate	2470	220	202-236-1	
93-51-6	2-Methoxy-4-methylphenol	2671	175	202-252-9	
93-53-8	2-Phenylpropanal	2886	126	202-255-5	
93-54-9	1-Phenylpropan-1-ol	2884	82	202-256-0	
93-55-0	1-Phenylpropan-1-one	3469	599	202-257-6	
93-58-3	Methyl benzoate	2683	260	202-259-7	
93-60-7	Methyl nicotinate	3709		202-261-8	
93-89-0	Ethyl benzoate	2422	261	202-284-3	
93-91-4	1-Phenylbutan-1,3-dione		11181	202-286-4	
93-92-5	1-Phenethyl acetate	2684	573	202-288-5	
94-02-0	Ethyl 3-phenyl-3-oxopropionate	2423	627	202-295-3	
94-26-8	Butyl 4-hydroxybenzoate	2203	525	202-318-7	(4)
94-30-4	Ethyl 4-methoxybenzoate	2420	249	202-320-8	
94-46-2	Isopentyl benzoate	2058	562	202-334-4	
94-47-3	Phenethyl benzoate	2860	667	202-336-5	
94-48-4	Geranyl benzoate	2511	639	202-337-0	
94-62-2	Piperine	2909	492	202-348-0	
94-86-0	6-Ethoxyprop-3-enylphenol	2922	170	202-370-0	
95-16-9	Benzothiazole	3256	11594	202-396-2	

CAS	Synonyms	Systematic name
90-12-0		
90-49-3		
90-87-9	Phenylpropanal dimethyl acetal; Hydratropic aldehyde dimethyl acetal; 2- Phenylpropionaldehyde dimethyl acetal	
91-10-1		
91-16-7	Veratrole	
91-19-0	1,4- Benzodiazine	
91-20-3		
91-22-5	1- Benzazine	2,3-Benzopyridine
91-57-6		
91-60-1	beta-Thionaphthol; 2-Mercaptonaphthalene	
91-61-2		
91-62-3	'p-Methylquinoline'; 'p-toluquinoline'	
91-63-4	Quinaldine	
91-87-2		1,1-Dimethoxy-2-pentyl-3-phenylprop-2-ene
92-48-8		6-Methyl-1,2-benzopyrone
92-52-4	Diphenyl	
93-04-9	Yara-yara; beta-Naphthyl methyl ether	
93-08-3	2- Acetonaphthone; 2-acetyl naphthalene; orange crystals; beta- methyl naphthyl ketone; beta-Acetonaphthone	
93-15-2	Methyleugenol; 4- Allyveratrole; Eugenyl methyl ether; Methyl eugenol	
93-16-3	Methyl isoeugenol; Isoeugenyl methyl ether; 1,2-Dimethoxy-4-propenylbenzene; 4-propenylveratrole	
93-18-5	Nerolin	
93-19-6	alpha- Isobutylquinoline; Isobutyl quinoline	2-(2-Methylpropyl)quinoline
93-28-7	Eugenol acetate; Aceteugenol	4-Allyl-2-methoxyphenyl acetate
93-29-8	Isoeugenyl acetate; Isoeugenol acetate; 2-Methoxy-4-propenyl phenyl acetate; Acetisoeugenol	
93-51-6	4- Methylguaiacol	
93-53-8	2- Phenylpropionaldehyde; Hydratropaldehyde	
93-54-9	Phenyl ethyl carbinol	
93-55-0	Propiophenone	
93-58-3		
93-60-7		Methyl 3-pyridinecarboxylate
93-89-0	Ethyl benzenecarboxylate	
93-91-4	Benzoylacetone	
93-92-5	Styrrallyl acetate	1-Phenylethyl acetate
94-02-0	Ethyl benzoylacetate	
94-26-8		
94-30-4	Ethyl p-anisate; Ethyl anisate	
94-46-2	Isoamyl benzoate	3-Methylbutyl benzoate
94-47-3		
94-48-4		3,7-Dimethylocta-2(trans),6-dienyl benzoate
94-62-2	1-Piperoylpiperidine	1-(5-(3,4-Methylenedioxyphenyl)-1-oxo-2,4-pentadienyl)piperidine
94-86-0	1-Ethoxy-2-hydroxy-4-propenylbenzene; 5-Propenylguaethol	
95-16-9		

CAS	Name	FEMA	CoE	EINECS	Comments
95-20-5	2-Methylindole			202-398-3	
95-21-6	2-Methyl-4,5-benzo-oxazole			202-399-9	
95-41-0	Isojasnone	3552	167	202-417-5	
95-48-7	2-Methylphenol	3480	618	202-423-8	
95-65-8	3,4-Dimethylphenol	3596	11262	202-439-5	
95-87-4	2,5-Dimethylphenol	3595	537	202-461-5	
95-92-1	Diethyl oxalate			202-464-1	
96-04-8	Heptan-2,3-dione	2543	2044	202-472-5	
96-15-1	2-Methylbutylamine		10484	202-483-5	
96-17-3	2-Methylbutyraldehyde	2691	575	202-485-6	
96-22-0	Pentan-3-one		2350	202-490-3	
96-33-3	Methyl acrylate		10759	202-500-6	
96-41-3	Cyclopentanol		10193	202-504-8	
96-47-9	2-Methyltetrahydrofuran		10964	202-507-4	
96-48-0	Butyro-1,4-lactone	3291	615	202-509-5	
96-54-8	1-Methylpyrrole		2217	202-513-7	
97-42-7	Carvyl acetate	2250	2063	202-580-2	
97-45-0	Carvyl propionate	2251	424	202-583-9	
97-53-0	Eugenol	2467	171	202-589-1	
97-54-1	Isoeugenol	2468	172	202-590-7	
97-61-0	2-Methylvaleric acid	2754	31	202-594-9	
97-62-1	Ethyl isobutyrate	2428	288	202-595-4	
97-63-2	Ethyl methacrylate			202-597-5	
97-64-3	Ethyl lactate	2440	371	202-598-0	
97-85-8	Isobutyl isobutyrate	2189	292	202-612-5	
97-86-9	Isobutyl 2-methylprop-2-enoate			202-613-0	
97-87-0	Butyl isobutyrate	2188	291	202-614-6	
97-89-2	Citronellyl isobutyrate	2313	296	202-616-7	
97-95-0	2-Ethylbutan-1-ol		543	202-621-4	
97-96-1	2-Ethylbutanal	2426	95	202-623-5	
97-99-4	Tetrahydrofurfuryl alcohol	3056	2029	202-625-6	
98-00-0	Furfuryl alcohol	2491	2023	202-626-1	
98-01-1	Furfural		2014	202-627-7	(2)-(3)
98-02-2	2-Furanmethanethiol	2493	2202	202-628-2	
98-03-3	Thiophene-2-carbaldehyde		11874	202-629-8	
98-54-4	4-(1,1-Dimethylethyl)phenol			202-679-0	
98-55-5	alpha-Terpineol	3045	62	202-680-6	
98-83-9	(1-Methylethenyl)benzene			202-792-5	
98-85-1	1-Phenylethan-1-ol	2685	2030	202-707-1	
98-86-2	Acetophenone	2009	138	202-708-7	
98-89-5	Cyclohexanecarboxylic acid	3531	11911	202-711-3	
99-48-9	Carveol	2247	2027	202-757-4	
99-49-0	Carvone	2249	146	202-759-5	
99-72-9	2-(p-Tolyl)propionaldehyde	3078	131	202-782-0	

CAS	Synonyms	Systematic name
95-20-5		
95-21-6		
95-41-0		2-Hexyl-cyclopent-2-en-1-one and 2-Hexylidene cyclopentanone
95-48-7	o-Cresol	
95-65-8	3,4- Xylenol	
95-87-4		
95-92-1		Diethyl ethanedioate
96-04-8	Acetyl valeryl	
96-15-1		
96-17-3	2- Methylbutanal; Methyl ethyl acetaldehyde; alpha-Methyl butyraldehyde	
96-22-0	Dimethyl acetone	
96-33-3		Methyl prop-2-enoate
96-41-3	Cyclopentyl alcohol	
96-47-9		
96-48-0	4- Hydroxybutanoic acid lactone; gamma-Butyrolactone; 1,4-Epoxy butan-1-one; 2-Oxo oxolen; Dihydro-2-(3H) furanone	
96-54-8	N-Methylpyrrole	
97-42-7	Carveyl acetate	p-Menta-6,8-dien-2-yl acetate
97-45-0		p-Menta-6,8-dien-2-yl propanoate
97-53-0	4-Allylguaiacol; 2-methoxy-4-prop-2-enylphenol; 1-Hydroxy-2-methoxy-4-allylbenzene	4-Allyl-2-methoxyphenol
97-54-1	4-Propenylguaiacol; 2-methoxy-4-propenylphenol	2-Methoxy-4-(prop-1-enyl)phenol
97-61-0	2- Methylpentanoic acid	
97-62-1	Ethyl isobutanoate	Ethyl 2-methylpropanoate
97-63-2		Ethyl 2-methylprop-2-enoate
97-64-3		Ethyl 2-hydroxypropanoate
97-85-8	Isobutyl 2-methylpropionate	2-Methylpropyl 2-methylpropanoate
97-86-9		2-Methylpropyl 2-methylprop-2-enoate
97-87-0	Butyl-2-methylpropionate; n-Butyl 2-methylpropanoate	
97-89-2	Citronellyl 2-methylpropionate	3,7-Dimethyloct-6-enyl 2-methylpropanoate
97-95-0		
97-96-1	2- Ethylbutyraldehyde	
97-99-4		
98-00-0		
98-01-1		
98-02-2	Furfuryl mercaptan	
98-03-3	2- Formylthiophene	
98-54-4	4- tertButylphenol	
98-55-5	alpha-Terpineol	p-Menth-1-en-8-ol
98-83-9		
98-85-1	alpha-methylbenzyl alcohol; Methyl phenyl carbinol; Methylphenyl carbinol; Styrallyl alcohol	
98-86-2	Methyl phenyl ketone	
98-89-5		
99-48-9		p-Menta-1,8-dien-2-ol
99-49-0	Carvol	p-Menta-1,8-dien-2-one
99-72-9		2-(4-Methylphenyl)propanal

CAS	Name	FEMA	CoE	EINECS	Comments
99-75-2	Methyl 4-methylbenzoate			202-784-1	
99-83-2	alpha-Phellandrene	2856	2117	202-792-5	
99-85-4	gamma-Terpinene	3559	11025	202-794-6	
99-86-5	alpha-Terpinene	3558	11023	202-795-1	
99-87-6	1-Isopropyl-4-methylbenzene	2356	620	202-796-7	
99-89-8	4-Isopropylphenol			202-798-8	
99-96-7	4-Hydroxybenzoic acid		693	202-804-9	
100-06-1	4-Methoxyacetophenone	2005	570	202-815-9	
100-09-4	p-Anisic acid		10077	202-818-5	
100-42-5	Vinylbenzene	3233	11022	202-851-5	(2)-(3)
100-47-0	Benzonitrile			202-855-7	(4)
100-51-6	Benzyl alcohol	2137	58	202-859-9	(1)
100-52-7	Benzaldehyde	2127	101	202-860-4	
100-53-8	Phenylmethanethiol	2147	477	202-862-5	
100-66-3	Anisole	2097	2056	202-876-1	
100-68-5	Methyl phenyl sulfide		11533	202-878-2	
100-71-0	2-Ethylpyridine		11767	202-881-9	
100-86-7	2-Methyl-1-phenylpropan-2-ol	2393	84	202-896-0	
101-39-3	alpha-Methylcinnamaldehyde	2697	578	202-938-8	
101-41-7	Methyl phenylacetate	2733	2155	202-940-9	
101-48-4	1,1-Dimethoxy-2-phenylethane	2876	40	202-945-6	
101-81-5	Diphenylmethane		11847	202-978-6	
101-84-8	Diphenyl ether	3667	2201	202-981-2	
101-85-9	alpha-Pentylcinnamyl alcohol	2065	79	202-982-8	
101-86-0	alpha-Hexylcinnamaldehyde	2569	129	202-983-3	
101-94-0	p-Tolyl phenylacetate	3077	236	202-990-1	
101-97-3	Ethyl phenylacetate	2452	2156	202-993-8	
102-04-5	1,3-Diphenylpropan-2-one	2397	11839	203-000-0	
102-13-6	Isobutyl phenylacetate	2210	2160	203-007-9	
102-16-9	Benzyl phenylacetate	2149	232	203-008-4	
102-17-0	Anisyl phenylacetate	3740	233	203-010-5	
102-19-2	3-Methylbutyl phenylacetate	2081	2161	203-012-6	
102-20-5	Phenethyl phenylacetate	2866	234	203-013-1	
102-22-7	Geranyl phenylacetate	2516	231	203-014-7	
102-69-2	Tripropylamine		10495	203-047-7	
102-82-9	Tributylamine			203-058-7	
103-05-9	2-Methyl-4-phenylbutan-2-ol	3629	10281	203-074-4	
103-07-1	1,1-Dimethyl-3-phenylpropyl acetate	2735	219	203-077-0	
103-09-3	2-Ethylhexyl acetate			203-079-1	
103-13-9	1-(4-Methoxyphenyl)-4-methylpent-1-en-3-one	3760	719		
103-25-3	Methyl 3-phenylpropionate	2741	427	203-092-2	
103-26-4	Methyl cinnamate	2698	333	203-093-8	
103-28-6	Benzyl isobutyrate	2141	301	203-095-9	
103-36-6	Ethyl cinnamate	2430	323	203-104-6	
103-37-7	Benzyl butyrate	2140	277	203-105-1	

CAS	Synonyms	Systematic name
99-75-2	Methyl p-toluate	
99-83-2	Phellandrene; 2-Methyl-5-isopropyl-1,3-cyclohexadiene; 4-isopropyl-1-methyl-1,5-cyclohexadiene	p-Mentha-1,5-diene
99-85-4		p-Mentha-1,4-diene
99-86-5		p-Mentha-1,3-diene
99-87-6	p-Cymene; Cymene; p-methyl-isopropylbenzene; 4-isopropyl-1-methylbenzene	
99-89-8		
99-96-7		
100-06-1	Acetanisole; p-acetylanisole	
100-09-4		4-Methoxybenzoic acid
100-42-5	Styrene; Phenylethylene	
100-47-0		
100-51-6	Phenyl carbinol	
100-52-7	Benzoic aldehyde	
100-53-8	Benzyl mercaptan	
100-66-3		Methoxybenzene
100-68-5	Thioanisole	
100-71-0		
100-86-7		
101-39-3	2- Methylcinnamaldehyde; alpha-methylcinnamic aldehyde; alpha-Methylcinnimal	2-Methyl-3-phenylprop-2-enal
101-41-7	Methyl alpha-toluate	
101-48-4	alpha-Tolyl aldehyde dimethyl acetal; Phenylacetaldehyde dimethyl acetal	
101-81-5	Benzylbenzene	
101-84-8	Diphenyl oxide; Phenyl ether	
101-85-9		2-Pentyl-3-phenylprop-2-enol
101-86-0		2-Benzylideneoctanal
101-94-0	p-Cresyl phenylacetate	4-Methylphenyl phenylacetate
101-97-3	Ethyl alpha-toluate	
102-04-5	Dibenzyl ketone	
102-13-6	Isobutylalpha-toluate	2-Methylpropyl phenylacetate
102-16-9	Benzyl alpha-toluate	
102-17-0	4-Methoxybenzyl phenylacetate	
102-19-2	Isoamyl phenylacetate; Isopentyl phenylacetate	
102-20-5	Phenyllethyl phenylacetate; Phenethyl alpha-toluate	
102-22-7		3,7-Dimethylocta-2(trans),6-dienyl phenyl acetate
102-69-2		
102-82-9		
103-05-9	Phenylethyl dimethyl carbinol	
103-07-1	Dimethyl phenethyl carbonyl acetate	
103-09-3	beta-Ethylhexyl acetate; 2-ethylhexanyl acetate	
103-13-9	Methoxystyryl isopropyl ketone	
103-25-3		
103-26-4		Methyl 3-phenylprop-2-enoate
103-28-6		Benzyl-2-methylpropanoate
103-36-6	Ethyl beta-phenylacrylate; Ethyl trans-cinnamate	Ethyl 3-phenylprop-2-enoate
103-37-7	Benzyl n-butyrate; Benzyl n-butanoate	

CAS	Name	FEMA	CoE	EINECS	Comments
103-38-8	Benzyl isovalerate	2152	453	203-106-7	
103-41-3	Benzyl cinnamate	2142	331	203-109-3	
103-45-7	Phenethyl acetate	2857	221	203-113-5	
103-48-0	Phenethyl isobutyrate	2862	302	203-116-1	
103-50-4	Dibenzyl ether	2371	11856	203-118-2	
103-52-6	Phenethyl butyrate	2861	506	203-119-8	
103-53-7	Phenethyl cinnamate	2863	336	203-120-3	
103-54-8	Cinnamyl acetate	2293	208	203-121-9	
103-56-0	Cinnamyl propionate	2301	414	203-124-5	
103-58-2	3-Phenylpropyl isobutyrate	2893	303	203-125-0	
103-59-3	Cinnamyl isobutyrate	2297	496	203-126-6	
103-60-6	2-Phenoxyethyl isobutyrate	2873	2089	203-127-1	
103-61-7	Cinnamyl butyrate	2296	279	203-128-7	
103-79-7	1-Phenylpropan-2-one		11042	203-144-4	
103-82-2	Phenylacetic acid	2878	672	203-148-6	
103-93-5	p-Tolyl isobutyrate	3075	304	203-159-6	
103-95-7	3-(p-Cumanyl)-2-methylpropionaldehyde	2743	133	203-161-7	
104-09-6	p-Tolylacetaldehyde	3071	130	203-173-2	
104-20-1	4-(4-Methoxyphenyl)butan-2-one	2672	163	203-184-2	
104-21-2	p-Anisyl acetate	2098	209	203-185-8	
104-27-8	1-(4-Methoxyphenyl)pent-1-en-3-one	2673	164	203-190-5	
104-45-0	1-Methoxy-4-propylbenzene	2930	11835	203-203-4	
104-46-1	1-Methoxy-4-(1-propenyl)benzene	2086	183	203-205-5	
104-50-7	Octano-1,4-lactone	2796	2274	203-208-1	
104-53-0	3-Phenylpropanal	2887	2013	203-211-8	
104-54-1	Cinnamyl alcohol	2294	65	203-212-3	
104-55-2	Cinnamaldehyde	2286	102	203-213-9	
104-57-4	Benzyl formate	2145	344	203-214-4	
104-61-0	Nonano-1,4-lactone	2781	178	203-219-1	
104-62-1	Phenethyl formate	2864	350	203-220-7	
104-64-3	3-Phenylpropyl formate	2895	351	203-222-8	
104-65-4	Cinnamyl formate	2299	352	203-223-3	
104-67-6	Undecano-1,4-lactone	3091	179	203-225-4	
104-76-7	2-Ethylhexan-1-ol	3151	11763	203-234-3	
104-87-0	p-Tolualdehyde	3068	115	203-246-9	
104-90-5	5-Ethyl-2-methylpyridine	3546	11385	203-250-0	
104-93-8	1-Methoxy-4-methylbenzene	2681	188	203-253-7	
105-01-1	Isobutyl 3-(2-furyl)propionate	2198	2093	203-261-0	
105-13-5	p-Anisyl alcohol	2099	66	203-273-6	
105-21-5	Heptano-1,4-lactone	2539	2253	203-279-9	
105-30-6	2-Methylpentan-1-ol		10273	203-285-1	
105-37-3	Ethyl propionate	2456	402	203-291-4	
105-43-1	3-Methylvaleric acid	3437	10149	203-297-7	
105-45-3	Methyl acetoacetate			203-299-8	

CAS	Synonyms	Systematic name
103-38-8		Benzyl3-methyl butanoate
103-41-3	Benzyl beta-phenylacrylate; Cinnamein	Benzyl 3-phenylprop-2-enoate
103-45-7		
103-48-0	2-Phenethylisobutyrate	2-Phenylethyl 2-methylpropanoate
103-50-4	Benzyl ether; Benzyl oxide	
103-52-6	beta-Phenethyl-n-butanoate	
103-53-7	Benzyl carbonyl cinnamate	Phenethyl 3-phenylprop-2-enoate
103-54-8		3-Phenylprop-2-enyl acetate
103-56-0		3-Phenylprop-2-enyl propanoate
103-58-2	Hydrocinnamyl isobutyrate	3- Phenylpropyl 2-methylpropanoate
103-59-3	Cinnamyl-2-methylpropionate	3-Phenylprop-2-enyl 2-methylpropanoate
103-60-6		2-Phenylethyl 2-methylpropanoate
103-61-7	Phenylpropenyl-n-butrate	3-Phenylprop-2-enyl butanoate
103-79-7	Benzyl methyl ketone	
103-82-2	alpha-Toluic acid	
103-93-5	p-Cresyl isobutyrate	4-Methylphenyl 2-methylpropanoate
103-95-7	Cyclamen aldehyde; p-Isopropyl-alpha-methylhydrocinnamaldehyde	2-Methyl-3-(4-isopropylphenyl)propanal
104-09-6		4-Methylphenylacetaldehyde
104-20-1	Anisyl acetone; p-methoxyphenylbutanone; raspberry ketone	
104-21-2		4-Methoxybenzyl acetate
104-27-8	alpha-Methylanisalacetone; Ethone	
104-45-0	p-Propylanisole; Dihydroanethole; p-n-Propyl anisole	
104-46-1		
104-50-7	gamma-Octalactone; Octanolide-1,4; gamma-n-butyl-gamma-butyrolactone	
104-53-0	3- Phenylpropionaldehyde; Hydrocinnamaldehyde; Phenylpropyl aldehyde	
104-54-1	Cinnamic alcohol	3-Phenylprop-2-enol
104-55-2	Cinnamic aldehyde	3-Phenylprop-2-enal
104-57-4	Formic acid benzyl ester	
104-61-0	gamma-Nonalactone; 4-Hydroxynonanoic acid gamma-lactone; Aldehyde C-18 (so-called); prunolide	
104-62-1	Phenethyl formate	
104-64-3	Phenylpropyl formate; Hydrocinnamyl formate	
104-65-4		3-Phenylprop-2-enyl formate
104-67-6	gamma-Undecalactone; Aldehyde C-14 (so-called); Peach aldehyde	
104-76-7	2-Ethylhexyl alcohol	
104-87-0		4-Methylbenzaldehyde
104-90-5	5- Ethyl-2-picoline	
104-93-8	p-Methylanisole	
105-01-1	Isobutyl furylpropionate; Isobutyl 2-furanpropionate	2-Methylpropyl 3-(2-furyl)propanoate
105-13-5	Anisic alcohol	4-Methoxybenzyl alcohol
105-21-5	gamma-Heptalactone; Heptanolide-1,4	
105-30-6		
105-37-3	Ethyl propanoate	
105-43-1		
105-45-3	Methyl acetyl acetate	Methyl 3-oxobutanoate

CAS	Name	FEMA	CoE	EINECS	Comments
105-46-4	sec-Butyl acetate		10527	203-300-1	
105-53-3	Diethyl malonate	2375	2106	203-305-9	
105-54-4	Ethyl butyrate	2427	264	203-306-4	
105-57-7	1,1-Diethoxyethane	2002	35	203-310-6	
105-58-8	Diethyl carbonate		710	203-311-1	
105-60-2	1,6-Hexalactam			203-313-2	
105-66-8	Propyl butyrate	2934	266	203-320-0	
105-67-9	2,4-Dimethylphenol		11259	203-321-6	
105-68-0	3-Methylbutyl propionate	2082	417	203-322-1	
105-79-3	Isobutyl hexanoate	2202	314	203-332-6	
105-82-8	1,1-Dipropoxyethane		2342	203-335-2	
105-85-1	Citronellyl formate	2314	345	203-338-9	
105-86-2	Geranyl formate	2514	343	203-339-4	
105-87-3	Geranyl acetate	2509	201	203-341-5	
105-89-5	Rhodinyl propionate	2986	422	203-343-6	
105-90-8	Geranyl propionate	2517	409	203-344-1	
105-91-9	Neryl propionate	2777	509	203-345-7	
105-95-3	Ethyl brassylate	3543	10571	203-347-8	
106-02-5	Pentadecano-1,15-lactone	2840	181	203-354-6	
106-18-3	Butyl dodecanoate	2206	376	203-370-3	
106-21-8	3,7-Dimethyloctan-1-ol	2391	75	203-374-5	
106-22-9	Citronellol	2309	59	203-375-0	
106-23-0	Citronellal	2307	110	203-376-6	
106-24-1	Geraniol	2507	60	203-377-1	
106-25-2	Nerol	2770	2018	203-378-7	
106-26-3	Neral	2303	109	203-379-2	
106-27-4	3-Methylbutyl butyrate	2060	282	203-380-8	
106-29-6	Geranyl butyrate	2512	274	203-381-3	
106-30-9	Ethyl heptanoate	2437	365	203-382-9	
106-32-1	Ethyl octanoate	2449	392	203-385-5	
106-33-2	Ethyl dodecanoate	2441	375	203-386-0	
106-35-4	Heptan-3-one	2545	137	203-388-1	
106-36-5	Propyl propionate	2958	403	203-389-7	
106-44-5	4-Methylphenol	2337	619	203-398-6	
106-65-0	Dimethyl succinate	2396	439	203-419-9	
106-68-3	Octan-3-one	2803	2042	203-423-0	
106-70-7	Methyl hexanoate	2708	319	203-425-1	
106-72-9	2,6-Dimethylhept-5-enal	2389	2006	203-427-2	
106-73-0	Methyl heptanoate	2705	368	203-428-8	
107-02-8	Prop-2-enal			203-453-4	
107-03-9	1-Propane-1-thiol	3521	11816	203-455-5	
107-10-8	Propylamine		601	203-462-3	
107-18-6	Prop-2-en-1-ol		2136	203-470-7	
107-22-2	Ethanodial			203-474-9	

CAS	Synonyms	Systematic name
105-46-4	But-2-yl acetate	1-Methylpropyl acetate
105-53-3	Ethyl malonate; Malonic ester	Diethyl propandioate
105-54-4	Ethyl n-butanoate; Butyric ether	
105-57-7	Diethyl acetal, Acetaldehyde diethyl acetal	
105-58-8		
105-60-2		
105-66-8		
105-67-9	2,4-Xylenol	
105-68-0	Isoamyl propionate; Isopentyl propionate	
105-79-3	Isobutyl caproate	2-Methylpropyl hexanoate
105-82-8	n-Propyl acetal; Dipropyl acetal; Acetaldehyde dipropyl acetal	
105-85-1		3,7-Dimethyloct-6-enyl formate
105-86-2		3,7-Dimethylocta-2(trans),6-dienyl formate
105-87-3	Geraniol acetate	3,7-Dimethylocta-2(trans),6-dienyl acetate
105-89-5	alpha-Citronellyl propionate	3,7-Dimethyloct-7-enyl propanoate
105-90-8		3,7-Dimethylocta-2(trans),6-dienyl propanoate
105-91-9		3,7-Dimethyl-2(cis),6-octadienyl propanoate
105-95-3	Ethylene glycol brassylate, cyclic diester; Ethyl brassylate; Ethylene brassylate; Ethylene undecane dicarboxylate	1,4-Dioxacycloheptadecan-5,17-dione
106-02-5	Exaltolide; omega-Pentadecalactone; Angelica lactone; Muscolactone; 15-Hydroxytetradecanoic acid; 1,15-epoxypentadecan-1-one; omega-lactone, 15-Pentadecanolide	
106-18-3	Butyl laurate	
106-21-8	Tetrahydrogeraniol	
106-22-9		3,7-Dimethyloct-6-en-1-ol
106-23-0		3,7-Dimethyloct-6-enal
106-24-1		3,7-Dimethylocta-2(trans),6-dien-1-ol
106-25-2	Nerolol; Neraniol	3,7-Dimethyl-2(cis),6-octadien-1-ol
106-26-3		3,7-Dimethyl-2(cis),6-octadienal
106-27-4	Isoamyl butyrate; Isoamyl n-butyrate	
106-29-6		3,7-Dimethylocta-2(trans),6-dienyl butanoate
106-30-9	Ethyl heptylate; Ethyl heptoate	
106-32-1	Ethyl caprylate	
106-33-2	Ethyl laurate; Ethyl dodecylate	
106-35-4	Ethyl butyl ketone	
106-36-5	Propyl propanoate; n-Propyl propionate	
106-44-5	p-Cresol; 4-Hydroxytoluene; 1-Methyl-4-hydroxybenzene	
106-65-0		Dimethylbutanedioate
106-68-3	Ethyl amyl ketone	
106-70-7	Methyl caproate	
106-72-9	Melonal	
106-73-0	Methyl heptoate	
107-02-8		
107-03-9	Propyl mercaptan	
107-10-8		
107-18-6	Allyl alcohol	
107-22-2	Glyoxal	

CAS	Name	FEMA	CoE	EINECS	Comments
107-31-3	Methyl formate		10795	203-481-7	
107-35-7	Taurine	3813		203-483-8	(1)
107-74-4	3,7-Dimethyloctane-1,7-diol	2586	559	203-517-1	
107-75-5	3,7-Dimethyl-7-hydroxyoctanal	2583	100	203-518-7	
107-85-7	3-Methylbutylamine	3219	512	203-526-0	
107-86-8	3-Methylcrotonaldehyde	3646	10354	203-527-6	
107-87-9	Pentan-2-one	2842	754	203-528-1	
107-88-0	Butane-1,3-diol			203-529-7	
107-92-6	Butyric acid	2221	5	203-532-3	
107-95-9	beta-Alanine	3252		203-536-5	(1)
107-96-0	3-Mercaptopropionic acid		11709	203-537-0	
108-10-1	3-Methylpentan-2-one	2731	151	203-550-1	
108-11-2	4-Methylpentan-2-ol		10279	203-551-7	
108-21-4	Isopropyl acetate	2926	193	203-561-1	
108-22-5	iso-Propenyl acetate			203-562-7	
108-29-2	Pentano-1,4-lactone	3103	757	203-569-5	
108-39-4	3-Methylphenol	3530	617	203-577-9	
108-46-3	Benzene-1,3-diol	3589	11250	203-585-2	
108-47-4	2,4-Dimethylpyridine			203-586-8	
108-48-5	2,6-Dimethylpyridine	3540	11381	203-587-3	
108-50-9	2,6-Dimethylpyrazine	3273	2211	203-589-4	
108-59-8	Dimethyl malonate		11754	203-597-8	
108-64-5	Ethyl isovalerate	2463	442	203-602-3	
108-68-9	3,5-Dimethylphenol		538	203-606-5	
108-75-8	2,4,6-Trimethylpyridine			203-613-3	
108-82-7	2,6-Dimethylheptan-4-ol	3140	11719	203-619-6	
108-83-8	2,6-Dimethylheptan-4-one	3537	11914	203-620-1	
108-84-9	1,3-Dimethylbutyl acetate		2073	203-621-7	
108-89-4	4-Methylpyridine		11416	203-626-4	
108-93-0	Cyclohexanol		2138	203-630-6	
108-94-1	Cyclohexanone		11047	203-631-1	
108-95-2	Phenol	3223	11811	203-632-7	
108-98-5	Thiophenol	3616	11585	203-635-3	
108-99-6	3-Methylpyridine		11801	203-636-9	
109-05-7	2-Methylpiperidine			203-642-1	
109-06-8	2-Methylpyridine		11415	203-643-7	
109-08-0	2-Methylpyrazine	3309	2270	203-645-8	
109-15-9	Octyl isobutyrate	2808	593	203-651-0	
109-19-3	Butyl isovalerate	2218	444	203-654-7	
109-20-6	Geranyl isovalerate	2518	448	203-655-2	
109-21-7	Butyl butyrate	2186	268	203-656-8	
109-25-1	Isopentyl heptanoate		10719	203-658-9	
109-29-5	Hexadecano-1,16-lactone			203-662-0	
109-42-2	Butyl undec-10-enoate	2216	2103	203-670-4	
109-43-3	Dibutyl sebacate	2373	622	203-672-5	
109-49-9	Hex-5-en-2-one			203-675-1	

CAS	Synonyms	Systematic name
107-31-3		
107-35-7		2-Aminoethanesulfonic acid
107-74-4	Hydroxycitronellol; 7-Hydroxy-3,7-dimethyloctan-1-ol	
107-75-5	Hydroxycitronellal; 7-hydroxy-3,7-dimethyloctan-1-al	
107-85-7	Isoamylamine; isoPentylamine	
107-86-8		3-Methylbut-2(trans)-enal
107-87-9	Methyl propyl ketone	
107-88-0	1,3- Butylene glycol	
107-92-6	Butanoic acid	
107-95-9		3-Aminopropanoic acid
107-96-0		
108-10-1	Methyl isobutyl ketone	
108-11-2		
108-21-4		
108-22-5		
108-29-2	gamma-Valerolactone; 4-Hydroxypentanoic acid lactone; gamma-methyl-gamma-butyrolactone; gamma-pentalactone; 4-valerolactone; 4-pentanolide	
108-39-4	m-Cresol	
108-46-3	1,3- Dihydroxybenzene; Resorcinol	
108-47-4		
108-48-5		
108-50-9	2,6- Dimethyl-1,4-diazine	
108-59-8	Dimethyl azelate	Dimethyl propanedioate
108-64-5		Ethyl 3-methylbutanoate
108-68-9		
108-75-8		
108-82-7	Di-isobutyl carbinol	
108-83-8		
108-84-9	4- Methyl-2-pentyl acetate; Methyl isobutyl carbonyl acetate	
108-89-4	gamma-Picoline; 4-Picoline	
108-93-0	Hexalin; Hexahydrophenol	
108-94-1		
108-95-2		
108-98-5	Benzenethiol	
108-99-6	beta-Picoline; 3-Picoline	
109-05-7		
109-06-8	alpha-Picoline; 2-Picoline	
109-08-0	2- Methyl-1,4-diazine	
109-15-9		Octyl 2-methylpropanoate
109-19-3		Butyl-3-methylbutanoate
109-20-6	Geranyl 3-methylbutyrate	3,7-Dimethylocta-2(trans),6-dienyl 3-methylbutanoate
109-21-7		
109-25-1		3-Methylbutyl heptanoate
109-29-5	Dihydroambrettolide	
109-42-2	Butyl undecenylate	
109-43-3		Dibutyl decane-1,10-dioate
109-49-9		

CAS	Name	FEMA	CoE	EINECS	Comments
109-52-4	Valeric acid	3101	7	203-677-2	
109-60-4	Propyl acetate	2925	192	203-686-1	
109-73-9	Butylamine	3130	524	203-699-2	
109-79-5	Butane-1-thiol	3478	526	203-705-3	
109-80-8	Propane-1,3-dithiol	3588	11929	203-706-9	
109-87-5	Dimethoxymethane		10031	203-714-2	
109-89-7	Diethylamine		10470	203-716-3	
109-94-4	Ethyl formate	2434	339	203-721-0	
109-95-5	Ethyl nitrite	2446	11869	203-722-6	(4)
109-97-7	Pyrrole	3386	2318	203-724-7	
110-01-0	Tetrahydrothiophene			203-728-9	
110-02-1	Thiophene		11647	203-729-4	
110-12-3	5-Methylhexan-2-one		2144	203-737-8	
110-15-6	Succinic acid		24	203-740-4	(1)
110-16-7	cis-2-Butenedioic acid			203-742-5	
110-17-8	Fumaric acid	2488	25	203-743-0	(1)
110-19-0	Isobutyl acetate	2175	195	203-745-1	
110-27-0	Isopropyl tetradecanoate	3556	386	203-751-4	
110-34-9	Isobutyl hexadecanoate		10715	203-758-2	
110-36-1	Butyl tetradecanoate			203-759-8	
110-38-3	Ethyl decanoate	2432	309	203-761-9	
110-39-4	Octyl butyrate	2807	272	203-762-4	
110-40-7	Diethyl sebacate	2376	623	203-764-5	
110-41-8	2-Methylundecanal	2749	2010	203-765-0	
110-42-9	Methyl decanoate		2304	203-766-6	
110-43-0	Heptan-2-one	2544	136	203-767-1	
110-44-1	Hexa-2,4-dienoic acid			203-768-7	
110-45-2	3-Methylbutyl formate	2069	500	203-769-2	
110-58-7	Pentylamine		11734	203-780-2	
110-62-3	Pentanal	3098	93	203-784-4	
110-66-7	Pentane-1-thiol			203-789-1	
110-74-7	Propyl formate	2943	340	203-798-0	
110-81-6	Diethyl disulfide		533	203-805-7	
110-85-0	Piperazine			203-808-3	
110-86-1	Pyridine	2966	604	203-809-9	
110-89-4	Piperidine	2908	675	203-813-0	
110-93-0	6-Methylhept-5-en-2-one	2707	149	203-816-7	
110-94-1	Glutaric acid			203-817-2	(1)
111-06-8	Butyl hexadecanoate			203-829-8	
111-11-5	Methyl octanoate	2728	398	203-835-0	
111-12-6	Methyl 2-octynoate	2729	481	203-836-6	
111-13-7	Octan-2-one	2802	153	203-837-1	
111-14-8	Heptanoic acid	3348	28	203-838-7	(1)
111-15-9	2-Ethoxyethyl acetate		10565	203-839-2	
111-26-2	Hexylamine		10478	203-851-8	
111-27-3	Hexan-1-ol	2567	53	203-852-3	
111-28-4	Hexa-2,4-dien-1-ol			203-853-9	

CAS	Synonyms	Systematic name
109-52-4	Pentanoic acid	
109-60-4		
109-73-9		
109-79-5		
109-80-8		
109-87-5	Formaldehyde dimethyl acetal	
109-89-7	N-Ethylethylamine	
109-94-4	Formic ether	
109-95-5	Nitrous ether	
109-97-7		
110-01-0		
110-02-1		
110-12-3	Isoamyl methyl ketone	
110-15-6		Butanedioic acid
110-16-7	Maleic acid	
110-17-8		But-2(trans)-enedioic acid
110-19-0		2-Methylpropyl acetate
110-27-0	Isopropyl myristate	
110-34-9	Isobutyl palmitate	2-Methylpropyl hexadecanoate
110-36-1	Butyl myristate	
110-38-3	Ethyl caprate; Ethyl decylate	
110-39-4		
110-40-7	Ethyl sebacate	Diethyl decanedioate
110-41-8	Methyl nonyl acetaldehyde; Aldehyde C-12; MNA	
110-42-9		
110-43-0	Methyl amyl ketone; Amyl methyl ketone	
110-44-1		
110-45-2	Isoamyl formate; Isopentyl formate	
110-58-7	Amylamine	
110-62-3	Valeraldehyde; Valeral; n-Valeric aldehyde	
110-66-7		
110-74-7		
110-81-6		
110-85-0		
110-86-1		
110-89-4		
110-93-0	Methyl heptenone	
110-94-1		Pentanedioic acid
111-06-8	Butyl palmitate	
111-11-5		
111-12-6	Methyl heptine carbonate	
111-13-7	Methyl hexyl ketone; n-Hexyl methyl ketone	
111-14-8	n-Heptanoic; Enanthic; n-Heptylic; n-Heptoic acid; Oenanthic	
111-15-9	Ethylene glycol monoethyl ether acetate	
111-26-2		
111-27-3	Alcohol C-6; n-Hexyl alcohol	
111-28-4		

CAS	Name	FEMA	CoE	EINECS	Comments
111-30-8	Glutaraldehyde			203-856-5	
111-31-9	Hexane-1-thiol		11487	203-857-0	
111-45-5	2-(2-Propenyl)ethanol			203-871-7	
111-47-7	Dipropyl sulfide		541	203-873-8	
111-61-5	Ethyl octadecanoate	3490	745	203-887-4	
111-62-6	Ethyl oleate	2450	633	203-889-5	
111-70-6	Heptan-1-ol	2548	70	203-897-9	
111-71-7	Heptanal	2540	117	203-898-4	
111-76-2	2-Butoxyethan-1-ol		10182	203-905-0	
111-79-5	Methyl non-2-enoate	2725	2099	203-908-7	
111-80-8	Methyl 2-nonyoate	2726	479	203-909-2	
111-82-0	Methyl dodecanoate	2715	377	203-911-3	
111-87-5	Octan-1-ol	2800	54	203-917-6	
112-05-0	Nonanoic acid	2784	29	203-931-2	
112-06-1	Heptyl acetate	2547	212	203-932-8	
112-07-2	2-Butoxyethyl acetate			203-933-3	
112-12-9	Undecan-2-one	3093	150	203-937-5	
112-14-1	Octyl acetate	2806	197	203-939-6	
112-17-4	Decyl acetate	2367	199	203-942-2	
112-19-6	Undec-10-enyl acetate	3096	2062	203-944-3	
112-23-2	Heptyl formate	2552	341	203-949-0	
112-30-1	Decan-1-ol	2365	73	203-956-9	
112-31-2	Decanal	2362	98	203-957-4	
112-32-3	Octyl formate	2809	342	203-959-5	
112-37-8	Undecanoic acid	3245	696	203-964-2	
112-38-9	Undec-10-enoic acid	3247	689	203-965-8	
112-39-0	Methyl hexadecanoate		581	203-966-3	
112-40-3	Dodecane			203-967-9	
112-41-4	Dodec-1-ene		10992	203-968-4	
112-42-5	Undecan-1-ol	3097	751	203-970-5	
112-43-6	Undec-10-en-1-ol		10319	203-971-0	
112-44-7	Undecanal	3092	121	203-972-6	
112-45-8	Undec-10-enal	3095	122	203-973-1	
112-53-8	Dodecan-1-ol	2617	56	203-982-0	
112-54-9	Dodecanal	2615	99	203-983-6	
112-55-0	Dodecyl mercaptan			203-984-1	
112-61-8	Methyl octadecanoate		10849	203-990-4	
112-62-9	Methyl oleate		10836	203-992-5	
112-63-0	Methyl linoleate	3411	713	203-993-0	
112-66-3	Dodecyl acetate	2616	200	203-995-1	
112-72-1	Tetradecan-1-ol		10314	204-000-3	
112-80-1	Oleic acid	2815	13	204-007-1	(1)
112-92-5	Octadecan-1-ol			204-017-6	
115-18-4	2-Methylbut-3-en-2-ol		11794	204-068-4	
115-71-9	12-alpha-Santal-en-14-ol	3006	74	204-102-8	(4)
115-95-7	Linalyl acetate	2636	203	204-116-4	
115-99-1	Linalyl formate	2642	347	204-120-6	

CAS	Synonyms	Systematic name
111-30-8		Pentan-1,5-dial
111-31-9		
111-45-5	Ethylene glycol monoallyl ether	
111-47-7		
111-61-5	Ethyl stearate	
111-62-6		Ethyl octadec-9-enoate
111-70-6	Heptyl alcohol; Alcohol C-7	
111-71-7	Aldehyde C-7; n-Heptaldehyde	
111-76-2	Ethylene glycol monobutyl ether	
111-79-5	Methyl nonylenate	
111-80-8	Methyl octine carbonate; Methyl octyne carbonate	
111-82-0	Methyl laurate	
111-87-5	Alcohol C-8; n-octyl alcohol	
112-05-0	Pelargonic acid; Octane-1-carboxylic acid	
112-06-1	Acetate C-7; Heptanyl acetate	
112-07-2		
112-12-9	Methyl nonyl ketone; 2-hendecanone; Undecanone-2	
112-14-1	Acetate C-8; n-Octanyl acetate	
112-17-4	Acetate C-10	
112-19-6		
112-23-2	n-Heptyl methanoate	
112-30-1	Alcohol C-10; n-Decyl alcohol	
112-31-2	Aldehyde C-10; Decyl aldehyde; Capraldehyde	
112-32-3		
112-37-8		
112-38-9	Undecylenic acid	
112-39-0	Methyl palmitate	
112-40-3		
112-41-4		
112-42-5	Alcohol C-11, undecylic; Undecyl alcohol	
112-43-6	Undecen-1-ol; Alcohol C-11; Undecylenic alcohol	
112-44-7	Undecanoic aldehyde	
112-45-8	Undecylenic aldehyde (mixed isomers); Internal isomers; Undecenal; Intreleven aldehyde; Aldehyde C-11	
112-53-8	Lauryl alcohol; Alcohol C-12; Lauric alcohol	
112-54-9	Lauric aldehyde; Aldehyde C-12; Lauryl Aldehyde; n-dodecyclic aldehyde; Duodecyclic aldehyde	
112-55-0		Dodecane-1-thiol
112-61-8	Methyl stearate	
112-62-9		Methyl octadec-9-enoate
112-63-0	Methyl octade-9(cis),12(cis)-dienoate	
112-66-3	Lauryl acetate; Acetate C-12	
112-72-1	Myristyl alcohol; Alcohol C-14; Myristic alcohol	
112-80-1		Octadec-9-enoic acid
112-92-5		
115-18-4		
115-71-9		
115-95-7	Bergamol	1,5-Dimethyl-1-vinylhex-4-enyl acetate
115-99-1		1,5-Dimethyl-1-vinylhex-4-enyl formate

CAS	Name	FEMA	CoE	EINECS	Comments
116-02-9	3,3,5-Trimethylcyclohexan-1-ol			204-122-7	
116-09-6	1-Hydroxypropan-2-one		11101	204-124-8	
116-26-7	2,6,6-Trimethylcyclohexa-1,3-diene-1-carbaldehyde	3389	10383	204-133-7	
116-53-0	2-Methylbutyric acid	2695	2002	204-145-2	
117-98-6	Vetiveryl acetate		11887	204-225-7	
118-55-8	Phenyl salicylate		11814	204-259-2	
118-58-1	Benzyl salicylate	2151	436	204-262-9	
118-61-6	Ethyl salicylate	2458	432	204-265-5	
118-71-8	Maltol	2656	148	204-271-8	
118-72-9	2,6-(Dimethyl)thiophenol	3666		204-272-3	
118-93-4	2-Hydroxyacetophenone	3548	11784	204-288-0	
119-36-8	Methyl salicylate	2745	433	204-317-7	
119-53-9	Benzoin	2132	162	204-331-3	
119-61-9	Benzophenone	2134	166	204-337-6	
119-65-3	Isoquinoline	2978	487	204-341-8	
119-84-6	3,4-Dihydrocoumarin	2381	535	204-354-9	
120-11-6	Benzyl isoeugenyl ether	3698	522	204-370-6	
120-14-9	Veratraldehyde	3109	106	204-373-2	
120-24-1	Isoeugenyl phenylacetate	2477	237	204-381-6	
120-25-2	4-Ethoxy-3-methoxybenzaldehyde		703	204-382-1	
120-45-6	1-Phenethyl propionate	2689	425	204-397-3	
120-47-8	Ethyl 4-hydroxybenzoate			204-399-4	(4)
120-50-3	Isobutyl benzoate	2185	567	204-401-3	
120-51-4	Benzyl benzoate	2138	262	204-402-9	
120-57-0	Piperonal	2911	104	204-409-7	
120-72-9	Indole	2593	560	204-420-7	
120-75-2	2-Methyl-4,5-benzothiazole			204-423-3	
120-80-9	Benzene-1,2-diol		680	204-427-5	
120-92-3	Cyclopentanone		11050	204-435-9	
120-94-5	1-Methylpyrrolidine			204-438-5	
121-32-4	Ethyl vanillin	2464	108	204-464-7	
121-33-5	Vanillin	3107	107	204-465-2	
121-34-6	Vanillic acid		697	204-466-8	
121-39-1	Ethyl 3-phenyl-2,3-epoxypropionate	2454	11844	204-467-3	
121-44-8	Triethylamine		10496	204-469-4	
121-98-2	Methyl 4-methoxybenzoate	2679	248	204-513-2	
122-00-9	4-Methylacetophenone	2677	156	204-514-8	
122-03-2	4-Isopropylbenzaldehyde	2341	111	204-516-9	
122-40-7	alpha-Pentylcinnamaldehyde	2061	128	204-541-5	

CAS	Synonyms	Systematic name
116-02-9		
116-09-6	Hydroxyacetone; Acetyl carbinol	
116-26-7	Safranal	
116-53-0		
117-98-6	Vetiver acetate; Vetivert acetate	2,6-Dimethyl-9-(1-methylethylidene)-bicyclo[5.3.0]dec-2-en-4-yl acetate
118-55-8	Salol	Phenyl-o-hydroxybenzoate
118-58-1		Benzyl 2-hydroxybenzoate
118-61-6		Ethyl 2-hydroxybenzoate
118-71-8	Veltol (Pfizer); Corps praline	3-Hydroxy-2-methyl-4-pyrone
118-72-9	2,6-Dimethylbenzenethiol	
118-93-4		
119-36-8		Methyl 2-hydroxybenzoate
119-53-9	Benzoyl phenyl carbinol	2-Hydroxy-2-phenylacetophenone
119-61-9	Benzoylbenzene; Diphenyl ketone	
119-65-3		
119-84-6	Dihydrocoumarin; 1,2- Benzodihydropyrone; Hydrocoumarin; Melilotine	
120-11-6	Benzyl isoeugenol; Isoeugenyl benzyl ether; Benzyl 2-methoxy-4-propenylphenyl ether	Benzyl 2-methoxy-4-prop-1-enylphenyl ether
120-14-9	O-Methyl vanillin; p-Veratric aldehyde	3,4-Dimethoxybenzaldehyde
120-24-1		2-Methoxy-4-(prop-1-enyl)phenyl phenylacetate
120-25-2	Vanillin ethyl ether	
120-45-6	alpha-Methylbenzyl propionate; Styrrallyl propionate	
120-47-8		
120-50-3		2-Methylpropyl benzoate
120-51-4	Benzoic acid benzyl ester	
120-57-0	Heliotropine	3,4-Methylenedioxybenzaldehyde
120-72-9	Benzopyrrole; 1-benzazole	
120-75-2		
120-80-9	Catechol	
120-92-3		
120-94-5		
121-32-4		3-Ethoxy-4-hydroxybenzaldehyde
121-33-5	Methyl protocatechuic aldehyde; Protocatechualdehyde-3-methylether	4-Hydroxy-3-methoxybenzaldehyde
121-34-6		4-Hydroxy-3-methoxybenzoic acid
121-39-1	Ethyl 3-phenylglycidate; Ethyl alpha,beta-epoxy-alpha-phenylpropionate	
121-44-8	N,N-diethylethylamine	
121-98-2	Methyl p-anisate; Methyl anisate; Methyl-p-methoxybenzoate	
122-00-9	p-Methylacetophenone; Methyl p-tolyl ketone	
122-03-2	Cuminaldehyde; Cuminic aldehyde; p-isopropylbenzaldehyde	
122-40-7	alpha-Amylcinnamaldehyde	2-Pentyl-3-phenylprop-2-enal

CAS	Name	FEMA	CoE	EINECS	Comments
122-43-0	Butyl phenylacetate	2209	2159	204-543-6	
122-45-2	Octyl phenylacetate	2812	230	204-545-7	
122-48-5	Vanillyl acetone	3124	139	204-548-3	
122-51-0	Triethoxymethane		10903	204-550-4	
122-57-6	4-Phenylbut-3-en-2-one	2881	158	204-555-1	
122-59-8	Phenoxyacetic acid	2872	2005	204-556-7	
122-63-4	Benzyl propionate	2150	413	204-559-3	
122-67-8	Isobutyl cinnamate	2193	327	204-564-0	
122-68-9	3-Phenylpropyl cinnamate	2894	338	204-565-6	
122-69-0	Cinnamyl cinnamate	2298	332	204-566-1	
122-70-3	Phenethyl propionate	2867	418	204-567-7	
122-71-4	1,1-Diphenethoxyethane			204-568-2	
122-72-5	3-Phenylpropyl acetate	2890	222	204-569-8	
122-74-7	3-Phenylpropyl propionate	2897	419	204-571-9	
122-78-1	Phenylacetaldehyde	2874	116	204-574-5	
122-79-2	Phenyl acetate		10878	204-575-0	
122-84-9	4-Methoxyphenylacetone	2674	11836	204-578-7	
122-91-8	p-Anisyl formate	2101	354	204-582-9	
122-97-4	3-Phenylpropan-1-ol	2885	80	204-587-6	
123-05-7	2-Ethylhexanal		10331	204-596-5	
123-07-9	4-Ethylphenol	3156	550	204-598-6	
123-08-0	4-Hydroxybenzaldehyde		558	204-599-1	
123-11-5	4-Methoxybenzaldehyde	2670	103	204-602-6	
123-15-9	2-Methylpentanal	3413	706	204-605-2	
123-19-3	Heptan-4-one	2546	2034	204-608-9	
123-25-1	Diethyl succinate	2377	438	204-612-0	
123-29-5	Ethyl nonanoate	2447	388	204-615-7	
123-31-9	Quinol		11249	204-617-8	
123-32-0	2,5-Dimethylpyrazine	3272	2210	204-618-3	
123-35-3	Myrcene	2762	2197	204-622-5	
123-38-6	Propanal	2923	90	204-623-0	
123-42-2	4-Hydroxy-4-methylpentan-2-one			204-626-7	
123-51-3	Isopentanol	2057	51	204-633-5	
123-54-6	Pantan-2,4-dione		11036	204-634-0	
123-63-7	2,4,6-Trimethyl-1,3,5-trioxane		594	204-639-8	
123-66-0	Ethyl hexanoate	2439	310	204-640-3	
123-68-2	Allyl hexanoate	2032	2181	204-642-4	
123-69-3	Hexadec-7-en-1,16-lactone		180	203-644-5	
123-72-8	Butanal	2219	91	204-646-6	
123-73-9	But-2-enal		11736	204-647-1	

CAS	Synonyms	Systematic name
122-43-0		
122-45-2		
122-48-5	Zingerone; 3-Methoxy-4-hydroxy-benzylacetone	4-(4-Hydroxy-3-methoxyphenyl)butan-2-one
122-51-0	Triethyl orthoformate; Ethyl orthoformate	
122-57-6	Benzylidene acetone; Cinnamyl methyl ketone	
122-59-8	Glycolic acid phenyl ether; Phenoxyethanoic acid; o-phenylglycolic acid	
122-63-4	Benzyl propanoate	
122-67-8		2-Methylpropyl 3-phenylprop-2-enoate
122-68-9	Hydrocinnamylcinnamate; Phenylpropyl cinnamate	3-Phenylpropyl 3-phenylprop-2-enoate
122-69-0	Phenylallyl cinnamate; Styracin	3-Phenylprop-2-enyl 3-Phenylprop-2-enoate
122-70-3	Phenylethyl propionate	
122-71-4	Acetaldehyde diphenethyl acetal	
122-72-5	Phenylpropyl acetate; 3-phenyl-1-propyl acetate; Hydrocinnamyl acetate	
122-74-7	Phenylpropylpropionate	
122-78-1		
122-79-2		
122-84-9	Anisyl methyl ketone; 3-(4-Methoxyphenyl)propan-2-one; p-Methoxyphenylactone; Anisketone; Anisic ketone	
122-91-8		4-Methoxybenzyl formate
122-97-4	Hydrocinnamyl alcohol; Phenylpropyl alcohol	
123-05-7	2-Ethyl hexaldehyde	
123-07-9		
123-08-0		
123-11-5	p-Anisaldehyde; aubepine; Anisic aldehyde	
123-15-9		
123-19-3	Dipropyl ketone	
123-25-1	Ethyl succinate	Diethyl butanedioate
123-29-5	Ethyl pelargonate	
123-31-9	Hydroquinone	1,4- Dihydroxybenzene
123-32-0	2,5-Dimethyl-1,4-diazine; Glycoline; Ketine	
123-35-3		7-Methyl-3-methyleneocta-1,6-diene
123-38-6	Propionaldehyde	
123-42-2		
123-51-3	Isoamyl alcohol; Isopentyl alcohol	3-Methylbutan-1-ol
123-54-6	Acetylacetone	
123-63-7	Paraldehyde	
123-66-0	Ethyl caproate	
123-68-2	Allyl caproate; 2-Propenyl hexanoate	
123-69-3		
123-72-8	n-butyraldehyde; Butyl aldehyde; butyric aldehyde	
123-73-9		

CAS	Name	FEMA	CoE	EINECS	Comments
123-75-1	Pyrrolidine	3523	10491	204-648-7	
123-76-2	4-Oxovaleric acid	2627	23	204-649-2	(1)
123-86-4	Butyl acetate	2174	194	204-658-1	
123-92-2	Isopentyl acetate	2055	214	204-662-3	
123-95-5	Butyl octadecanoate	2214	2189	204-666-5	
123-96-6	Octan-2-ol	2801	71	204-667-0	
123-99-9	Nonanedioic acid		10079	204-669-1	
124-04-9	Adipic acid	2011	26	204-673-3	(1)
124-06-1	Ethyl tetradecanoate	2445	385	204-675-4	
124-07-2	Octanoic acid	2799	10	204-677-5	(1)
124-10-7	Methyl tetradecanoate	2722	387	204-680-1	
124-13-0	Octanal	2797	97	204-683-8	
124-19-6	Nonanal	2782	114	204-688-5	
124-25-4	Tetradecanal	2763	118	204-692-7	
124-40-3	Dimethylamine		10473	204-697-4	
124-76-5	Isoborneol	2158	2020	204-712-4	
125-12-2	Isobornyl acetate	2160	2066	204-727-6	
126-14-7	Sucrose octaacetate	3038	11819	204-772-1	
126-64-7	Linalyl benzoate	2638	654	204-796-2	
127-17-3	Pyruvic acid	2970	19	204-824-3	
127-41-3	alpha-Ionone	2594	141	204-841-6	
127-42-4	Methyl-alpha-ionone	2711	143	204-842-1	
127-43-5	Methyl-beta- ionone	2712	144	204-843-7	
127-51-5	alpha-Isomethyl ionone	2714	169	204-846-3	
127-91-3	Pin-2(10)-ene	2902	2113	204-872-5	
128-50-7	2-(6,6-Dimethylbicyclo[3.1.1]hept-2-en-2-yl)ethan-1-ol			204-890-3	
128-51-8	Nopyl acetate			204-891-9	
130-89-2	Quinine hydrochloride	2976	715	205-001-1	(3)
130-95-0	Quinine			205-003-2	(3)
133-18-6	Phenethyl anthranilate	2859	258	205-098-0	
133-37-9	Tartaric acid	3044	18	205-105-7	(1)
134-20-3	Methyl anthranilate	2682	250	205-132-4	
134-28-1	Guaiyl acetate		10659	205-135-0	
134-96-3	4-Hydroxy-3,5-dimethoxybenzaldehyde		10340	205-167-5	
135-02-4	2-Methoxybenzaldehyde		10350	205-171-7	
136-60-7	Butyl benzoate		740	205-252-7	
137-00-8	5-(2-Hydroxyethyl)-4-methylthiazole	3204	11621	205-272-6	
137-06-4	2-Methylbenzene-1-thiol	3240	2272	205-276-8	
137-32-6	2-Methylbutan-1-ol		2346	205-289-9	
138-22-7	Butyl lactate	2205	372	205-316-4	
138-86-3	Limonene	2633	491	205-341-0	
138-87-4	beta-Terpineol	3564	10254	205-342-6	
139-45-7	Glyceryl tripropionate	3286	10657	205-365-1	(1)
139-70-8	Citronellyl phenylacetate	2315	2157	205-373-5	
139-85-5	3,4-Dihydroxybenzaldehyde		10328	205-377-7	
140-11-4	Benzyl acetate	2135	204	205-399-7	

CAS	Synonyms	Systematic name
123-75-1		Tetrahydropyrrole
123-76-2	Laevulinic acid; Acetopropionic acid; Laevulic acid; Levulinic acid, 4-Oxopentanoic acid	
123-86-4		
123-92-2	Isoamyl acetate	3-Methylbutyl acetate
123-95-5	Butyl stearate	
123-96-6		
123-99-9	Azelaic acid	
124-04-9		Hexanedioicacid
124-06-1	Ethyl myristate	
124-07-2	Caprylic acid	
124-10-7	Methyl myristate	
124-13-0	Aldehyde C-8; Octyl aldehyde	
124-19-6	Pelargonic aldehyde; Aldehyde C-9; Pelagonaldehyde	
124-25-4	Myristaldehyde; Aldehyde C-14; Myristic aldehyde	
124-40-3		
124-76-5	Isocamphol	1,7,7-Trimethylbicyclo[2.2.1]heptan-2-ol
125-12-2		1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl acetate
126-14-7	Octaacetylsucrose	
126-64-7		1,5-Dimethyl-1-vinylhex-4-enyl benzoate
127-17-3		2-Oxopropanoicacid
127-41-3		4-(2,6,6-Trimethylcyclohex-2-enyl)but-3-en-2-one
127-42-4		1-(2,6,6-Trimethylcyclohex-2-enyl)pent-1-en-3-one
127-43-5		1-(2,6,6-Trimethylcyclohex-1-enyl)pent-1-en-3-one
127-51-5		4-(2,6,6-Trimethylcyclohex-2-enyl)-3-methylpent-3-en-2-one
127-91-3	beta-Pinene; Norpinene; Terbenthene	6,6-Dimethyl-2-methylenebicyclo[3.1.1]heptane
128-50-7	Nopol	
128-51-8	Lignyl acetate	6,6-Dimethyl-bicyclo[3.1.1]hept-2-ene-2-ethyl acetate
130-89-2		
130-95-0		
133-18-6		2-Phenylethyl 2-aminobenzoate
133-37-9		2,3-Dihydroxybutanedioic acid
134-20-3		Methyl 2-aminobenzoate
134-28-1	Guaiol acetate; Guaiacwood acetate; Guaiac acetate	6,10-Dimethyl-3-(1-methyl ethyl acetate)-bicyclo[5.3.0]dec-1(7)-ene
134-96-3		
135-02-4	o-methoxybenzaldehyde; o-Anisaldehyde	
136-60-7		
137-00-8	4- Methyl-5-thiazole ethanol; sulfurol	
137-06-4	o-Toluenethiol	
137-32-6		
138-22-7	Butyl alpha-hydroxypropionate	Butyl 2-hydroxypropanoate
138-86-3	Dipentene	
138-87-4		p-Menth-8(10)-en-1-ol
139-45-7	Tripropionin	
139-70-8		3,7-Dimethyloct-6-enyl phenylacetate
139-85-5		
140-11-4		

CAS	Name	FEMA	CoE	EINECS	Comments
140-25-0	Benzyl dodecanoate			205-405-8	
140-26-1	Phenethyl isovalerate	2871	461	205-406-3	
140-27-2	Cinnamyl isovalerate	2302	454	205-407-9	
140-39-6	p-Tolyl acetate	3073	226	205-413-1	
140-67-0	1-Allyl-4-methoxybenzene	2411	184	205-427-8	(2)-(3)
140-88-5	Ethylacrylate	2418	245	205-438-8	
141-03-7	Dibutyl succinate			205-449-8	
141-05-9	Diethyl maleate		10551	205-451-9	
141-06-0	Propyl valerate		679	205-452-4	
141-09-3	Rhodinyl formate	2984	346	205-456-6	
141-10-6	Pseudo-ionone		11191	205-457-1	
141-11-7	Rhodinyl acetate	2981	223	205-458-7	
141-12-8	Neryl acetate	2773	2061		
141-14-0	Citronellyl propionate	2316	410	205-461-3	
141-16-2	Citronellyl butyrate	2312	275	205-463-4	
141-25-3	Rhodinol	2980	76	205-473-9	
141-27-5	trans-3;7-Dimethylocta-2,6-dienal	2303	109	205-476-5	
141-28-6	Diethyl adipate			205-477-0	
141-78-6	Ethyl acetate	2414	191	205-500-4	
141-79-7	4-Methylpent-3-en-2-one	3368	11853	205-502-5	
141-82-2	Malonic acid		2264	205-503-0	(1)
141-92-4	1,1-Dimethoxy-3,7-dimethyloctan-7-ol	2585	45	205-510-9	
141-97-9	Ethyl acetoacetate	2415	240	205-516-1	
142-08-5	2-Hydroxypyridine			205-520-3	
142-19-8	Allyl heptanoate	2031	369	205-527-1	
142-50-7	[S-(cis)]-3,7,11-Trimethyl-1,6,10-dodecatrien-3-ol		67	205-540-2	
142-60-9	Octyl propionate	2813	407	205-548-6	
142-62-1	Hexanoic acid	2559	9	205-550-7	(1)
142-77-8	Butyl oleate		741	205-559-6	
142-83-6	Hexa-2(trans),4(trans)-dienal	3429	640	205-564-3	
142-91-6	Isopropyl hexadecanoate		10732	205-571-1	
142-92-7	Hexyl acetate	2565	196	205-572-1	
143-07-7	Dodecanoic acid	2614	12	205-582-1	(1)
143-08-8	Nonan-1-ol	2789	55	205-583-7	
143-13-5	Nonyl acetate	2788	198	205-585-8	
143-14-6	Undec-9-enal	3094	123	205-586-3	
144-39-8	Linalyl propionate	2645	411	205-627-5	
147-85-3	L-Proline	3319	10490	205-702-2	(1)
149-57-5	2-Ethylhexanoic acid				
149-91-7	Gallicacid		10170	205-749-9	(1)
150-13-0	Pentyl benzoate		2307	205-753-0	
150-19-6	3-Methoxyphenol			205-754-6	
150-30-1	DL-Phenylalanine	3726	10488	205-756-7	
150-60-7	Dibenzyl disulfide	3617		205-764-0	
150-76-5	4-Methoxyphenol		11241	205-769-8	
150-78-7	1,4-Dimethoxybenzene	2386	2059	205-771-9	

CAS	Synonyms	Systematic name
140-25-0	Benzyl laurate	
140-26-1	Phenylethylisopentanoate	2-Phenylethyl 3-methylbutanoate
140-27-2	Cinnamyl-3-methylbutyrate	3-Phenylprop-2-enyl 3-methylbutanoate
140-39-6	p-Cresyl acetate; 4-methylbenzoic acid methyl ester	4-Methylphenyl acetate
140-67-0	Estragole	
140-88-5		Ethyl prop-2-enoate
141-03-7		Dibutyl butanedioate
141-05-9	2- Butenedioic acid diethyl ester; Ethyl maleate	Diethyl but-2(cis)-enedioate
141-06-0	Propyl pentanoate	
141-09-3	alpha-Citronellyl formate	3,7-Dimethyloct-7-enyl formate
141-10-6		6,10-Dimethylundeca-3,5,9-trien-2-one
141-11-7	alpha-Citronellyl acetate	3,7-Dimethyloct-7-enyl acetate
141-12-8		3,7-Dimethyl-2(cis),6-octadienyl acetate
141-14-0		3,7-Dimethyloct-6-enyl propanoate
141-16-2		3,7-Dimethyloct-6-enyl butanoate
141-25-3	alpha-Citronellol; 2,6-Dimethyl-1-octen-8-ol	3,7-Dimethyloct-7-en-1-ol
141-27-5	Geranal	
141-28-6		Diethyl hexanedioate
141-78-6	Acetic ether	
141-79-7	Mesityl oxide; Methyl isobutetyl ketone; Isopropylidene acetone	
141-82-2		Propanedioic acid
141-92-4	Hydroxycitronellal dimethyl acetal; Hydroxycitronellal dimethylacetal	
141-97-9	Acetoacetic ester	Ethyl 3-oxobutanoate
142-08-5		
142-19-8	Allyl heptylate; Allyl heptoate	
142-50-7		
142-60-9		
142-62-1	Caproic acid	
142-77-8		Butyl octadec-9-enoate
142-83-6		
142-91-6	Isopropyl palmitate	
142-92-7		
143-07-7	Lauric acid	
143-08-8	Alcohol C-9; Pelargonic alcohol	
143-13-5	Acetate C-9; Pelargonyl acetate	
143-14-6		
144-39-8		1,5-Dimethyl-1-vinylhex-4-enyl propanoate
147-85-3		Pyrrolidine-2-carboxylic acid
149-57-5		
149-91-7		3,4,5-Trihydroxybenzoic acid
150-13-0		
150-19-6		
150-30-1		
150-60-7		
150-76-5		
150-78-7	p-Dimethoxybenzene; Hydroquinone dimethyl ether; Dimethylhydroquinone	

CAS	Name	FEMA	CoE	EINECS	Comments
150-84-5	Citronellyl acetate	2311	202	205-775-0	
150-86-7	Phytol		10302	205-776-6	
150-90-3	Succinic acid, disodium salt		24	203-740-4	
151-05-3	1,1-Dimethyl-2-phenethyl acetate	2392	2077	205-781-3	
151-10-0	1,3-Dimethoxybenzene	2385	189	205-783-4	
151-19-9	3,6-Dimethyloctan-3-ol			205-787-6	
156-06-9	3-Phenylpyruvic acid			205-847-1	
288-47-1	Thiazole	3615	11642	206-021-3	
289-16-7	1,2,4-Trithiolane				
290-37-9	Pyrazine		11363	206-027-6	
291-22-5	1,2,4,5-Tetrathiane				
292-46-6	Lenthionine		11619		
301-00-8	Methyl linolenate	3411	714	206-102-3	
302-72-7	DL-Alanine		11729	206-126-4	(1)
302-84-1	Serine			206-130-6	(1)
326-61-4	Piperonyl acetate	2912	2068	206-312-5	
328-50-7	2-Oxoglutaric acid		653	206-330-3	
334-48-5	Decanoic acid	2364	11	206-376-4	
350-03-8	3-Acetylpyridine	3424	2316	206-496-7	
352-93-2	Diethyl sulfide		11450	206-526-9	
404-86-4	N-(4-Hydroxy-3-methoxybenzyl)-8-methylnon-6-enamide	3404	2299	206-969-8	
420-12-2	Diethylene sulfide			206-993-9	
431-03-8	Diacetyl	2370	752	207-069-8	
432-24-6	2,6,6-Trimethylcyclohex-2-ene-1-carboxaldehyde	3639	10326	207-080-8	
432-25-7	2,6,6-Trimethyl-2-cyclohexen-1-aldehyde	3639	2133	207-081-3	
443-79-8	d,l-Isoleucine	3295	10127	207-139-8	(1)
458-36-6	4-Hydroxy-3-methoxycinnamaldehyde		10342	207-278-4	
459-80-3	Geranic acid		10094	207-299-9	
462-95-3	Diethoxymethane		10012	207-330-6	
463-40-1	Octadeca-9,12,15-trienoic acid	3380	695	207-334-8	
464-07-3	3,3-Dimethylbutan-2-ol			207-347-9	
464-49-3	(1R)-1,7,7-Trimethylbicyclo[2.2.1]heptan-2-one	2230	140	207-335-2	
469-61-4	alpha-Cedrene		10985	207-418-4	
470-67-7	1,4-Cineole	3658	11225	207-428-9	
470-82-6	1,8-Cineole	2465	182	207-431-5	
472-66-2	2,6,6-Trimethylcyclohex-1-en-1-acetaldehyde	3474	10338	207-454-0	
472-97-9	beta-Caryophyllene alcohol		10188	207-458-2	
473-67-6	Pin-2-en-4-ol	3594	10304	207-470-8	
475-03-6	1,2,3,4-Tetrahydro-1,1,6-trimethylnaphthalene			207-490-7	
475-20-7	Longifolene			207-491-2	
488-10-8	Methyl-2-(pent-2(cis)-enyl)cyclopent-2-en-1-one	3196	11786	207-668-4	
490-03-9	2-Hydroxypiperitone			207-704-9	
491-04-3	p-Menth-1-en-3-ol	3179	10248	207-725-3	
491-07-6	d,l-Isomenthone	3460	2259	207-727-4	
491-09-8	p-Menta-1,4(8)-dien-3-one	3560	11189	207-729-5	

CAS	Synonyms	Systematic name
150-84-5		3,7-Dimethyloct-6-enyl acetate
150-86-7		3,7,11,15- Tetramethylhexadec-2-en-1-ol
150-90-3		
151-05-3	2-Methyl-1-phenyl-2-propyl acetate; Benzyl dimethyl carbonyl acetate; Dimethylbenzyl carbonyl acetate; alpha,alpha-Dimethylphenethyl acetate	
151-10-0	m-Dimethoxybenzene; Resorcinol dimethyl ether	
151-19-9		
156-06-9		3-Oxo-3-phenylpropanoic acid
288-47-1		
289-16-7		
290-37-9		
291-22-5		
292-46-6		1,2,3,5,6-Pentathiacycloheptane
301-00-8	Methyl octadeca-9(cis),12(cis),15(cis)-trienoate	
302-72-7		
302-84-1		2-Amino-3-hydroxypropanoic acid
326-61-4	Heliotropyl acetate; 3,4-Methylene dioxybenzyl acetate	3,4-Methylenedioxybenzyl acetate
328-50-7		2-Oxopantanediocacid
334-48-5	Capric acid; Decyclic acid	
350-03-8	Methyl-3-pyridyl ketone	
352-93-2	Ethyl thioethane	
404-86-4	Capsaicin; 8-Methylnon-6-enoyl 4-hydroxy-3-methoxybenzylamide	
420-12-2		
431-03-8	Dimethyldiketone; Biacetyl; 2,3-diketobutane	Butane-2,3-dione
432-24-6	beta- Cyclocitral	
432-25-7		
443-79-8		2-Amino-3-methylpentanoic acid
458-36-6		3-(4-Hydroxy-3-methoxyphenyl)prop-2-enal
459-80-3		3,7- Dimethyl-2(trans),6-octadienoic acid
462-95-3	Formaldehyde diethyl acetal	
463-40-1	Linolenic acid	
464-07-3		
464-49-3		
469-61-4		2,6,6,8-Tetramethyl-tricyclo[5.3.1.0(1.5)]undec-8-ene
470-67-7		1,4-Epoxy-p-menthane
470-82-6	Eucalyptol; 1,8-oxido-p-menthane	1,8-Epoxy-p-menthane
472-66-2	beta-Homocyclocitral	
472-97-9	Caryolan-1-ol	4,4,8-Trimethyl-tricyclo[6.3.1.0(2.5)]dodecan-1-ol
473-67-6	Verbenol	4,6,6-Trimethyl-bicyclo[3.1.1]hept-3-en-2-one
475-03-6	Ionene; 1,1,6- Trimethyltetraline, Frambileen	
475-20-7		Decahydro-4,8,8-trimethyl-9-methylene-1,4-methanoazulene
488-10-8	cis-Jasmone	
490-03-9		2-Hydroxy-menth-1-en-3-one
491-04-3	Piperitol	
491-07-6		cis-p-Menth-3-one
491-09-8	Piperitenone	

CAS	Name	FEMA	CoE	EINECS	Comments
491-35-0	4-Methylquinoline		488	207-734-2	
492-37-5	2-Phenylpropionic acid		10164	207-752-0	
494-90-6	Menthofuran	3235	2265	207-795-5	(2)-(3)
494-99-5	1,2-Dimethoxy-4-methylbenzene			207-796-0	
495-40-9	1-Phenylbutan-1-one			207-799-7	
495-61-4	beta-Bisabolene				
495-62-5	1,4(8),12Bisabolatriene	3331	10979	207-805-8	
495-76-1	Piperonyl alcohol		10306	207-808-4	
496-77-5	5-Hydroxyoctan-4-one	2587	2045	207-830-4	
497-03-0	2-Methylcrotonaldehyde	3407	2281	207-833-0	
498-00-0	Vanillyl alcohol	3737	690	207-852-4	
498-02-2	Acetovanillone		11035	207-854-5	
498-16-8	Lavandulol				
498-36-2	2-Hydroxy-4-methylvaleric acid		10118	207-860-8	
498-81-7	p-Menthane-8-ol			207-871-8	
499-12-7	Prop-1-ene-1,2,3-tricarboxylic acid	2010	33	207-877-0	
499-54-7	3,7-Dimethyloctano-1,6-lactone	3355	11833	207-882-8	
499-69-4	p-Menthane-2-ol	3562	2228	207-885-4	
499-70-7	p-Menthane-2-one	3176	11128	207-887-5	
499-75-2	Carvacrol	2245	2055	207-889-6	
500-02-7	4-Isopropylcyclohex-2-en-1-one		11127	207-898-5	
501-52-0	3-Phenylpropionic acid	2889	32	207-924-5	
501-92-8	4-Allylphenol		11218	207-929-2	
501-94-0	2-(4-Hydroxyphenyl)ethan-1-ol		10226	207-930-8	
502-47-6	Citronellic acid	3142	616	207-939-7	
502-61-4	alpha-Farnesene		10998	207-948-6	
502-69-2	6,10,14-Trimethylpentadecan-2-one		11205	207-950-7	
503-74-2	3-Methylbutyric acid	3102	8	207-975-3	
504-85-8	4-Methylpent-3-enoic acid				
505-10-2	3-(Methylthio)propan-1-ol	3415	11554	208-004-6	
505-29-3	1,4-Dithiane			208-007-2	
505-32-8	Isophytol		10233	208-008-8	
505-57-7	2-Hexenal	2560	748	208-014-0	
505-79-3	3-(Methylthio)propyl isothiocyanate	3312	2326	208-020-3	
506-32-1	Icosa-5,8,11,14-tetraenoic acid			208-033-4	
507-09-5	Ethanethioic acid			208-063-8	
507-70-0	Borneol	2157	64	208-080-0	
508-32-7	1,1,7-Trimethyltricyclo[2.2.1.0.(2.6)]heptane			208-083-7	
512-61-8	alpha-Santalene				
513-44-0	2-Methylpropane-1-thiol		11536	208-162-6	
513-53-1	Butane-2-thiol			208-165-2	
513-85-9	Butane-2,3-diol		10181	208-173-6	
513-86-0	3-Hydroxybutan-2-one	2008	749	208-174-1	
514-99-8	Myrtanol			208-191-4	
515-00-4	Myrtenol	3439	10285	208-193-5	
515-03-7	Sclareol		10311	208-194-0	

CAS	Synonyms	Systematic name
491-35-0	Lepidine	
492-37-5		
494-90-6		4,5,6,7-Tetrahydro-3,6-dimethylbenzofuran
494-99-5	Homoveratrol; 3,4- Dimethoxytoluene	
495-40-9		
495-61-4		
495-62-5	gamma Bisabolene	6-Methyl-2-(4-methylcyclohex-3-enylidene)hept-5-ene
495-76-1		3,4-Methylenedioxybenzyl alcohol
496-77-5	Butyroin	
497-03-0		2-Methylbut-2(trans)-enal
498-00-0		4-Hydroxy-3-methoxybenzyl alcohol
498-02-2		4-Hydroxy-3-methoxyacetophenone
498-16-8		5-Methyl-2-(1-methyleneethyl)hex-4-en-1-ol
498-36-2		
498-81-7	Dihydro-alpha-terpineol; p-Menthane-8-ol; 1-Methyl-4-isopropylcyclohexane-8-ol	
499-12-7	Aconitic acid	
499-54-7	Menthanone lactone; 6- Hydroxy-3,7-dimethyloctanoic acid lactone	
499-69-4	Carvomenthol	
499-70-7	Carvomenthone; Tetrahydromenthone	
499-75-2	2-p- Cymenol; 2- Hydroxy-p-cymene	5-Isopropyl-2-methylphenol
500-02-7	Cryptone	
501-52-0	Hydrocinnamic acid	
501-92-8	p-Allylphenol	
501-94-0		
502-47-6		3,7-Dimethyloct-6-enoic acid
502-61-4		3,7,11-Trimethyldodeca-1,3,6,10-tetraene
502-69-2	Hexahydrofarnesyl acetone	
503-74-2	Isopentanoic acid; beta-Methylbutyric acid	
504-85-8		
505-10-2	Methionol	
505-29-3		
505-32-8		3,7,11,15- Tetramethylhexadec-1-en-3-ol
505-57-7		
505-79-3		
506-32-1	Arachidonic acid	
507-09-5	Thioacetic acid	
507-70-0	Camphol	1,7,7-Trimethyl-bicyclo[2.2.1]heptan-2-ol
508-32-7	Tricyclene	
512-61-8		1,7-Dimethyl-7-(4-methyl-3-pentenyl)tricyclo[2.2.1.0(2,6)] heptane
513-44-0	Isobutyl mercaptan	
513-53-1		
513-85-9	2,3- Butylene glycol; Dimethyl ethylene glycol	
513-86-0	Acetoin; Acetyl methyl carbinol; AMC	
514-99-8		2-Hydroxymethyl-6,6-dimethyl-bicyclo[3.1.1]heptane
515-00-4		2-Hydroxymethyl-6,6-dimethyl-bicyclo[3.1.1]hept-2-ene
515-03-7	Labd-14-ene-8,13-diol	4,6,10,10-Tetramethyl-5-(3,3-dimethylpent-4-enyl)-bicyclo[4.4.0]decan-4-ol

CAS	Name	FEMA	CoE	EINECS	Comments
515-53-1	Dec-Butylmercaptan				
515-69-5	Bisabola-1,12-dien-8-ol		10178	208-205-9	
516-06-3	DL-Valine	3444		208-220-0	(1)
526-75-0	2,3-Dimethylphenol		11258	208-395-3	
528-79-0	2-Isopropyl-5-methylphenyl acetate		2308	208-442-8	
529-20-4	o-Tolualdehyde	3068	115	208-452-2	
530-56-3	4-Hydroxy-3,5-dimethoxybenzyl alcohol			208-485-2	
530-57-4	4-Hydroxy-3,5-dimethoxybenzoic acid		10111	208-486-8	
530-59-6	4-Hydroxy-3,5-dimethoxycinnamic acid			208-487-3	
531-26-0	Eugenyl benzoate	2471	636	208-504-4	
533-18-6	o-Tolyl acetate	3072	2078	208-556-8	
533-31-3	3,4-Methylenedioxyphenol			208-561-5	
534-15-6	1,1-Dimethoxyethane	3426	510	208-589-8	
534-22-5	2-Methylfuran		2209	208-594-5	
536-50-5	1-(p-Tolyl)ethan-1-ol	3139	10197	208-637-8	
536-59-4	p-Mentha-1,8-dien-7-ol	2664	2024	208-639-9	
536-60-7	4-Isopropylbenzyl alcohol	2933	88	208-640-4	
536-75-4	4-Ethylpyridine		11387	208-646-7	
536-78-7	3-Ethylpyridine	3394	11386	208-647-2	
538-65-8	Butyl cinnamate	2192	326	208-699-6	
538-86-3	Benzyl methyl ether		10910	208-705-7	
539-30-0	Benzyl ethyl ether	2144	521	208-714-6	
539-32-2	3-Butylpyridine			208-715-1	
539-82-2	Ethyl valerate	2462	465	208-726-1	
539-88-8	Ethyl 4-oxovalerate	2442	373	208-728-2	
539-90-2	Isobutyl butyrate	2187	269	208-729-8	
540-07-8	Pentyl hexanoate	2074	315	208-732-4	
540-18-1	Pentyl butyrate	2059	270	208-739-2	
540-42-1	Isobutyl propionate	2212	406	208-746-0	
540-63-6	Ethane-1,2-dithiol	3484	11467	208-752-3	
541-31-1	3-Methylbutane-1-thiol			208-774-3	
541-35-5	Butyramide			208-776-4	
541-47-9	3-Methylcrotonic acid	3187	10138	208-782-7	
541-58-2	2,4-Dimethylthiazole		11605	208-786-9	
541-85-5	5-Methylheptan-3-one			208-793-7	
541-91-3	3-Methylcyclopentadecan-1-one	3434	11135	208-795-8	
542-28-9	Pentano-1,5-lactone		10907	208-807-1	
542-46-1	Cycloheptadec-9-en-1-one	3425	11744	208-813-4	
542-55-2	Isobutyl formate	2197	502	208-818-1	
543-39-5	Myrcenol			208-843-8	
543-49-7	Heptan-2-ol	3288	554	208-844-3	
544-12-7	Hex-3-en-1-ol	2563	750	213-193-3	
544-35-4	Ethyl octadeca-9,12-dienoate		711	208-868-4	
544-40-1	Dibutyl sulfide	2215	484	208-870-5	
544-63-8	Tetradecanoic acid	2764	16	208-875-2	(1)
546-49-6	3,3,6-Trimethylhepta-1,5-dien-4-one			208-903-3	
546-79-2	Sabinene hydrate	3239	10309	208-911-7	

CAS	Synonyms	Systematic name
515-53-1		
515-69-5	alpha-Bisabolol	6-Methyl-2-(4-methylcyclohex-3-enyl)hept-5-en-2-ol
516-06-3		2-Amino-3-methylbutanoic acid
526-75-0	2,3-Xylenol	
528-79-0	Thymyl acetate; Acetyl thymol	
529-20-4		2-Methylbenzaldehyde
530-56-3	Syringic alcohol	
530-57-4	Syringic acid	
530-59-6	Sinapic acid	3-(4-Hydroxy-3,5-dimethoxyphenyl)prop-2-enoic acid
531-26-0		4-Allyl-2-methoxyphenyl benzoate
533-18-6		2-Methylphenyl acetate
533-31-3		
534-15-6	Acetaldehyde dimethyl acetal	
534-22-5		
536-50-5	p-alpha-Dimethylbenzyl alcohol; p-Tolyl methyl carbinol	1-(4-Methylphenyl)ethan-1-ol
536-59-4	Perilla alcohol; Perillyl alcohol	
536-60-7	Cuminol; p-Cymen-7-ol; Cuminalcohol; Cuminic alcohol	
536-75-4		
536-78-7		
538-65-8		Butyl 3-phenylprop-2-enoate
538-86-3		
539-30-0		
539-32-2		
539-82-2	Ethyl pentanoate	
539-88-8	Ethyl laevoacetate; Ethyl levulinate	
539-90-2		2-Methylpropyl butanoate
540-07-8	Amyl hexanoate	
540-18-1	Amyl butyrate	
540-42-1		2-Methylpropyl propanoate
540-63-6	1,2-Dimercaptoethane	
541-31-1	Isoamyl mercaptan	
541-35-5	Butanamide	
541-47-9		3-Methylbut-2(trans)-enoic acid
541-58-2		
541-85-5		
541-91-3	Muscone; Methylexaltone	
542-28-9	1,5-Valerolactone	
542-46-1	Civetone; Civitone	
542-55-2		2-Methylpropyl formate
543-39-5		7-Methyl-3-methyleneoct-1-en-7-ol
543-49-7		
544-12-7	Leaf alcohol; beta-gamma-hexenol; cis-3-hexenol	
544-35-4	Ethyl linoleate	
544-40-1	Butyl sulfide; Di-n-butyl sulphide	
544-63-8	Myristic acid	
546-49-6		
546-79-2	Thujan-4-ol	1-Isopropyl-4-methylbicyclo[3.1.0]hexan-4-ol

CAS	Name	FEMA	CoE	EINECS	Comments
547-63-7	Methyl isobutyrate	2694	287	208-929-5	
547-64-8	Methyl-2-hydroxypropionate			208-930-0	
549-56-4	Quinine bisulfate	2975	716	208-970-9	(3)
551-08-6	3-Butyldenephthalide	3333	10083	208-991-3	
551-93-9	2-Aminoacetophenone		2041	209-002-8	
552-02-3	Viridiflorol		10322	209-003-3	
553-60-6	Isopropyl nicotinate			209-043-1	
554-12-1	Methyl propionate	2742	415	209-060-4	
554-14-3	2-Methylthiophene		11631	209-063-0	
555-10-2	beta-Phellandrene		11017	209-081-9	
556-24-1	Methyl isovalerate	2753	457	209-117-3	
556-82-1	3-Methylbut-2-en-1-ol	3647	11795	209-141-4	
557-00-6	Propyl isovalerate	2960	443	209-148-2	
557-31-3	Allyl ethyl ether			209-169-7	
557-48-2	Nona-2(trans),6(cis)-dienal	3377	659	209-178-6	
562-74-3	4-Terpinenol	2248	2229	209-235-5	
563-80-4	3-Methylbutan-2-one		11131	209-264-3	
564-20-5	Sclareolide	3794		209-269-0	
564-94-3	Myrtenal	3395	10379	209-274-8	
565-60-6	3-Methylpentan-2-ol		10276	209-281-6	
565-61-7	3-Methylpentan-2-one		11157	209-282-1	
576-15-8	1-Acetylindole			209-396-1	
576-26-1	2,6-Dimethylphenol	3249	11261	209-400-1	
578-58-5	1-Methoxy-2-methylbenzene	2680	187	209-426-3	
579-07-7	1-Phenylpropan-1,2-dione	3226	2275	209-435-2	
579-94-2	2-Isopropyl-5-methylcyclohexyl ethoxyacetate			209-448-3	
583-33-5	Butyl 2-furoate				
583-58-4	3,4-Dimethylpyridine			209-511-5	
583-60-8	2-Methylcyclohexanone			209-513-6	
583-61-9	2,3-Dimethylpyridine			209-514-1	
583-92-6	4-(Methylthio)-2-oxobutyric acid				
584-02-1	Pentan-3-ol		2349	209-526-7	
585-24-0	Isobutyl lactate		10709	209-551-3	
586-38-9	3-Methoxybenzoic acid			209-574-9	
586-62-9	Terpinolene	3046	2115	209-578-0	
586-82-3	1-Terpinenol	3563	10252	209-585-9	
588-67-0	Benzyl butyl ether	2139	520	209-626-0	
589-34-4	3-Methylhexane			209-643-3	
589-35-5	3-Methylpentan-1-ol	3762	10275	209-644-9	
589-38-8	Hexan-3-one	3290	11097	209-645-4	
589-40-2	sec-Butyl formate		10532		
589-43-5	2,4-Dimethylhexane			209-649-6	
589-55-9	Heptan-4-ol		555	209-651-7	
589-59-3	Isobutyl isovalerate	3369	568	209-653-8	
589-66-2	Isobutyl crotonate	3432	10706	209-658-5	
589-75-3	Butyl octanoate		742	209-659-0	
589-82-2	Heptan-3-ol	3547	544	209-661-1	

CAS	Synonyms	Systematic name
547-63-7		Methyl2-methylpropanoate
547-64-8		
549-56-4		
551-08-6		
551-93-9		
552-02-3		2,6,6,9-tetramethyl-tricyclo[6.3.0.0(5.7)]undecan-2-ol
553-60-6		Isopropyl 3-pyridinecarboxylate
554-12-1	Methyl propanoate	
554-14-3		
555-10-2		p-Menta-1(7),2-diene
556-24-1		Methyl3-methylbutanoate
556-82-1	Prenol	
557-00-6	Propyl 3-methylbutyrate	
557-31-3		
557-48-2	2,6-Nonadienal; Cucumber aldehyde	
562-74-3	4- Carvomenthol; 1-Methyl-4-isopropylcyclohex-1-en-4-ol	p- Menth-1-en-4-ol
563-80-4	3- Methyl-1-butanol-2; Methyl isopropyl ketone	
564-20-5	Norambranolide; Decahydro-tetramethylnaphtho-furanone	3a,6,6,9a-Tetramethyldecahydronaphtho(2,1b) furan-1-one
564-94-3	Pin-2-en-10-al	2-Formyl-6,6-dimethyl-bicyclo[3.1.1]hept-2-ene
565-60-6		
565-61-7		
576-15-8	N-Acetylindole	
576-26-1	2,6- Xylenol	
578-58-5	o-Methylanisole; o-Cresyl methyl ether; 2-Methoxy toluene	
579-07-7		
579-94-2	Coryfin B	
583-33-5		
583-58-4		
583-60-8		
583-61-9		
583-92-6		
584-02-1		
585-24-0		2-Methylpropyl 2-hydroxypropanoate
586-38-9		
586-62-9		p-Menta-1,4(8)-diene
586-82-3		p-Menth-3-en-1-ol
588-67-0		
589-34-4		
589-35-5		
589-38-8	Ethyl propyl ketone	
589-40-2	But-2-yl formate	1-Methylpropyl formate
589-43-5		
589-55-9		
589-59-3		2-Methylpropyl 3-methylbutanoate
589-66-2		2-Methylpropyl but-2(trans)-enoate
589-75-3	Butyl caprylate	
589-82-2		

CAS	Name	FEMA	CoE	EINECS	Comments
589-98-0	Octan-3-ol	3581	11715	209-667-4	
590-01-2	Butyl propionate	2211	405	209-669-5	
590-36-3	2-Methylpentan-2-ol		10274	209-681-0	
590-73-8	2,2-Dimethylhexane			209-689-4	
590-86-3	3-Methylbutanal	2692	94	209-691-5	
590-90-9	4-Hydroxybutan-2-one		11103	209-693-6	
591-12-8	5-Methylfuran-2(3H)-one	3293	731	209-701-8	
591-22-0	3,5-Dimethylpyridine		11382	209-708-6	
591-24-2	3-Methylcyclohexanone			209-710-7	
591-31-1	3-Methoxybenzaldehyde		10351	209-712-8	
591-60-6	Butyl acetoacetate	2176	241	209-722-2	
591-63-9	Butyl but-2-enoate				
591-68-4	Butyl valerate	2217	466	209-728-5	
591-78-6	Hexan-2-one		11776	209-731-1	
591-80-0	Pent-4-enoic acid	2843	2004	209-732-7	
591-87-7	Allyl acetate		11730	209-734-8	
592-20-1	2-Oxopropyl acetate		607	209-746-3	
592-82-5	Butyl isothiocyanate		11488	209-770-4	
592-84-7	Butyl formate	2196	501	209-772-5	
592-88-1	Diallyl sulfide	2042	11846	209-775-1	
593-08-8	Tridecan-2-one	3388	11194	209-784-0	
593-81-7	Trimethylamine hydrochloride			209-810-0	
595-39-1	Isovaline				(1)
598-32-3	But-3-en-2-ol			209-929-8	
598-75-4	3-Methylbutan-2-ol	3703		209-950-2	
598-82-3	Lactic acid	2611	4	209-954-4	(1)
598-98-1	Methyl 2,2-dimethylpropionate		10790	209-959-1	
600-14-6	Pentan-2,3-dione	2841	2039	209-984-8	
600-18-0	2-Oxobutyric acid	3723		209-986-9	
600-22-6	Methyl 2-oxopropionate		10848	209-987-4	
606-45-1	Methyl 2-methoxybenzoate	2717	2192	210-118-6	
607-97-6	Ethyl-2-acetylbutyrate				
611-13-2	Methyl 2-furoate	2703	358	210-254-6	
613-70-7	2-Methoxyphenyl acetate	3687	552	210-350-8	
614-18-6	Ethyl nicotinate			210-370-7	
614-33-5	Glyceryl tribenzoate	3398	10656	210-379-6	(4)
614-99-3	Ethyl 2-furoate		10588	210-404-0	
615-10-1	Propyl 2-furoate	2946	359	210-407-7	
616-09-1	Propyl lactate			210-464-8	
616-25-1	Pent-1-en-3-ol	3584	11717	210-472-1	
616-44-4	3-Methylthiophene		11632	210-482-6	
617-01-6	o-Tolyl salicylate	3734		210-500-2	
617-05-0	Ethyl vanillate		2302	210-503-9	
617-29-8	2-Methylhexan-3-ol		10266	210-508-6	
617-35-6	Ethyl pyruvate	2457	430	210-511-2	
617-50-5	Isopropyl isobutyrate	2937	290	210-517-5	

CAS	Synonyms	Systematic name
589-98-0	Ethyl n-amyl carbinol; amylethylcarbinol; d-n-octanol	
590-01-2		
590-36-3		
590-73-8		
590-86-3	Isovaleraldehyde; 3- Methylbutyraldehyde	
590-90-9		
591-12-8	4- Hydroxy-3-pentenoic acid lactone;pent-3-en-1,4-lactone; alpha-Angelica lactone; beta-gamma-Angelica lactone	
591-22-0		
591-24-2		
591-31-1		
591-60-6		Butyl3-oxobutanoate
591-63-9		
591-68-4	Butyl pentanoate	
591-78-6		
591-80-0	Allyl acetic acid	
591-87-7		
592-20-1	Acetonyl acetate	
592-82-5	4-isothiocyanato-but-1-ene	
592-84-7		
592-88-1	Allyl sulfide	
593-08-8		
593-81-7		
595-39-1		2-Amino-2-methylbutanoic acid
598-32-3		
598-75-4	Methyl isopropyl carbinol	
598-82-3		2-Hydroxypropanoic acid
598-98-1	Methyl pivalate	
600-14-6	Acetyl propionyl	
600-18-0		
600-22-6	Methyl pyruvate	
606-45-1	o-methoxybenzoic acid methyl ester	
607-97-6		
611-13-2	Methyl furoate; Methyl pyromucate; Furan-alpha-carboxylic acid, methyl ester	
613-70-7	Guaiacyl acetate	
614-18-6		Ethyl 3-pyridine carboxylate
614-33-5		Propanetri-1,2,3-yl tribenzoate
614-99-3		
615-10-1	n-Propyl pyromucate	
616-09-1		Propyl 2-hydroxypropanoate
616-25-1		
616-44-4		
617-01-6		2-Hydroxy-2-methylphenylbenzoate
617-05-0		Ethyl 4-hydroxy-3-methoxybenzoate
617-29-8		
617-35-6		Ethyl 2-oxopropanoate
617-50-5		Isopropyl 2-methylpropanoate

CAS	Name	FEMA	CoE	EINECS	Comments
617-94-7	2-Phenylpropan-2-ol		11704	210-539-5	
618-45-1	3-Isopropylphenol			210-551-0	
619-01-2	Dihydrocarveol	2379	2025	210-575-1	
620-02-0	5-Methylfurfural	2702	119	210-622-6	
620-17-7	3-Ethylphenol		549	210-627-3	
620-23-5	m-Tolualdehyde	3068	115	210-632-0	
620-79-1	Ethyl 2-acetyl-3-phenylpropionate	2416	2241	210-651-4	
621-82-9	Cinnamic acid	2288	22	210-708-3	(1)
622-45-7	Cyclohexyl acetate	2349	217	210-736-6	
622-62-8	4-Ethoxyphenol	3695	2258	210-748-1	
622-78-6	Benzyl isothiocyanate		11863	210-753-9	
623-05-2	4-Hydroxybenzyl alcohol			210-768-0	
623-15-4	4-(2-Furyl)but-3-en-2-one	2495	11838	210-774-3	
623-17-6	Furfuryl acetate	2490	2065	210-775-9	
623-18-7	Methyl furfuracrylate		2267		
623-19-8	Furfuryl propionate	3346	10646	210-776-4	
623-20-1	Ethyl furfuracrylate		545	210-778-5	
623-21-2	Furfuryl butyrate		638	210-779-0	
623-22-3	Propyl 3-(2-furyl)acrylate	2945	11842	210-780-6	
623-30-3	3-(2-Furyl)acrylaldehyde	2494	2252	210-785-3	
623-36-9	2-Methylpent-2-enal	3194	2129	210-789-5	
623-37-0	Hexan-3-ol	3351	11775	210-790-0	
623-42-7	Methyl butyrate	2693	263	210-792-1	
623-43-8	Methyl crotonate			210-793-7	
623-51-8	Ethyl 2-mercaptoacetate			210-800-3	
623-70-1	Ethyl trans-2-butenoate	3486	2244	210-808-7	
623-91-6	Diethyl fumarate			210-819-7	
624-09-9	Heptyl heptanoate		10665	210-828-6	
624-13-5	Propyl octanoate		10892	210-830-7	
624-17-9	Diethyl nonanedioate		10549	210-833-3	
624-24-8	Methyl valerate	2752	588	210-838-0	
624-41-9	2-Methylbutyl acetate	3644	10762	210-843-8	
624-42-0	6-Methylheptan-3-one		2143	210-844-3	
624-51-1	Nonan-3-ol		10290	210-850-6	
624-54-4	Pentyl propionate		416	210-852-7	
624-89-5	Methyl ethyl sulfide		11474	210-868-4	
624-92-0	Dimethyl disulfide	3536	2175	210-871-0	
625-33-2	Pent-3-en-2-one	3417	666	210-888-3	
625-55-8	Isopropyl formate	2944	503	210-901-2	
625-60-5	S-Ethyl acetothioate	3282	11665	210-904-9	
625-80-9	Di-isopropyl sulfide		542	210-911-7	
625-84-3	2,5-Dimethylpyrrole		11383	210-913-8	
625-86-5	2,5-Dimethylfuran		2208	210-914-3	
626-38-0	1-Methylbutyl acetate		10761	210-946-8	
626-67-5	1-Methylpiperidine			210-959-9	
626-77-7	Propyl hexanoate	2949	311	210-963-0	
626-82-4	Butyl hexanoate	2201	313	210-964-6	

CAS	Synonyms	Systematic name
617-94-7	Dimethyl phenyl carbinol	
618-45-1		
619-01-2		p-Menth-8-en-2-ol
620-02-0		5 Methyl-2-furaldehyde
620-17-7		
620-23-5		3-Methylbenzaldehyde
620-79-1	Ethyl 2-Benzylacetooctate	
621-82-9	tert-beta- Phenylacrylic acid; 3- phenyl-2-propenoic acid	3-Phenylprop-2-enoic acid
622-45-7		
622-62-8	Hydroquinone monoethyl ether	
622-78-6	2- Isothiocyanatoluene	
623-05-2		
623-15-4	Furfurylidine acetone	
623-17-6		
623-18-7		Methyl 3-(2-furyl)prop-2-enoate
623-19-8		
623-20-1		Ethyl 3-(2-furyl)prop-2-enoate
623-21-2		
623-22-3	Propyl 2-furanacrylate	Propyl 3(2-furyl)prop-2-enoate
623-30-3	Furyl acrolein	3-(2-Furyl)prop-2-enal
623-36-9	alpha-Methyl-beta-ethyl acrolein	
623-37-0		
623-42-7		
623-43-8		Methyl but-2(trans)-enoate
623-51-8		
623-70-1		
623-91-6		Diethyl but-2(trans)-enedioate
624-09-9	Oenanthic ether	
624-13-5	Propyl caprylate	
624-17-9	Diethyl azelate	
624-24-8	Methyl pentanoate	
624-41-9		
624-42-0	Isoamyl ethyl ketone	
624-51-1		
624-54-4	Amyl propionate	
624-89-5		
624-92-0	Methyl disulfide	
625-33-2		
625-55-8		
625-60-5	Ethyl thioacetate; Acetic acid thio ethyl	
625-80-9		
625-84-3		
625-86-5		
626-38-0	Pent-2-yl acetate	
626-67-5		
626-77-7	Propyl caproate	
626-82-4	Butyl caproate	

CAS	Name	FEMA	CoE	EINECS	Comments
626-89-1	4-Methylpentan-1-ol		10278	210-969-3	
626-93-7	Hexan-2-ol		11774	210-971-4	
627-90-7	Ethyl undecanoate	3492	10633	211-018-5	
628-29-5	Methyl butyl sulfide			211-034-2	
628-44-4	2-Methyloctan-1-ol			211-044-7	
628-46-6	5-Methylhexanoic acid	3572	10142		
628-63-7	Pentyl acetate		211	211-047-3	
628-67-1	4-Acetoxybutyl acetate				
628-97-7	Ethyl hexadecanoate	2451	634	211-064-6	
628-99-9	Nonan-2-ol	3315	11803	211-065-1	
629-19-6	Dipropyl disulfide	3228	540	211-079-8	
629-33-4	Hexyl formate	2570	499	211-087-1	
629-45-8	Dibutyl disulfide			211-091-3	
629-59-4	Tetradecane			211-096-0	
629-62-9	Pentadecane			211-098-1	
629-70-9	Hexadec-1-yl acetate			211-103-7	
629-76-5	Pentadecan-1-ol			211-107-9	
629-80-1	Hexadecanal		10336	211-111-0	
632-15-5	3,4-Dimethylthiophene			11610	
634-36-6	1,2,3-Trimethoxybenzene			211-207-2	
637-64-9	Tetrahydrofurfuryl acetate	3055	2069	211-296-8	
637-65-0	Tetrahydrofurfuryl propionate	3057	11841		
637-78-5	Isopropyl propionate	2959	404	211-300-8	
638-02-8	2,5-Dimethylthiophene			11609	211-313-9
638-10-8	Ethyl 3-methylcrotonate			10610	211-319-1
638-11-9	Isopropyl butyrate	2935	267	211-320-7	
638-25-5	Pentyl octanoate	2079	393	211-328-0	
638-33-5	2-Methylbutyl lactate		10769		
638-46-0	Ethyl butyl sulfide				
638-49-3	Pentyl formate	2068	497	211-340-6	
639-99-6	Elemol		10205	211-360-5	
644-08-6	4-Methyl-1,1'-biphenyl	3186	2292	211-409-0	
644-35-9	2-Propylphenol	3522	11908	211-415-3	
644-49-5	Propyl isobutyrate	2936	289	211-417-4	
644-98-4	2-Isopropylpyridine		11400	211-426-3	
645-13-6	4-Isopropylacetophenone	2927	651	211-433-1	
645-56-7	4-Propylphenol	3649		211-446-2	
646-01-5	3-(Methylthio)propionic acid			211-460-9	
646-07-1	4-Methylvaleric acid	3463	10150	211-464-0	
646-13-9	Isobutyl octadecanoate			211-466-1	
656-53-1	4-Methyl-5-(2-acetoxyethyl)thiazole	3205	11620	211-515-7	
657-27-2	L-Lysine monochlorhydrate				(1)
659-70-1	3-Methylbutyl 3-methylbutyrate	2085	458	211-536-1	
673-84-7	2,6-Dimethylocta-2,4,6-triene			211-614-5	
688-82-4	1,1-Diethoxyheptane			553	211-707-0
689-67-8	6,10-Dimethyl-5,9-undecadien-2-one				211-711-2
689-89-4	Methyl hexa-2,4-dienoate	3714		211-712-8	

CAS	Synonyms	Systematic name
626-89-1		
626-93-7		
627-90-7		
628-29-5		
628-44-4		
628-46-6		
628-63-7	Amyl acetate	
628-67-1		
628-97-7	Ethyl palmitate	
628-99-9		
629-19-6	Propyl disulfide	
629-33-4	n-Hexyl formate	
629-45-8		
629-59-4		
629-62-9		
629-70-9	Cetyl acetate	
629-76-5		
629-80-1		
632-15-5		
634-36-6		
637-64-9		
637-65-0		
637-78-5		
638-02-8		
638-10-8	Ethyl senecioate	Ethyl 3-methylbut-2(trans)-enoate
638-11-9		
638-25-5	Amyl octanoate	
638-33-5		2-Methylbutyl 2-hydroxypropanoate
638-46-0		
638-49-3	Amyl formate	
639-99-6		2-(4-Methyl-3-isopropylene-4-vinylcyclohexyl) propan-2-ol
644-08-6	p-Methyldiphenyl	
644-35-9		
644-49-5		Propyl 2-methylpropanoate
644-98-4		
645-13-6		
645-56-7		
646-01-5		
646-07-1	4-methylpentanoic acid; Isohexanoic acid; Isocaproic acid	
646-13-9	Isobutyl stearate	2-Methylpropyl octadecanoate
656-53-1	4- Methyl-5-thiazoleethanol acetate	
657-27-2		
659-70-1	Isoamyl isopentanoate; Isopentyl isopentanoate	
673-84-7	allo Ocimene	
688-82-4	Heptanal diethyl acetal	
689-67-8		
689-89-4	Methyl sorbate	

CAS	Name	FEMA	CoE	EINECS	Comments
692-86-4	Ethyl undec-10-enoate	2461	10634	211-734-8	
693-54-9	Decan-2-one		11055	211-752-6	
693-95-8	4-Methylthiazole	3716	11627	211-764-1	
695-06-7	Hexano-1,4-lactone	2556	2254	211-778-8	
696-30-0	4-Isopropylpyridine			211-794-5	
698-10-2	5-Ethyl-3-hydroxy-4-methylfuran-2(5H)-one	3153	2300	211-811-6	
698-27-1	2-Hydroxy-4-methylbenzaldehyde	3697	2130	211-813-7	
698-76-0	Octano-1,5-lactone	3214	2195	211-820-5	
699-10-5	Benzyl methyl disulfide	3504	11508	211-826-8	
699-17-2	1-(2-Furyl)butan-3-one		11084	211-831-5	
705-73-7	1-Phenylpentan-2-ol	2953	83	211-887-0	
705-86-2	Decano-1,5-lactone	2361	621	211-889-1	
706-14-9	Decano-1,4-lactone	2360	2230	211-892-8	
710-04-3	Undecano-1,5-lactone	3294	688	211-915-1	
713-95-1	Dodecano-1,5-lactone	2401	624	211-932-4	
730-46-1	Hexadecano-1,4-lactone		10673		
759-05-7	3-Methyl-2-oxobutyric acid		2262	212-065-4	
762-29-8	6,10,14-Trimethylpentadeca-5,9,13-trien-2-one	3442	11206	212-097-9	
763-32-6	3-Methylbut-3-en-1-ol		10260	212-110-8	
764-37-4	Pent-3-en-1-ol		10298	212-118-1	
764-39-6	Pent-2-enal	3218	10375	212-120-2	
764-40-9	Penta-2,4-dienal	3217	11695		
765-70-8	3-Methyl-1,2-cyclopentanedione	2700	758	212-154-8	
766-92-7	Benzyl methyl sulfide	3597		212-174-7	
770-27-4	Furfurylidene-2-butanal	2492	11885	212-221-1	
774-48-1	(Diethoxymethyl)benzene		517	212-265-1	
774-64-1	3,4-Dimethyl-5-pentylidenefuran-2(5H)-one		11873		
814-67-5	Propane-1,2-dithiol	3520	11564	212-398-5	
815-57-6	3-Methylpentane-2,4-dione			212-420-3	
816-66-0	4-Methyl-2-oxovaleric acid		2263	212-435-5	
818-04-2	Di-isopentyl succinate		10555	212-448-6	
818-38-2	Diethyl pentanedioate			212-451-2	
819-97-6	sec-Butyl butyrate		10528	212-465-9	
820-00-8	2-Butyl hexanoate		10533		
821-09-0	Pent-4-en-1-ol			212-473-2	
821-55-6	2-Nonan-2-one	2785	154	212-480-0	
823-22-3	Hexano-1,5-lactone	3167	641	212-511-8	
828-26-2	Trithioacetone	3475	2334	212-582-5	
868-57-5	Methyl 2-methylbutyrate	2719	2085	212-778-0	
870-23-5	Allylthiol	2035	476	212-792-7	
871-22-7	1,1-Dibutoxyethane		2341	212-804-0	
872-10-6	Dipentyl sulfide			212-820-8	
872-55-9	2-Ethylthiophene		11614	212-830-2	
873-64-3	4,5-Dimethyl-2-ethylthiazole				
873-94-9	3,3,5-Trimethylcyclohexan-1-one			212-855-9	

CAS	Synonyms	Systematic name
692-86-4	Ethylundecylenate	
693-54-9		
693-95-8		
695-06-7	gamma-Hexalactone; Hexanolide-1,4; gamma-ethyl-n-butyrolactone; tonkalide	
696-30-0		
698-10-2	2,4- Dihydroxy-3-methylhex-2-enoic acid lactone; emoxyfurone	
698-27-1		
698-76-0	delta-Octalactone; 5-Hydroxyoctanoic acid lactone	
699-10-5		
699-17-2	4-(2- Furyl) butan-2-one	
705-73-7	alpha-Propylphenethyl alcohol; Benzyl propyl carbinol	
705-86-2	delta-Decalactone; Decanolide-1,5; Amyl-delta-valerolactone	
706-14-9	gamma-Decalactone; gamma-n-Decalactone; Decanolide-1,4; gamma-n-hexyl-gamma-butyrolactone	
710-04-3	5- Hydroxyundecanoic acid lactone; delta-Undecalactone; Undecanolide-1,5; alpha-n-hexyl-delta-valerolactone	
713-95-1	delta-Dodecalactone; n-Heptyl-delta-valerolactone; 5-Hydroxydodecanoic acid delta-lactone	
730-46-1		
759-05-7		
762-29-8	Farnesyl acetone	
763-32-6		
764-37-4		
764-39-6		
764-40-9		
765-70-8		
766-92-7		
770-27-4	Furfurylidene-2-butyaldehyde	
774-48-1	Benzaldehyde diethyl acetal	
774-64-1	Bovolide; 4- Hydroxy-2,3-dimethylnona-2,4-dienoic acid lactone	
814-67-5		
815-57-6		
816-66-0	4- Methyl-2-oxopentanoic acid	
818-04-2	Di-isoamyl succinate; Di(3-methylbutyl) succinate	Di-(3-Methylbutyl)butanedioate
818-38-2		
819-97-6	But-2-yl butyrate	1-Methylpropyl butanoate
820-00-8		
821-09-0		
821-55-6	Methyl heptyl ketone	
823-22-3	delta-Hexalactone	
828-26-2		2,2,4,4,6,6-Hexamethyl-1,3,5-trithiane
868-57-5		
870-23-5	2-propene-1-thiol	
871-22-7	Acetaldehyde dibutyl acetal	
872-10-6		
872-55-9		
873-64-3		
873-94-9		

CAS	Name	FEMA	CoE	EINECS	Comments
874-66-8	3-(2-Furyl)-2-methylprop-2-enal	2704	11878	212-866-9	
880-36-4	2-Octylthiophene			212-913-3	
881-68-5	Vanillyl acetate	3108	225	212-920-1	
882-33-7	Diphenyl disulfide	3225	11757	212-926-4	
924-50-5	Methyl 3-methylbut-2-enoate			213-107-4	
925-54-2	2-Methylhexanal			213-118-4	
925-78-0	Nonan-3-one	3440	11160	213-125-2	
928-68-7	6-Methylheptan-2-one			11146	213-179-7
928-80-3	Decan-3-one			11056	213-183-9
928-83-2	trans-2-Hexenol				
928-91-6	Hex-4(cis)-en-1-ol				213-187-0
928-92-7	Hex-4(trans)-en-1-ol				213-188-6
928-94-9	Hex-2(cis)-en-1-ol	2562	69	213-190-7	
928-95-0	Hex-2(trans)-en-1-ol	2562	69	213-191-2	
928-96-1	Hex-3(cis)-en-1-ol	2563	750	213-192-8	
928-97-2	Hex-3(trans)-en-1-ol	2563	750	213-193-3	
929-22-6	trans-4-Heptenal			2125	213-198-0
932-16-1	2-Acetyl-1-methylpyrrole	3184	11373	213-247-6	
939-21-9	3-Phenylpent-4-enal	3318	10378	213-356-9	
939-48-0	Isopropyl benzoate	2932	652	213-361-6	
941-98-0	alpha-Methyl naphtyl ketone				
999-40-6	Neryl butyrate	2774	505	213-660-1	
1003-04-9	4,5-Dihydrothiophen-3(2H)-one	3266	2337	213-698-9	
1003-29-8	Pyrrole-2-carbaldehyde			11393	213-705-5
1003-38-9	2,5-Dimethyltetrahydrofuran				213-707-6
1004-29-1	2-Butyltetrahydrofuran				213-718-6
1009-62-7	2,2-Dimethyl-3-phenylpropionaldehyde			598	213-771-5
1072-83-9	2-Acetylpyrrole	3202	11721	214-016-2	
1073-26-3	2-Propionylpyrrole	3614	11942	214-026-7	
1073-29-6	2-(Methylthio)phenol	3210	11553	214-027-2	
1076-56-8	1-Isopropyl-2-methoxy-4-methylbenzene	3436	11245	214-063-9	
1079-01-2	Myrtenyl acetate	3765	10887	214-088-5	
1080-12-2	Vanillylidene acetone	3738	691	214-096-9	
1113-21-9	Geranyl linalool				214-201-8
1113-60-6	3-Hydroxy-2-oxopropionic acid				
1115-84-0	S-Methylmethioninesulphonium chloride	3445	761	214-231-1	
1117-55-1	Hexyl octanoate	2575	394	214-247-9	
1117-59-5	Hexyl valerate			10696	214-248-4
1117-65-3	Ethyl oct-3-enoate			10618	
1118-27-0	Linalyl isovalerate	2646	449	214-259-4	
1118-39-4	Myrcenyl acetate			10857	214-262-0
1119-16-0	4-Methylpentanal			10369	214-273-0
1119-44-4	Hept-3-en-2-one	3400	11094	214-278-8	
1122-54-9	4-Acetylpyridine				214-350-9
1122-62-9	2-Acetylpyridine	3251	2315	214-355-6	
1123-85-9	2-Phenylpropan-1-ol	2732	2257	214-379-7	

CAS	Synonyms	Systematic name
874-66-8	2- Furfurylidene propionaldehyde; 2- Methyl-3-furyl acrolein; 3- (2-furyl)methacrylaldehyde	
880-36-4		
881-68-5	Acetyl vanillin	4-Acetoxy-3-methoxybenzaldehyde
882-33-7	Phenyl disulfide	
924-50-5	Methyl senecioate	
925-54-2		
925-78-0	Ethyl hexyl ketone	
928-68-7		
928-80-3		
928-83-2		
928-91-6		
928-92-7		
928-94-9	2- Hexenol	
928-95-0	2- Hexenol	
928-96-1	Leaf alcohol; beta-gamma-hexenol; cis-3-hexenol	
928-97-2	Leaf alcohol; beta-gamma-hexenol; cis-3-hexenol	
929-22-6		
932-16-1		
939-21-9	beta-Vinylhydrocinnamaldehyde	
939-48-0		
941-98-0	Naphtyl methyl ketone, 1-acetonaphthone	
999-40-6		3,7-Dimethyl-2(cis),6-octadienyl butanoate
1003-04-9		
1003-29-8	2- Formylpyrrole	
1003-38-9		
1004-29-1		
1009-62-7	3-Phenylpropyl dimethyl aldehyde	
1072-83-9	Methyl-2-pyrrolyl ketone	
1073-26-3		
1073-29-6		
1076-56-8	Thymol methyl ether; 3- Methoxy-p-cymene	
1079-01-2	2-Pinen-10-ol acetate	(6,6-Dimethylbicyclo[3.3.1]hept-2-en-2-yl)methyl acetate
1080-12-2		4-(4-Hydroxy-3-methoxyphenyl)but-3-en-2-one
1113-21-9		3,7,11,15- Tetramethylhexadeca-1,6,10,14-tetraen-3-ol
1113-60-6		
1115-84-0	Vitamin U; DL-(3-Amino-3-carboxypropyl)dimethylsulphonium chloride	
1117-55-1	Hexyl caprylate	
1117-59-5	Hexyl pentanoate	
1117-65-3		
1118-27-0	Linalyl 3-methylbutyrate	1,5-Dimethyl-1-vinylhex-4-enyl 3-methylbutanoate
1118-39-4		7-Methyl-3-methyleneoct-1-en-7-yl acetate
1119-16-0	4- Methylvaleraldehyde	
1119-44-4		
1122-54-9		
1122-62-9	Methyl-2-pyridyl ketone	
1123-85-9	Hydratropic alcohol; Hydratropyl alcohol; 2-Phenylpropan-1-ol; beta-Methylphenethyl alcohol	

CAS	Name	FEMA	CoE	EINECS	Comments
1124-11-4	2,3,5,6-Tetramethylpyrazine	3237	734	214-391-2	
1125-21-9	2,6,6-Trimethylcyclohex-2-en-1,4-dione	3421	11200	214-406-2	
1125-88-8	alpha,alpha-Dimethoxytoluene	2128	37	214-413-0	
1128-08-1	3-Methyl-2-pentylcyclopent-2-en-1-one	3763		214-434-5	
1129-47-1	Cyclohexyl isobutyrate		10548	214-448-1	
1129-69-7	2-Hexylpyridine			214-454-4	
1135-24-6	4-Hydroxy-3-methoxycinnamic acid		10113	214-490-0	
1135-66-6	Isolongifolene			214-494-2	
1139-30-6	beta-Caryophyllene epoxide		10500	214-519-7	
1142-85-4	Terpinyl isovalerate	3054	456		
1142-85-5	Methyl-1-(4-methylcyclohexenyl)ethyl 3-methylbutanoate	3054	456		
1184-78-7	Trimethylamine oxide		10494	214-675-6	
1188-02-9	2-Methylheptanoic acid	2706	2003	214-704-2	
1189-09-9	Methyl geranate		10797	214-712-6	
1191-03-3	Methyl deca-4,8-dienoate		10782		
1191-04-4	2-Hexenoic acid	3169	11777	214-727-8	
1191-08-8	Butane-1,4-dithiol			214-728-3	
1191-16-8	Prenyl acetate		11796	214-730-4	
1191-41-9	Ethyl octadeca-9,12,15-trienoate		712	214-734-6	
1191-43-1	Hexane-1,6-dithiol	3495	11486	214-735-1	
1191-62-4	Octane-1,8-dithiol	3514	2331	214-738-8	
1192-62-7	2-Acetyl furan	3163	11653	214-757-1	
1193-11-9	2,2,4-Trimethyl-1,3-dioxolane	3441	11423	214-766-0	
1193-18-6	3-Methylcyclohex-2-en-1-one	3360	11134	214-769-7	
1193-79-9	2-Acetyl-5-methylfuran	3609	11038	214-779-1	
1195-09-1	5-Methylguaiacol		11243	214-791-7	
1195-32-0	1-Isopropenyl-4-methylbenzene	3144	2260	214-795-9	
1195-79-5	Fenchone	2479	551	225-160-0	
1197-01-9	2-(4-Methylphenyl)propan-2-ol	3242	530	214-817-7	
1200-67-5	Isobornyl formate	2162	565	214-853-3	
1205-42-1	cis-2-Methyl-5-(1-methylethenyl)-2-cyclohexen-1-ylacetate			214-883-7	
1211-29-6	Methyl 3-oxo-2-pent-2-enyl-1-cyclopentylacetate	3410	10821	214-918-6	
1319-88-6	5-Hydroxy-2-phenyl-1,3-dioxane	2129	36	215-294-8	
1321-30-8	Ethyl aconitate	2417	11845		
1321-89-7	2,6-Dimethyloctanal	112	2390		
1322-17-4	Nonan-1,3-diyl diacetate	2783	2075	215-332-3	
1323-00-8	Santalyl acetate	3007	224		(4)
1323-75-7	Santalyl phenylacetate	3008	239		(4)
1333-09-1	Tolualdehyde glyceryl acetal	3067	46		
1333-58-0	(1-Methylethyl)quinoline			215-598-0	
1334-78-7	Tolualdehyde	3068	115	215-615-1	
1334-82-3	Pentyl 2-furoate	2072	2109	215-616-7	

CAS	Synonyms	Systematic name
1124-11-4		
1125-21-9	3,5,5- Trimethylcyclohex-2-ene-1,4-dione	
1125-88-8	Benzaldehyde dimethyl acetal	
1128-08-1	Dihydrojasnone; 2-Pentyl-3-methyl-2-cyclopenten-1-one; 3-Methyl-2-(n-pentanyl)-2-cyclopentene-1-one	
1129-47-1		Cyclohexyl 2-methylpropanoate
1129-69-7		
1135-24-6	Ferulic acid	3-(4-Hydroxy-3-methoxyphenyl)prop-2-enoic acid
1135-66-6		2,2,7,7-Tetramethyltricyclo[6.2.1(1,8).0(1,6)]undec-5-ene
1139-30-6	beta-Caryophyllene oxide	4,5-Epoxy-4,12,12-trimethyl-8-methylene-bicyclo[8.2.0]dodecane
1142-85-4		p-Menth-1-en-8-yl 3-methylbutanoate
1142-85-5		
1184-78-7		
1188-02-9		
1189-09-9		Methyl 3,7-dimethyl-2(trans),6-octadienoate
1191-03-3		
1191-04-4		
1191-08-8		
1191-16-8		3-Methylbut-2-enyl acetate
1191-41-9	Ethyl linolenate	
1191-43-1	Hexamethylene dimercaptan	
1191-62-4		
1192-62-7	2- Furyl methyl ketone	
1193-11-9		
1193-18-6	1- Methyl-1-cyclohexenone-3	
1193-79-9		
1195-09-1	1- Hydroxy-2-methoxy-5-methylbenzene	2-Methoxy-5-methylphenol
1195-32-0	4,alpha-Dimethylstyrene	
1195-79-5		
1197-01-9	p-Cymen-8-ol; p-alpha-alpha-Trimethylbenzyl alcohol	
1200-67-5		1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl formate
1205-42-1		
1211-29-6	Methyl jasmonate	
1319-88-6	Benzaldehyde glyceryl acetal	
1321-30-8	Triethyl aconitate	Triethyl propene-1,2,3-tricarboxylate
1321-89-7		
1322-17-4	1,3-Nonanediol diacetate (mixed esters); Acetoxy nonyl acetate (mixed esters); Jasmonyl	
1323-00-8		
1323-75-7		
1333-09-1	Tolylaldehyde glyceryl acetal	2-(2,3 and 4-Methylphenyl)-5-hydroxy-1,3-dioxane and 2-(2,3 and 4-Methylphenyl)-5-hydroxymethyl-1,3-dioxolane (mixture)
1333-58-0		
1334-78-7		2-,3- and 4-Methylbenzaldehyde
1334-82-3	Amyl 2-furoate	

CAS	Name	FEMA	CoE	EINECS	Comments
1335-46-2	Methyl ionone			215-635-0	
1335-66-6	Isocyclocitral			215-638-7	
1365-19-1	Linalool oxide (5-ring)	3746	11876		
1438-91-1	Methyl furfuryl sulfide	3160	11482		
1438-94-4	1-Furfurylpyrrole	3284	2317		
1454-85-9	Heptadecan-1-ol				
1455-20-5	2-Butylthiophene				
1470-50-4	2-Octenoic acid		10156	216-001-6	
1490-04-6	DL-Menthol	2665	63	216-074-4	
1504-74-1	2-Methoxycinnamaldehyde	3181	571	216-131-3	
1504-75-2	p-Methylcinnamaldehyde	3640	10352		
1515-81-7	Methyl-4-methoxybenzyl ether			216-161-7	
1515-95-3	1-Ethyl-4-methoxybenzene				
1516-17-2	Hexa-2,4-dienyl acetate		10675	216-163-8	
1518-75-8	3-Propylthiophene				
1534-08-3	S-Methyl acetothioate			216-252-1	
1551-27-5	2-Propylthiophene			216-288-8	
1551-44-6	Cyclohexyl butyrate	2351	2082	216-290-9	
1552-67-6	Ethyl hex-2-enoate	3675	631	216-296-1	
1561-11-1	4-Methylhexanoic acid			216-336-8	
1565-81-7	Decan-3-ol	3605	10194		
1569-60-4	6-Methylhept-5-en-2-ol		10264	216-377-1	
1569-69-3	Cyclohexanethiol			529	216-378-7
1575-74-2	2-Methylpent-4-enoic acid	3511	10148	216-404-7	
1576-77-8	Hept-3(trans)-enyl acetate	3493	10662	216-411-5	
1577-19-1	Oct-3-enoic acid		10157	216-418-3	
1587-18-4	Dibutyl malate				
1599-47-9	1,1-Dimethoxyhexane			216-488-5	
1599-49-1	4-Methyl-2-pentyl-1,3-dioxolane	3630			
1604-28-0	6-Methylhepta-3,5-dien-2-one	3363	11143	216-507-7	
1604-34-8	6,10-Dimethylundecan-2-one			11068	216-509-8
1617-23-8	Ethyl 2-methylpent-3-enoate	3456	10612	216-572-1	
1617-32-9	trans-3-Pentenoic acid				
1618-26-4	2,4-Dithiapentane			216-577-9	
1629-58-9	Pent-1-en-3-one	3382	11179	216-624-3	
1629-60-3	Hex-1-en-3-one			216-625-9	
1632-73-1	Fenchyl alcohol	2480	87	216-639-5	
1634-04-4	2-Methoxy-2-methylpropane			216-653-1	
1639-09-4	Heptane-1-thiol			11485	216-678-8
1653-30-1	Undecan-2-ol	3246	11826	216-722-6	
1669-44-9	Oct-3-en-2-one	3416	11170	216-793-3	
1670-46-8	2-Acetylcylopentan-1-one			216-797-5	
1679-07-8	Cyclopentanethiol	3262	2321	216-841-3	
1679-09-0	2-Methylbutane-2-thiol			216-843-4	
1703-52-2	2-Ethyl-5-methylfuran			10942	216-937-5
1708-36-7	2-Hexyl-5-hydroxy-1,3-dioxane			2016	216-961-6
1726-47-2	Pseudo-cyclocitral			11849	

CAS	Synonyms	Systematic name
1335-46-2		
1335-66-6		1,3,5-Trimethylcyclohex-3-ene-1-carbaldehyde
1365-19-1		5-(1-hydroxy-1-isopropyl)-2-methyl-2-vinyl tetrahydrofuran
1438-91-1		
1438-94-4		
1454-85-9		
1455-20-5		
1470-50-4		
1490-04-6		
1504-74-1		3-(2-Methoxyphenyl)prop-2-enal
1504-75-2		3-(4-Methylphenyl)prop-2-enal
1515-81-7		
1515-95-3		
1516-17-2		
1518-75-8		
1534-08-3		
1551-27-5		
1551-44-6	Cyclohexyl butanoate	
1552-67-6		
1561-11-1		
1565-81-7		
1569-69-3	Cyclohexyl mercaptan	
1575-74-2		
1576-77-8		
1577-19-1		
1587-18-4		Dibutyl 2-hydroxybutanedioate
1599-47-9	Hexanal dimethyl acetal	
1599-49-1		
1604-28-0		
1604-34-8		
1617-23-8		
1617-32-9		
1618-26-4	Formaldehyde dimethyl mercaptal	
1629-58-9	Ethyl vinyl ketone	
1629-60-3		
1632-73-1	2-Fenchanol; alpha-Fenchol	1,3,3-Trimethyl-bicyclo[2.2.1]heptan-2-ol
1634-04-4		
1639-09-4	Heptyl mercaptan	
1653-30-1		
1669-44-9		
1670-46-8		
1679-07-8		
1679-09-0		
1703-52-2		
1708-36-7		
1726-47-2	alpha-Cyclocitral	2,6,6-Trimethylcyclohex-2-enecarbaldehyde

CAS	Name	FEMA	CoE	EINECS	Comments
1731-81-3	Undecyl acetate		10906	217-051-1	
1731-84-6	Methyl nonanoate	2724	389	217-052-7	
1731-86-8	Methyl undecanoate		10854	217-053-2	
1733-25-1	Isopropyl 2-methylcrotonate	3229	10733	217-067-9	
1741-41-9	1,1-Diethoxy-2-methylpropane		10015	217-107-5	
1759-28-0	4-Methyl-5-vinylthiazole	3313	11633	217-160-4	
1786-08-9	3,6-Dihydro-4-methyl-2-(2-methylprop-1-en-1-yl)-2H-pyran	3661		217-241-4	
1795-01-3	3-Ethylthiophene			217-267-6	
1797-74-6	Allyl phenylacetate	2039	2162	217-281-2	
1802-20-6	3-Pentylpyridine				
1803-39-0	1,10-Dihydronootkatone	3776			
1866-31-5	Allyl cinnamate	2022	334	217-477-8	
1871-67-6	Oct-2-enoic acid		10156	217-491-4	
1878-18-8	2-Methylbutane-1-thiol	3303	11509	217-515-3	
1883-78-9	Furfuryl isopropyl sulfide	3161		2248	
1901-26-4	3-Methyl-4-phenylbut-3-en-2-one	2734	161	217-599-1	
1901-38-8	2-(2,2,3-Trimethylcyclopent-3-enyl)ethan-1-ol	3741		217-600-5	
1963-36-6	4-Methoxycinnamaldehyde	3567	11919	217-807-0	
2021-28-5	Ethyl 3-phenylpropionate	2455	429	217-966-6	
2024-70-6	Ethyl furfuryl sulfide				
2035-99-6	3-Methylbutyl octanoate	2080	401	218-004-8	
2044-73-7	2-Pyridine methanethiol	3232	2279	218-061-9	
2046-17-5	Methyl 4-phenylbutyrate	2739	308	218-067-1	
2049-96-9	Pentyl benzoate		2307	218-077-6	
2050-01-3	Isopentyl isobutyrate	3507	294	218-078-1	
2050-08-0	Pentyl salicylate		613	218-080-2	
2050-09-1	Isopentyl valerate		648	218-081-8	
2050-87-5	Diallyl trisulfide	3265	486	218-107-8	
2051-50-5	sec-Octyl acetate		10799	218-123-5	
2051-78-7	Allyl butyrate	2021	280	218-129-8	
2051-96-9	Benzyl lactate			218-136-6	
2052-14-4	Butyl salicylate	3650	614	218-142-9	
2052-15-5	Butyl 4-oxovalerate	2207	374	218-143-4	
2084-18-6	3-Methylbutane-2-thiol	3304	11510	218-223-9	
2084-19-7	Pentane-2-thiol	3792		218-224-4	
2100-17-6	Pent-4-enal			218-265-8	
2102-59-2	(1R-cis)-2-Methyl-5-(1-methylethyl)-2-cyclohexen-1			218-270-5	
2110-18-1	2-(3-Phenylpropyl)pyridine	3751		218-300-7	
2111-75-3	p-Menta-1,8-dien-7-al	3557	11788	218-302-8	
2142-94-1	Neryl formate	2776	2060	218-401-6	
2153-26-6	alpha-Terpinal formate	3052	348	218-444-0	
2153-28-8	Terpinyl butyrate	3049	278	218-445-6	
2173-56-0	Pentyl valerate		467	218-528-7	
2173-57-1	Isobutyl beta-naphthyl ether	3719	11886	218-529-2	
2177-77-7	Methyl 2-methylvalerate	3707		218-543-9	

CAS	Synonyms	Systematic name
1731-81-3		
1731-84-6		
1731-86-8		
1733-25-1	Isopropyl tiglate	Isopropyl 2-methylbut-2(trans)-enoate
1741-41-9	Isobutanal diethyl acetal; 2-Methylpropanal diethyl acetal	
1759-28-0		
1786-08-9		
1795-01-3		
1797-74-6	2-Propenyl phenylacetate	
1802-20-6		
1803-39-0		1,2,6-Trimethyl-9-isopropylene-bicyclo[4.4.0]decan-4-one
1866-31-5	Allyl-beta-phenylacrylate; Propenyl cinnamate; Allyl-3-phenyl propenoate	Allyl 3-phenylprop-2-enoate
1871-67-6		
1878-18-8		
1883-78-9		
1901-26-4	Benzylidene methyl acetone	
1901-38-8	alpha- Campholenic alcohol	
1963-36-6		3-(4-Methoxyphenyl)prop-2-enal
2021-28-5		
2024-70-6		
2035-99-6	Isoamyl octanoate; Isoamyl caprylate; isopentyl octanoate	
2044-73-7		
2046-17-5		
2049-96-9	Amyl benzoate; Isoamyl benzoate; 3-Methyl-1-butyl benzoate	
2050-01-3		3-Methylbutyl 2-methylpropanoate
2050-08-0	Isoamyl o-hydroxybenzoate; Isoamyl salicylate	Pentyl 2-hydroxybenzoate
2050-09-1	Isoamyl pentanoate; 3-Methylbutyl pentanoate	3-Methylbutyl pentanoate
2050-87-5	Allyl trisulfide; Prop-2-enyl-trithio prop-2-ene	
2051-50-5		1-Methylheptyl acetate
2051-78-7	Allyl-n-butyrate; Vinyl carbonyl butyrate	
2051-96-9		Benzyl 2-hydroxypropanoate
2052-14-4		Butyl 2-hydroxybenzoate
2052-15-5	Butyl laevelinate	
2084-18-6		
2084-19-7	sec- Amylmercaptan; 1- Methylbutanethiol; 2-Mercaptopentane	
2100-17-6		
2102-59-2		
2110-18-1		
2111-75-3	Perilla aldehyde	
2142-94-1		3,7-Dimethyl-2(cis),6-octadienyl formate
2153-26-6		
2153-28-8		p-Menth-1-en-8-yl butanoate
2173-56-0	Amyl pentanoate	
2173-57-1	2- Isobutoxynaphthalene; Fragarol	2-Methylpropyl beta-naphthyl ether
2177-77-7		

CAS	Name	FEMA	CoE	EINECS	Comments
2179-57-9	Diallyl disulfide	2028	485	218-548-6	
2179-58-0	Allyl methyl disulfide	3127	11866	218-549-1	
2179-59-1	Allyl propyl disulfide		600	218-550-7	
2179-60-4	Methyl propyl disulfide	3201	585	218-551-2	
2198-61-0	3-Methylbutyl hexanoate	2075	320	218-600-8	
2216-52-6	d-Neomenthol	2666	2028	218-691-4	
2216-69-5	1-Methoxynaphthalene			218-696-1	
2217-33-6	Tetrahydrofurfuryl propionate	3058	11843	218-710-6	
2230-90-2	Menthyl formate		10751	218-768-2	
2239-78-3	Propyl hexadecanoate		10893	218-803-1	
2244-16-8	d-Carvone	2249	146	218-827-2	
2257-09-2	Phenethyl isothiocyanate		11495	218-855-5	
2270-57-7	1,2-Dihydrolinalool				
2270-60-2	Methyl citronellate	3361	10781	218-874-9	
2277-19-2	Non-6(cis)-enal	3580	661	218-900-9	
2294-76-0	2-Pentylpyridine	3383	11412	218-937-0	
2305-05-7	Dodecano-1,4-lactone	2400	2240	218-971-6	
2305-21-7	Hex-2-en-1-ol	2562	69	218-972-1	
2305-25-1	Ethyl 3-hydroxyhexanoate	3545	11764	218-973-7	
2306-88-9	Octyl octanoate	2811	395	218-980-5	
2306-91-4	Isopentyl decanoate			218-982-6	
2307-10-0	Propyl thioacetate	3385	11576	218-984-7	
2308-18-1	Isopentyl acetoacetate	3551	227	218-991-5	
2311-46-8	Isopropyl hexanoate	2950	312	219-000-9	
2311-59-3	Isopropyl decanoate		10730	219-001-4	
2315-09-5	3-Hexenyl formate	3353	2153	219-017-1	
2315-68-6	Propyl benzoate	2931	677	219-020-8	
2344-70-9	4-Phenylbutan-2-ol	2879	85	219-055-9	
2345-24-6	Neryl isobutyrate	2775	299	219-061-1	
2345-26-8	Geranyl isobutyrate	2513	306	219-062-7	
2345-27-9	Tetradecan-2-one		11192	219-063-2	
2345-28-0	Pentadecan-2-one	3724	11808	219-064-8	
2346-00-1	2-Methyl-2-thiazoline			219-071-6	
2349-07-7	Hexyl isobutyrate	3172	646	219-075-8	
2349-13-5	Heptyl isobutyrate	2550	295	219-076-3	
2349-14-6	Methyl geranate		10797		
2363-88-4	2,4-Decadienal	3135	2120	219-114-9	
2363-89-5	Oct-2-enal	3215	663	219-115-4	
2379-55-7	2,3-Dimethylquinoxaline			219-162-0	
2396-77-2	Methyl-2-hexenoate	2709	583		
2396-78-3	Methyl hex-3-enoate	3364	10801	219-256-1	
2396-83-0	Ethyl hex-3-enoate	3342		219-257-7	
2396-84-1	Ethyl hexa-2,4-dienoate	2459	635	219-258-2	
2396-85-2	Methyl-2-octenoate	3712	11800	219-259-8	
2407-43-4	Hex-2-eno-1,4-lactone			219-304-1	

CAS	Synonyms	Systematic name
2179-57-9	Allyl disulfide	
2179-58-0		
2179-59-1		
2179-60-4	Propyl methyl disulfide; Methyl dithio propane	
2198-61-0	Isoamyl hexanoate; Isoamyl caproate; Isopentyl n-hexanoate	
2216-52-6		2-Isopropyl-5-methylcyclohexanol [1S-(1alpha,2alpha,5beta)]-
2216-69-5		
2217-33-6		
2230-90-2		p-Menthane-3-yl formate
2239-78-3	Propyl palmitate	
2244-16-8		d-p-Mentha-1,8-dien-2-one
2257-09-2		
2270-57-7		3,7-Dimethyloct-6-en-3-ol
2270-60-2		Methyl 3,7-dimethyloct-6-enoate
2277-19-2	cis-6-Nonen-1-al	
2294-76-0		
2305-05-7	gamma-Dodecalactone; Dodecanolide-1,4; gamma-n-octyl-gamma-n-butyrolactone	
2305-21-7	2- Hexenol	
2305-25-1		
2306-88-9		
2306-91-4		3-Methylbutyl decanoate
2307-10-0		
2308-18-1		3-Methylbutyl 3-oxobutanoate
2311-46-8	Isopropyl caproate	
2311-59-3	Isopropyl caprate	
2315-09-5		
2315-68-6		
2344-70-9	Phenylethyl methyl carbinol	
2345-24-6		3,7-Dimethyl-2(cis),6-octadienyl 2-methylpropanoate
2345-26-8	Geranyl 2-methylpropionate	3,7-Dimethylocta-2(trans),6-dienyl 2-methylpropanoate
2345-27-9		
2345-28-0	Methyl tridecyl ketone	
2346-00-1		
2349-07-7		Hexyl2-methylpropanoate
2349-13-5		Heptyl 2-methylpropanoate
2349-14-6		
2363-88-4		
2363-89-5	alpha-Amylacrolein; 2-Pentyl acrolein	
2379-55-7		
2396-77-2		
2396-78-3		
2396-83-0		
2396-84-1	Ethyl sorbate	
2396-85-2		
2407-43-4	5- Ethyl-2(5H)-furanone	

CAS	Name	FEMA	CoE	EINECS	Comments
2408-20-0	Allyl propionate	2040	2094	219-307-8	
2408-37-9	2,2,6-Trimethylcyclohexanone	3473	686	219-309-9	
2412-80-8	Methyl 4-methylvalerate	2721	322	219-320-9	
2416-94-6	2,3,6-Trimethylphenol			219-330-3	
2432-42-0	Ethyl propanethioate			219-405-0	
2432-51-1	S-Methyl butanethioate	3310	2328	219-407-1	
2432-91-9	S-2-Butyl 3-methylbutanethioate			219-416-0	
2438-20-2	2-Methylbutyl propionate		10778	219-449-0	
2439-44-3	3-Methyl-2-phenylbutyraldehyde	2738	135	219-461-6	
2442-10-6	Oct-1-en-3-yl acetate	3582	11716	219-474-7	
2444-46-4	N-Nonanoyl 4-hydroxy-3-methoxybenzylamide	2787	590	219-484-1	
2444-49-7	Diallyl tetrasulfide		11449	219-485-7	
2445-67-2	Isobutyl 2-methylbutyrate		10710	219-492-5	
2445-69-4	2-Methylbutyl isobutyrate		10770	219-493-0	
2445-72-9	Pentyl isobutyrate		293	219-494-6	
2445-76-3	Hexyl propionate	2576	420	219-495-1	
2445-77-4	2-Methylbutyl isovalerate	3506	10772	219-496-7	
2445-78-5	2-Methylbutyl 2-methylbutyrate	3359	10773	219-497-2	
2445-93-4	Ethyl pent-2-enoate		10623	219-500-7	
2463-53-8	Non-2-enal	3213	733	219-562-5	
2463-63-0	2-Heptenal	3165	730	219-563-0	
2463-77-6	2-Undecenal	3423	11827	219-564-6	
2464-23-5	3-Mercapto-2-oxopropionic acid				
2478-38-8	4-Hydroxy-3,5-dimethoxyacetophenone		11105	219-610-5	
2482-39-5	Methyl dec-2-enoate		11799	219-618-9	
2497-18-9	Hex-2(trans)-enyl acetate	2564	643	219-680-7	
2497-21-4	4-Hexen-3-one	3352	718	219-681-2	
2510-99-8	Ethyl 2-phenylpropionate			219-727-1	
2518-53-8	2-Decen-1,4-lactone			219-742-3	
2527-76-6	2-Methyl-3-mercaptopthiophene			219-770-6	
2530-10-1	3-Acetyl-2,5-dimethylthiophene	3527	11603	219-779-5	
2548-87-0	trans-2-Octenal	3215	663	219-833-8	
2550-18-7	2,6-Dimethyloct-6-en-3-one				
2550-26-7	4-Phenylbutan-2-one		11182	219-847-4	
2550-40-5	Dicyclohexyl disulfide	3448	2320	219-851-6	
2556-10-7	1-Ethoxy-1-(2-phenylethoxy)ethane		10049	219-868-9	
2568-25-4	4-Methyl-2-phenyl-1,3-dioxolane	2130	2226	219-906-4	
2601-13-0	2-Methylbutyl hexanoate		10768	220-005-3	
2623-23-6	Methyl-2-(1-methylethyl)cyclohexanol acetate			220-076-0	
2628-17-3	4-Vinylphenol	3739	11257	220-103-6	
2639-63-6	Hexyl butyrate	2568	271	220-136-6	
2679-87-0	2-Butyl ethyl ether	3131	10911	220-234-9	
2705-87-5	Allyl cyclohexanepropionate	2026	2223	220-292-5	
2719-08-6	Methyl N-acetylanthranilate			220-318-5	
2721-22-4	Tetradecano-1,5-lactone	3590	2196	220-334-2	

CAS	Synonyms	Systematic name
2408-20-0		
2408-37-9		
2412-80-8	Methyl 4-methylpentanoate	
2416-94-6		
2432-42-0		
2432-51-1	Methyl thiobutyrate	
2432-91-9		
2438-20-2		
2439-44-3	3- Methyl-2-phenylbutanal; alpha-Isopropylphenylacetaldehyde	
2442-10-6	Octenyl acetate; Amyl vinyl carbinyl acetate	1-Vinylhexyl acetate
2444-46-4	Pelargonyl vanillylamide; N-(4-Hydroxy-3-methoxybenzyl)nonanamide	
2444-49-7		
2445-67-2		2-Methylpropyl 2-methylbutanoate
2445-69-4		2-Methylbutyl 2-methylpropanoate
2445-72-9	Amyl isobutyrate	Pentyl 2-methylpropanoate
2445-76-3	Hexyl propanoate	
2445-77-4		2-Methylbutyl 3-methylbutanoate
2445-78-5		
2445-93-4		
2463-53-8	beta-Hexylacrolein; alpha-Nonenyl aldehyde; Nonylenic aldehyde	
2463-63-0		
2463-77-6		
2464-23-5		
2478-38-8	Acetosyringone	
2482-39-5		
2497-18-9	trans-2-Hexenyl acetate; 2-Hexen-1-yl acetate	
2497-21-4		
2510-99-8		
2518-53-8		
2527-76-6		
2530-10-1	2,5- Dimethyl-3-thienyl methyl ketone	
2548-87-0		
2550-18-7		
2550-26-7		
2550-40-5		
2556-10-7	Acetaldehyde ethyl 2-phenylethyl acetal	
2568-25-4	Benzaldehyde propylene glycol acetal	
2601-13-0		
2623-23-6		
2628-17-3		
2639-63-6	n-Hexyl n-butanoate	
2679-87-0		
2705-87-5	Allyl 3-cyclohexylpropionate	
2719-08-6		Methyl N-acetyl-2-aminobenzoate
2721-22-4	delta-Tetradecalactone, 2H-pyran-2-one	

CAS	Name	FEMA	CoE	EINECS	Comments
2756-56-1	Isobornyl propionate	2163	412	220-410-5	
2758-18-1	3-Methyl-2-cyclopenten-1-one	3435	11137	220-421-5	
2765-04-0	2,4,6-Trimethyl-1,3,5-trithiane				
2785-87-7	2-Methoxy-4-propylphenol	3598		220-499-0	
2785-89-9	4-Ethylguaiacol	2436	176	220-500-4	
2835-39-4	Allyl isovalerate	2045	2098	220-609-7	
2847-30-5	2-Methoxy-3-methylpyrazine	3183	2266	220-651-6	
2882-20-4	2-Methyl-3-methylthiopyrazine			220-736-8	
2917-26-2	Hexadecane-1-thiol			220-846-6	
2922-51-2	Heptadecan-2-one		11089		
2949-92-0	Methyl methanethiosulfonate		11520	220-970-0	
2983-36-0	Ethyl 2-ethyl-3-phenylpropionate	3341	10587	221-042-8	
2985-28-6	Ethyl 2-acetoxypropionate				
3008-43-3	3-Methylcyclohexan-1,2-dione	3305	2311	221-122-2	
3025-30-7	Ethyldeca-2(cis),4(trans)-dienoate	3148	10574	221-178-8	
3033-23-6	2S-cis-Tetrahydro-4-methyl-2-(2-methyl-1-propenyl)-2H-pyran			221-217-9	
3054-95-3	1,1-Diethoxyprop-2-ene		10020	221-276-0	
3115-28-4	sec-Butyl hexanoate		10533		
3130-87-8	Asparagine		516	221-521-1	(1)
3142-66-3	3-Hydroxypentan-2-one	3550	11115		
3142-72-1	2-Methylpent-2-enoic acid	3195	11680	221-552-0	
3149-28-8	Methoxypyrazine	3302	11347	221-579-8	
3184-13-2	L-Ornithine monochlorohydrate			221-678-6	(1)
3188-00-9	4,5-Dihydro-2-methylfuran-3(2H)-one	3373	2338	221-685-4	
3194-17-0	2-Pentanoylfuran				
3208-16-0	2-Ethylfuran	3673	11706	221-714-0	
3208-40-0	2-(3-Phenylpropyl)tetrahydrofuran	2898	489	221-715-6	
3240-09-3	5-Methylhex-5-en-2-one	3365	11150	221-807-6	
3249-68-1	Ethyl 3-oxohexanoate	3683		221-835-9	
3268-49-3	3-(Methylthio)propionaldehyde	2747	125	221-882-5	
3269-90-7	p-Mentha-1,8(10)-dien-9-ol		10239	221-889-3	
3289-28-9	Ethyl cyclohexanecarboxylate	3544	11916	221-945-7	
3293-47-8	Dihydro-beta-ionol	3627		221-957-2	
3301-90-4	Heptano-1,5-lactone		10660	221-972-4	
3301-94-8	Nonano-1,5-lactone	3356	2194	221-974-5	
3302-03-2	4-Methylheptanoic acid				
3338-55-4	cis-3,7-Dimethyl-1,3,6-octatriene			222-081-3	
3360-41-6	4-Phenylbutan-1-ol		699	222-128-8	
3387-41-5	4(10)-Thujene		11018	222-212-4	
3390-12-3	2,4-Dimethyl-1,3-dioxolane			222-221-3	
3391-86-4	Oct-1-en-3-ol	2805	72	222-226-0	
3452-97-9	3,5,5-Trimethylhexan-1-ol	3324	702	222-376-7	
3460-44-4	1-Phenethyl butyrate	2686	2083	222-409-5	
3487-99-8	Pentyl cinnamate		328	222-478-1	

CAS	Synonyms	Systematic name
2756-56-1		1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl propanoate
2758-18-1	1- Methyl-1-cyclopenten-3-one	
2765-04-0		
2785-87-7	Dihydroeugenol	
2785-89-9		4-Ethyl-2-methoxyphenol
2835-39-4	2-Propenyl isopentanoate; Allyl isopentanoate	Allyl 3-methylbutanoate
2847-30-5	2- Methyl-3-methoxypyrazine	
2882-20-4		
2917-26-2		
2922-51-2		
2949-92-0		
2983-36-0	Ethyl alpha-ethyldihydrocinnamate	
2985-28-6	Ethyl acetylacetate	
3008-43-3		
3025-30-7	Ethyl (2E,4Z)-decadienoate	
3033-23-6		
3054-95-3	2- Propenal diethyl acetal	
3115-28-4	But-2-yl caproate	1-Methylpropyl hexanoate
3130-87-8		
3142-66-3		
3142-72-1		
3149-28-8	2 Methoxy-1,4-diazine	
3184-13-2		
3188-00-9	Tetrahydro-2-methyl-3-oxofuran; 2-Methyltetrahydrofuran-3-one	
3194-17-0		
3208-16-0		
3208-40-0		
3240-09-3	2- Methylallylacetone	
3249-68-1		
3268-49-3	Methional; 3-(Methylthio)propanal	
3269-90-7	p-Mentha-1,8-dien-10-ol	
3289-28-9		
3293-47-8		4-(2,2,6-Trimethylcyclohex-1-enyl)-butan-2-ol
3301-90-4		
3301-94-8	delta-Nonalactone; 5-Hydroxynonanoic acid lactone; Nonanolide-1,5; n-butyl-delta-valerolactone	
3302-03-2		
3338-55-4		
3360-41-6		
3387-41-5		4-Methylene-1-isopropyl-bicyclo[3.1.0]hexane
3390-12-3		
3391-86-4	Amyl vinyl carbinol; (Amylvinylcarbinol); Matsutake alcohol	
3452-97-9		
3460-44-4	alpha-Methylbenzyl butyrate; Methyl phenyl carbinal butyrate; Styrrallyl butyrate	1-Phenylethyl acetate
3487-99-8	Amyl cinnamate	Pentyl 3-phenylprop-2-enoate

CAS	Name	FEMA	CoE	EINECS	Comments
3489-28-9	Nonane-1,9-dithiol	3513	11558	222-482-3	
3491-63-2	2-Phenylpent-2-enal				
3511-32-8	5-Methylfuran-3(2H)-one				
3549-23-3	Methyl p-tert-butylphenylacetate	2690	577	222-602-4	
3558-60-9	2-Methoxyethyl benzene	3198	11812	222-619-7	
3572-06-3	4-(4-Acetoxyphenyl)butan-2-one	3652		222-682-0	
3581-87-1	2-Methylthiazole		11626	222-702-8	
3581-91-7	4,5-Dimethylthiazole	3274	11606	222-703-3	
3600-24-6	Diethyl trisulfide		11451	222-754-1	
3603-99-4	Cyclotetradecanone			222-758-3	
3613-30-7	7-Methoxy-3,7-dimethyloctan-1-ol			222-784-5	
3658-77-3	4-Hydroxy-2,5-dimethylfuran-3(2H)-one	3174	536	222-908-8	
3658-79-5	1,1-Diethoxypentane		10017	222-909-3	
3658-80-8	Dimethyl trisulfide	3275	539	222-910-9	
3658-93-3	1,1-Diethoxyhexane		557	222-911-4	
3658-94-4	1,1-Diethoxy-2-methylbutane		10013		
3658-95-5	1,1-Diethoxybutane		10009	222-913-5	
3674-21-3	4-Hydroxymethyl-2-methyl-1,3-dioxolane				
3681-71-8	Hex-3(cis)-enyl acetate	3171	644	222-960-1	
3681-78-5	Propyl dodecanoate			222-961-7	
3682-42-6	Methyl 2-oxo-3-methylvalerate	3713			
3691-12-1	1(5),11-Guaiaadiene		11003		
3720-16-9	3-Methyl-5-propylcyclohex-2-en-1-one	3577		223-069-0	
3724-65-0	But-2-enoic acid (cis and trans)		10080	223-077-4	
3738-00-9	1,5,5,9-Tetramethyl-13-oxatricyclo[8.3.0.0.(4.9)]tridecane	3471	10514	223-118-6	
3760-11-0	Non-2-enoic acid		10153	223-171-5	
3777-69-3	2-Pentylfuran	3317	10966	223-234-7	
3777-71-7	2-Heptylfuran	3401	10952	223-236-8	
3780-58-3	3-Methylhexanoic acid				
3782-00-1	2,3-Dimethylbenzofuran	3535	11913	223-245-7	
3796-70-1	Geranylacetone	3542	11088	223-269-8	
3842-03-3	1,1-Diethoxy-3-methylbutane		10014	223-335-6	
3848-24-6	Hexan-2,3-dione	2558	152	223-350-8	
3877-15-4	Methyl propyl sulfide		11541	223-403-5	
3891-59-6	Glucose pentaacetate	2524		223-439-1	
3913-71-1	Dec-2-enal	2366	2009	223-472-1	
3913-80-2	Oct-2-enyl acetate	3516	11906	223-473-7	
3913-81-3	trans-2-Decenal	2366	2009	223-474-2	
3913-85-7	Dec-2-enoic acid		10087	223-475-8	
3915-83-1	Neryl isovalerate	2778	508	223-478-4	
3943-74-6	Methyl vanillate		2305	223-525-9	
4077-47-8	2,5-Dimethyl-4-methoxyfuran-3(2H)-one	3664		223-797-9	
4104-45-4	3-(Methylthio)propylamine			223-875-2	
4110-50-3	Ethyl propyl sulfide		11479	223-890-4	
4112-89-4	Guaiacyl phenylacetate	2535	238	223-898-8	

CAS	Synonyms	Systematic name
3489-28-9		
3491-63-2		
3511-32-8		
3549-23-3		Methyl 4-(1,1-dimethylethyl)phenylacetate
3558-60-9	Methyl phenethyl ether	
3572-06-3		
3581-87-1		
3581-91-7		
3600-24-6		
3603-99-4		
3613-30-7		
3658-77-3	Furaneol	
3658-79-5	Valeraldehyde diethyl acetal; Pentanal diethyl acetal	
3658-80-8	Methyl trisulfide; Methyl trithio methane	
3658-93-3	Hexanal diethyl acetal	
3658-94-4	2-Methylbutanal diethyl acetal	
3658-95-5	Butanal diethyl acetal	
3674-21-3		
3681-71-8	cis-3-Hexen-1-yl acetate; cis-3-Hexenyl acetate	
3681-78-5	Propyl laurate	
3682-42-6	Methyl 2-keto-3-methylpentanoate	
3691-12-1	alpha-Guaiene	2,8-Dimethyl-5-isopropenyl-bicyclo[5.3.0] dec-1(7)-ene
3720-16-9		
3724-65-0	Crotonic acid (trans) + isoCrotonic acid (cis)	
3738-00-9		
3760-11-0		
3777-69-3		
3777-71-7		
3780-58-3		
3782-00-1		
3796-70-1	alpha,beta-dihydropseudoionone	6,10-Dimethyl-5(trans),9-undecadien-2-one
3842-03-3	Isovaleraldehyde diethyl acetal; 3-Methylbutanal diethyl acetal	
3848-24-6	Acetyl butyryl, methyl propyl diketone	
3877-15-4		
3891-59-6		1,2,3,4,6-Pentaacetyl-alpha-d-glucose and 1,2,3,4,6-pentaacetyl-beta-d-glucose
3913-71-1	Decen-2-al; Decenaldehyde	
3913-80-2		
3913-81-3		
3913-85-7		
3915-83-1	Neryl 3-Methylbutyrate; Neryl isovalerianate; Neryl beta-methyl butyrate	3,7-Dimethyl-2(cis),6-octadienyl 3-methylbutanoate
3943-74-6		Methyl 4-hydroxy-3-methoxybenzoate
4077-47-8	Mesifurane	
4104-45-4		
4110-50-3		
4112-89-4		2-Methoxyphenyl phenylacetate

CAS	Name	FEMA	CoE	EINECS	Comments
4124-63-4	Mercaptoacetaldehyde			223-929-5	
4124-88-3	Non-3-enoiic acid		10154	223-932-1	
4128-31-8	(+/-)-2-Octanol	2801	71	223-938-4	
4166-20-5	4-Acetoxy-2,5-dimethylfuran-3(2H)-one	3797			
4170-30-3	2-Butenal		11736	224-030-0	
4175-66-0	2,5-Dimethylthiazole				
4177-16-6	Vinylpyrazine		11370	224-045-2	
4179-38-8	2-Octylfuran		10965	224-049-4	
4180-23-8	1-Methoxy-4-(prop-1(trans)-enyl)benzene	2086	183	224-052-0	
4206-58-0	4-Hydroxy-3,5-dimethoxycinnamaldehyde		10341		
4208-49-5	Allyl 2-furoate	2030	360	224-128-3	
4219-24-3	Hex-3-enoiic acid	3170	2256	224-157-1	
4221-98-1	(R)-5-(1-Methylethyl)-2-methyl-1,3-cyclohexadiene	2856	2117	224-167-6	
4229-91-8	2-Propylfuran		10971	224-182-8	
4230-97-1	Allyl octanoate	2037	400	224-184-9	
4253-89-8	Di-isopropyl disulfide		11455	224-225-0	
4265-16-1	2-Benzofurancarboxaldehyde	3128	2247	224-248-6	
4265-97-8	Heptyl octanoate	2553	399	224-252-8	
4276-68-0	2,5-Diethyl-4-propylthiazole				
4285-59-0	1,1-Di-isopropylethane				
4312-99-6	Oct-1-en-3-one	3515	2312	224-327-5	
4313-03-5	Hepta-2,4-dienal	3164		224-328-0	
4324-38-3	3-Ethoxypropionic acid		10096	224-357-9	
4351-54-6	Cyclohexyl formate	2353	498	224-415-3	
4352-99-2	4-Methyl-2-propyl-1,3-dioxolane			224-420-0	
4359-31-3	Vanillin butylene glycol acetal				
4359-46-0	2-Ethyl-4-methyl-1,3-dioxolane			224-435-2	
4395-92-0	p-Isopropyl phenylacetalddehyde	2954	132	224-522-5	
4410-99-5	2-Phenylethane-1-thiol		11561	224-563-9	
4411-89-6	2-Phenylcrotonaldehyde	3224	670	224-567-0	
4430-31-3	Octahydrocoumarin	3791		224-623-4	
4433-36-7	Tetrahydro-pseudo-ionone	3059	2053	224-634-4	
4437-20-1	Difurfuryl disulfide	3146	11480	224-649-6	
4437-22-3	Difurfuryl ether	3337	10930		
4437-51-8	Hexan-3,4-dione	3168	2255	224-651-7	
4440-65-7	3-Hexenal	2561	2008	224-659-0	
4442-79-9	2-Cyclohexylethan-1-ol			224-672-1	
4455-13-4	Ethyl 2-(methylthio)acetate			224-700-2	
4466-24-4	2-Butylfuran		10927	224-732-7	
4485-09-0	Nonan-4-one		11161	224-770-4	
4493-40-7	Naringin	2769	10286		
4493-42-9	Methyl deca-2,4-dienoate			224-787-7	
4500-58-7	2-(Ethylthio)phenol	3345	11666	224-811-6	
4501-58-0	2,2,3-Trimethylcyclopent-3-en-1-yl acetaldehyde	3592	10325	224-815-8	
4516-90-9	2-Methylbut-3-en-1-ol			10259	
4532-64-3	Butane-2,3-dithiol	3477	725	224-870-8	
4536-23-6	2-Methylhexanoic acid	3191	582	224-883-9	
4602-84-0	3,7,11-Trimethyldodeca-2,6,10-trien-1-ol	2478	78	225-004-1	
4606-15-9	Propyl phenylacetate	2955	229	225-012-5	

CAS	Synonyms	Systematic name
4124-63-4		
4124-88-3		
4128-31-8		
4166-20-5		
4170-30-3		
4175-66-0		
4177-16-6		
4179-38-8		
4180-23-8	trans-Anethole; Isoestragole	
4206-58-0	Sinapaldehyde	3-(4-Hydroxy-3,5-dimethoxyphenyl)prop-2-enal
4208-49-5	Allyl furan-2-carboxylate	
4219-24-3		
4221-98-1		
4229-91-8		
4230-97-1	Allyl caprylate	
4253-89-8		
4265-16-1	2- Formylbenzofuran	
4265-97-8		
4276-68-0		
4285-59-0	Acetaldehyde di-isopropyl acetal	
4312-99-6		
4313-03-5		
4324-38-3		
4351-54-6		
4352-99-2		
4359-31-3	4-Hydroxy-3-methoxybenzaldehyde2,3-butanediyl acetal	4-Ethyl-2-(4-hydroxy-3-methoxyphenyl)-1,3-dioxolane
4359-46-0		
4395-92-0	2-(p- Isopropylphenyl)acetaldehyde; Cumylacetaldehyde	
4410-99-5		
4411-89-6	2-Phenyl-but-2-en-1-al.	2-Phenylbut-2(trans)-enal
4430-31-3	Bicyclononalactone; Cyclohexyl lactone	Octahydro-1(2H)-benzopyran-2-one
4433-36-7		6,10-Dimethylundec-9-en-2-one
4437-20-1	bis-(2-Furfuryl)disulfide	
4437-22-3	Furfuryl ether	
4437-51-8	Dipropionyl	
4440-65-7		
4442-79-9		
4455-13-4		
4466-24-4		
4485-09-0		
4493-40-7		
4493-42-9		
4500-58-7	2-Ethylphenyl mercaptan	
4501-58-0	alpha-Campholenic aldehyde	
4516-90-9		
4532-64-3		
4536-23-6		
4602-84-0	Farnesol	
4606-15-9	Propyl alpha-toluate	

CAS	Name	FEMA	CoE	EINECS	Comments
4621-04-9	4-Isopropylcyclohexan-1-ol			225-035-0	
4630-07-3	Valencene	3443	11030	225-047-6	
4630-82-4	Methyl cyclohexanecarboxylate	3568	11920	225-050-2	
4634-89-3	Hex-4-enal	3496	10337	225-058-6	
4643-25-8	Hept-2-en-4-one	3399	11093	225-070-1	
4643-27-0	Oct-2-en-4-one	3603	2313	225-071-7	
4673-31-8	3-Propylpyridine		11419	225-122-3	
4674-50-4	Nootkatone	3166	11164	225-124-4	
4675-87-0	2-Methylbut-2-en-1-ol		10258	225-127-0	
4695-62-9	d-Fenchone	2479	551	225-160-0	
4707-47-5	Methyl 2,4-dihydroxy-3,6-dimethylbenzoate			225-193-0	
4728-82-9	Allyl cyclohexaneacetate	2023	2070	225-230-0	
4732-13-2	Carvacryl ethyl ether	2246	11840	225-238-4	
4744-08-5	1,1-Diethoxypropane		10018	225-257-8	
4744-10-9	1,1-Dimethoxypropane			225-258-3	
4747-07-3	Hexyl methyl ether			225-263-0	
4748-78-1	4-Ethylbenzaldehyde	3756	705	225-268-8	
4798-44-1	Hex-1-en-3-ol	3608	10220	225-355-0	
4798-61-2	Oct-2-en-4-ol			225-357-1	
4826-62-4	2-Dodecenal	2402	124	225-402-5	
4861-58-9	sec-Pentylthiophene		11634	225-465-9	
4861-85-2	Isopropyl phenylacetate	2956	2158	225-468-5	
4864-61-3	3-Octyl acetate	3583	2347	225-471-1	
4883-60-7	2-Hydroxy-3,5,5-trimethylcyclohex-2-en-1-one	3459	11198		
4887-30-3	Octyl hexanoate		10865	225-499-4	
4906-24-5	sec-Butan-3-onyl acetate	3526	608		
4938-52-7	1-Hepten-3-ol		10218	225-579-9	
4940-11-8	Ethyl maltol	3487	692	225-582-5	
4940-86-0	4-(beta-D-glucopyranosyloxy)-3-4-methoxybenzaldehyde				
4984-85-4	4-Hydroxyhexan-3-one		11108	225-637-3	
5058-19-5	2-Butylpyridine			225-758-1	
5076-72-2	1-Ethoxy-4-methoxybenzene			225-786-4	
5077-67-8	1-Hydroxybutan-2-one	3173	11102	225-790-6	
5132-75-2	Octyl heptanoate	2810	366	225-882-6	
5137-52-0	Pentyl phenylacetate		612	225-895-7	
5146-66-7	3,7-Dimethylocta-2,6-dienenitrile			225-918-0	
5163-67-7	trans-3-Octenoic acid				
5166-53-0	5-Methylhex-3-en-2-one	3409	11149	225-950-5	
5205-07-2	3-Methylbut-3-enyl acetate			225-996-6	
5205-11-8	Prenyl benzoate			225-998-7	
5205-12-9	3-Methylbut-3-enyl benzoate				
5208-59-3	beta-Bourbonene		11931		
5271-38-5	2-(Methylthio)ethan-1-ol		11545	226-090-3	
5287-45-6	3-Methylbut-2-ene-1-thiol			11511	
5292-21-7	Cyclohexylacetic acid	2347	34	226-132-0	

CAS	Synonyms	Systematic name
4621-04-9		
4630-07-3	1,2,3,5,6,7,8a-Octahydro-1,8a-dimethyl-7-isopropenyl naphthalene	1,2-Dimethyl-9-isopropylene-bicyclo[4.4.0]dec-5-ene
4630-82-4		
4634-89-3		
4643-25-8		
4643-27-0		
4673-31-8		
4674-50-4		4,4a,5,6,7,8-Hexahydro-4,4a-dimethyl-6-(1-methylene-ethyl)-2(3H)-naphthalenone
4675-87-0		
4695-62-9	d-1,3,3-Trimethyl-2-norbornanone	1,3,3-Trimethyl-bicyclo[2.2.1]heptan-2-one
4707-47-5		
4728-82-9	Allyl cyclohexylacetate	
4732-13-2	2- Ethoxy-p-cymene	2-Ethoxy-4-isopropyl-1-methylbenzene
4744-08-5	Propanal diethyl acetal	
4744-10-9	Propanal dimethyl acetal	
4747-07-3		
4748-78-1		
4798-44-1		
4798-61-2		
4826-62-4		
4861-58-9		1-Methylbutylthiophene
4861-85-2		
4864-61-3		1-Ethylhexyl acetate
4883-60-7	3,5,5- Trimethylcyclohexane-1,2-dione	
4887-30-3		
4906-24-5	2- Acetoxy-3-butanone; AMC acetate	1-Methyl-2-oxopropyl acetate
4938-52-7		
4940-11-8	Veltol-Plus	2-Ethyl-3-hydroxy-4-pyrone
4940-86-0		
4984-85-4		
5058-19-5		
5076-72-2	Anisyl ethyl ether	
5077-67-8		
5132-75-2		
5137-52-0	Amyl phenylacetate	
5146-66-7		
5163-67-7		
5166-53-0		
5205-07-2		
5205-11-8		3-Methylbut-2-enyl benzoate
5205-12-9		
5208-59-3		2-Methyl-8-methylene-5-isopropyl-tricyclo[5.3.0.0(2.6)]decane
5271-38-5		
5287-45-6		
5292-21-7	Cyclohexaneacetic acid	

CAS	Name	FEMA	CoE	EINECS	Comments
5320-75-2	Cinnamyl benzoate		743	226-180-2	
5331-48-6	N-Acetylpropylamine			226-231-9	
5333-33-5	2-Butyrylthiophene				
5333-83-5	1-(2-Thienyl)butan-1-one			226-246-0	
5349-62-2	4-Methyl-1-phenylpentan-2-one	2740	159	226-316-0	
5350-03-8	Pentyl dodecanoate			226-319-7	
5355-17-9	4-Hydroxybenzyl methyl ether			226-334-9	
5362-56-1	4-Methylpent-2-enal	3510	10364	226-348-5	
5392-40-5	Citral	2303	109	226-394-6	
5396-89-4	Benzyl 3-oxobutyrate	2136	244	226-416-4	
5405-41-4	Ethyl 3-hydroxybutyrate	3428	10596	226-456-2	
5405-58-3	1,1-Dihexyloxyethane		10022	226-458-3	
5406-18-8	3-(4-Methoxyphenyl)propan-1-ol			226-463-0	
5421-00-1	Tetrahydrofurylphenylacetate			226-534-6	
5421-17-0	Hexyl phenylacetate	3457	10694	226-537-2	
5435-64-3	3,5,5-Trimethylhexanal	3524	10384	226-603-0	
5436-21-5	4,4-Dimethoxybutan-2-one	3381	10029	226-605-1	
5451-80-9	Heptyl valerate		10672	226-686-3	
5452-07-3	3-Phenylpropyl isovalerate	2899	462	226-692-6	
5452-75-5	Ethyl cyclohexyl acetate	2348	218	226-695-2	
5454-09-1	Decyl butyrate	2368	273	226-700-8	
5454-19-3	Decyl propionate	2369	408	226-703-4	
5454-28-4	Butyl heptanoate	2199	363	226-707-6	
5455-24-3	Octane-4,5-dione		2141		
5457-70-5	Phenethyl octanoate	3222	10884	226-718-6	
5458-59-3	Isopropyl octanoate		10731	226-721-2	
5461-06-3	Isobutyl octanoate		10714	226-744-8	
5461-08-5	Piperonyl isobutyrate	2913	305	226-745-3	
5466-06-8	Ethyl 3-mercaptopropionate	3677		226-771-5	
5468-06-4	4,5-Dimethyl-2-benzyl-1,3-dioxolan	2875	669		
5471-51-2	4-(p-Hydroxyphenyl)butan-2-one	2588	755	226-806-4	
5552-30-7	6,7,8,8a-Tetrahydro-2,5,5,8a-tetramethyl-5H-1-benzopyran			226-916-2	
5555-90-8	3-(5-Methyl-2-furyl)prop-2-enal				
5577-44-6	2,4-Octadienal	3721	11805	250-147-1	
5579-78-2	Decano-1,6-lactone	3613		226-963-9	
5601-60-5	8-Methyldecanoic acid				
5616-51-3	2-Methyl-1,3-dithiolane	3705		227-038-2	
5650-43-1	1-(3,5-Dimethoxy-4-hydroxyphenyl)propan-1-one		11106		
5655-61-8	(1S-endo)-1,7,7-			227-101-4	
5660-60-6	Cinnamaldehyde ethylene glycol acetal	2287	48	227-110-3	
5669-09-0	1,1-Di-isobutoxyethane		10023	227-129-7	
5703-26-4	p-Methoxyphenylacetaldehyde			227-191-5	
5756-24-1	Dimethyl tetrasulfide		11459	227-278-8	
5760-50-9	Methyl undec-9-enoate	2750	2101	227-279-3	
5837-78-5	Ethyl 2-methylcrotonate	2460	2185	227-425-6	
5870-68-8	Ethyl 3-methylvalerate	3679		227-524-4	

CAS	Synonyms	Systematic name
5320-75-2		3-Phenylprop-2-enyl benzoate
5331-48-6	N-Propylacetamide	
5333-33-5		
5333-83-5		
5349-62-2	Benzyl isobutyl ketone	
5350-03-8	Amyl dodecanoate	
5355-17-9		
5362-56-1		
5392-40-5	Lemarome	3,7-Dimethylocta-2,6-dienal
5396-89-4	Benzyl acetoacetate	
5405-41-4		
5405-58-3	Acetaldehyde dihexyl acetal	
5406-18-8		
5421-00-1		
5421-17-0		
5435-64-3	Isononylaldehyde; tert-butylisopentanal	
5436-21-5	Acetylaldehyde dimethyl acetal; 3-Oxobutanal dimethyl acetal	
5451-80-9	Heptyl pentanoate	
5452-07-3		3- Phenylpropyl 3-methylbutanoate
5452-75-5		
5454-09-1		
5454-19-3		
5454-28-4		
5455-24-3	Dibutryl	
5457-70-5	2- Phenylethyl caprylate	
5458-59-3	Isopropyl caprylate	
5461-06-3		2-Methylpropyl octanoate
5461-08-5	Piperonyl 2-methylpropionate	3,4-Methylenedioxybenzyl 2-methylpropanoate
5466-06-8		
5468-06-4	Phenylacetaldehyde 2,3-butylene glycol acetal	
5471-51-2	p-Hydroxybenzyl acetone; oxyphenalon; frambinone	
5552-30-7		
5555-90-8		
5577-44-6		
5579-78-2	epsilon- Decalactone	
5601-60-5		
5616-51-3		
5650-43-1	Propiosyringone; 3,5-Dimethoxy-4-hydroxypropiophenone	
5655-61-8		
5660-60-6		2-(2-Phenylethylene)-1,3-dioxolane
5669-09-0	Acetaldehyde di-isobutyl acetal	1,1-Di(2-methylpropoxy)ethane
5703-26-4		
5756-24-1		
5760-50-9	Methylundecylenate	
5837-78-5	Ethyl tiglate	Ethyl 2-methylbut-2(trans)-enoate
5870-68-8		

CAS	Name	FEMA	CoE	EINECS	Comments
5870-93-9	Heptyl butyrate	2549	504	227-526-5	
5897-45-0	Methyl isoprenyl sulfide				
5905-46-4	Prop-1-enyl propyl disulfide	3227	11699	227-604-9	
5905-47-5	Methyl prop-1-enyl disulfide	3576	11712	227-605-4	
5910-58-0	2,4-Heptadienal	3164	729	227-627-4	
5910-87-2	trans-2, trans-4-Nonadienal	3212	732	227-629-5	
5910-89-4	2,3-Dimethylpyrazine	3271	11323	227-630-0	
5921-82-4	sec-Heptyl acetate		10802	227-647-3	
5925-68-8	S-Methyl benzothioate		11505	227-656-2	
5925-75-7	S-Methyl propanethioate				
5933-87-9	Pentyl decanoate		611	227-682-4	
5943-31-7	Dibutyl trisulfide				
5945-46-0	Piperitenone 1,2-oxide		10508		
5947-36-4	Pinocarveol	3587	10303	227-705-8	
5948-04-9	Dihydrocarvone	3565	11703		
5953-49-1	sec-Hexyl acetate		10840	227-716-8	
5986-38-9	Ocimenol			227-806-7	
5986-55-0	Patchouliol			227-807-2	
5989-27-5	d-Limonene	2633	491	227-813-5	
5989-33-3	5(2-Hydroxyisopropyl)-2-methyl-2-vinyltetra(...?)	3746	2214		
5989-54-8	l-Limonene	2633	491	227-815-6	
6028-61-1	Dipropyl trisulfide	3276	726	227-903-4	
6032-29-7	Pentan-2-ol	3316	11696	227-907-6	
6066-49-5	3-Butylphthalide	3334	10084	228-000-8	
6070-16-2	Menthyl hexanoate			228-007-6	
6091-50-5	p-1-Menthene-3	2910	2052		
6117-91-5	But-2-en-1-ol		11737	228-086-7	
6119-47-7	Quinine monohydrochloride dihydrate			(3)	
6119-70-6	Quinine sulphate			(3)	
6126-50-7	Hex-4-en-1-ol	3430	2295		
6175-49-1	Dodecan-2-one		11069	228-222-5	
6208-91-9	Methyl dodec-2-enoate		10792		
6222-35-1	Cyclohexyl propionate	2354	421	228-303-5	
6243-10-3	Cyclohexyl hexanoate		528	228-354-3	
6258-63-5	2-Thiophenemethanethiol			228-394-1	
6259-76-3	Hexyl salicylate		10695	228-408-6	
6261-18-3	trans-3-Methyl-2-(2-pentenyl)-2-cyclopenten-1-one	3196	11786	228-410-7	
6270-55-9	Furfuryl isobutyrate		10641	228-453-1	
6270-56-0	Ethyl furfuryl ether		10940	228-454-7	
6281-40-9	3-Phenylpropyl hexanoate	2896	321	228-490-3	
6284-46-4	Isopropyl crotonate		10729		
6290-17-1	Ethyl 2,4-dimethyl-1,3-dioxolane-2-acetate			228-536-2	
6290-37-5	2-Phenethyl hexanoate	3221	10882	228-538-3	
6297-41-2	Butyl 2-methylvalerate			228-569-2	
6304-24-1	2-Isobutylpyridine	3370	11395	228-606-2	
6309-51-9	3-Methylbutyl dodecanoate	2077	379	228-626-1	
6378-65-0	Hexyl hexanoate	2572	316	228-952-4	

CAS	Synonyms	Systematic name
5870-93-9	Heptyl butanoate	
5897-45-0		2-Methyl-1-methylthio-1,3-butadiene
5905-46-4	Propyl propenyl disulfide	
5905-47-5		
5910-58-0		
5910-87-2		
5910-89-4		
5921-82-4		1-Methylhexyl acetate
5925-68-8	Methane thiobenzoate	
5925-75-7		
5933-87-9		
5943-31-7		
5945-46-0		
5947-36-4	2(10)- Pinen-3-ol,	3-Hydroxy-6,6-dimethyl-2-methylene-bicyclo[3.1.1]heptane
5948-04-9		
5953-49-1		1-Methylpentyl acetate
5986-38-9		2,6- Dimethylocta-5,7-dien-2-ol
5986-55-0	Patchouli alcohol	Octahydro-4,8a,9,9-tetramethyl-1,6-methanonaphthalen-1(2H)-ol
5989-27-5		p-Mentha-1,8-diene
5989-33-3		
5989-54-8		
6028-61-1	Propyl trisulfide; Propyl trithio propane	
6032-29-7	sec-Amyl alcohol; alpha-Methyl butanol; Methyl n-OKpropyl carbinol	
6066-49-5		
6070-16-2		p-Menthane-3-yl hexanoate
6091-50-5		
6117-91-5		
6119-47-7		
6119-70-6		
6126-50-7		
6175-49-1		
6208-91-9		
6222-35-1		
6243-10-3		
6258-63-5	Thenyl mercaptan	
6259-76-3	n-Hexyl o-hydroxybenzoate	Hexyl 2-hydroxybenzoate
6261-18-3		
6270-55-9		Furfuryl 2-methylpropanoate
6270-56-0	2-(Ethoxymethyl)furan	
6281-40-9		
6284-46-4		Isopropyl but-2(trans)-enoate
6290-17-1	Ethyl acetoacetate propyleneglycol ketal	
6290-37-5		
6297-41-2	Butyl 2-methylpentanoate	
6304-24-1		2-(2-Methylpropyl)pyridine
6309-51-9	Isoamyl laurate	
6378-65-0	Hexyl caproate	

CAS	Name	FEMA	CoE	EINECS	Comments
6379-73-3	Carvacryl methyl ether		11224	228-959-2	
6380-23-0	1,2-Dimethoxy-4-vinylbenzene	3138	11228	228-962-9	
6380-28-5	Carvacryl acetate			228-963-4	
6382-06-5	Pentyl lactate			228-974-4	
6454-22-4	2-Hexyl-4,5-dimethyl-1,3-dioxolane			229-261-0	
6485-40-1	l-Carvone	2249	146	229-352-5	
6513-03-7	Propyl nonanoate		2351	229-403-1	
6622-76-0	Methyl 2-methylcrotonate			229-575-8	
6624-58-4	sec-Heptyl hexanoate		10805	229-582-6	
6624-71-1	Dodecyl isobutyrate	3452	10563	229-583-1	
6627-88-9	4-Allyl-2,6-dimethoxyphenol	3655	11214	229-600-2	
6638-05-7	4-Methyl-2,6-dimethoxyphenol	3704		229-641-6	
6728-26-3	Hex-2(trans)-enal	2560	748	229-778-1	
6728-31-0	Hept-4-enal	3289	2124	229-779-7	
6738-23-4	1,3-Dimethyl-4-methoxybenzene			229-794-9	
6750-03-4	Nona-2,4-dienal	3212	732	229-810-4	
6753-98-6	3,7,10-Humulatriene		11004	229-816-7	
6766-82-1	2,6-Dimethoxy-4-propylphenol	3729			
6789-80-6	Hex-3(cis)-enal	2561	2008	229-854-4	
6789-88-4	Hexyl benzoate	3691	645	229-856-5	
6790-58-5	1,5,5,9-Tetramethyl-13-oxatricyclo[8.3.0.0.(4.9)]tridecane	3471	10514	229-861-2	
6812-78-8	(S)-3,7-Dimethyl-7-octen-1-ol	2980	76	229-887-4	
6849-18-9	Ethyl 4-methylpent-3-enoate		10615		
6901-97-9	4-(2,6,6-Trimethylcyclohex-2-en-1-yl)but-3-en-2-one	2594	141	230-010-2	
6911-51-9	2-Thienyl disulfide	3323	2333		
6915-15-7	l-Malic acid	2655	17	230-022-8	(1)
6938-45-0	Benzyl hexanoate		10521	230-068-9	
6963-52-6	sec-Hexyl butyrate				
6963-56-0	p-Anisyl butyrate	2100	286	230-163-5	
6975-60-6	1-(2-Furyl)-propan-2-one	2496	11837	230-234-0	
6976-72-3	Heptyl hexanoate		10666	230-239-8	
6982-72-5	2-Acetyl-5-methylpyrrole				
6986-51-2	1-Isobutoxy-1-ethoxyethane		10054	230-251-3	
7011-83-8	5-Hexyl-5-methyldihydrofuran-2(3H)-one	3786		230-291-1	
7069-41-2	trans-2-Tridecenal	3082	2011	230-362-7	
7143-69-3	Linalyl phenylacetate	3501	655	230-444-2	
7149-26-0	Linalyl anthranilate	2637	256	230-472-5	
7149-29-3	2-Methylallyl butyrate	2678	572	230-474-6	
7149-32-8	Phenethyl 2-furoate	2865	362		
7200-25-1	l-Arginine		10176	230-571-3	(1)
7212-44-4	Nerolidol	2772	67	230-597-5	
7217-59-6	2-Mercaptoanisole		11880	230-605-7	
7251-61-8	2-Methylquinoxaline			230-664-9	
7335-26-4	Ethyl 2-methoxybenzoate			230-843-1	
7341-17-5	2-Ethylhexane-1-thiol			230-854-1	
7367-81-9	Methyl oct-2(trans)-enoate	3712	11800	230-912-6	

CAS	Synonyms	Systematic name
6379-73-3		4-Isopropyl-2-methoxy-1-methylbenzene
6380-23-0	3,4- Dimethoxystyrene	
6380-28-5		5-Isopropyl-2-methyl phenyl acetate
6382-06-5		Pentyl 2-hydroxypropanoate
6454-22-4		
6485-40-1		l-p-Menta-1,8-dien-2-one
6513-03-7	Propyl pelargonate	
6622-76-0	Methyl tiglate	Methyl 2-methylbut-2(trans)-enoate
6624-58-4		1-Methylhexyl hexanoate
6624-71-1		Dodecyl 2-methylpropanoate
6627-88-9		
6638-05-7	4- Methylsyringol; 2,6- Dimethoxy-p-cresol	
6728-26-3	Leaf aldehyde	
6728-31-0	Cis-4-Hepten-1-al; cis-4-Ethyldene butyraldehyde	
6738-23-4	2,4- Dimethyl-1-methoxybenzene	
6750-03-4		
6753-98-6	alpha-Humulene; alpha-Caryophyllene	1,5,5,8-Tetramethylcycloundeca-3,7,10-triene
6766-82-1	4- Propylsyringol	
6789-80-6	cis-beta,gamma-Hexylenic aldehyde	
6789-88-4	n-Hexyl benzoate	
6790-58-5	Ambrox	
6812-78-8		
6849-18-9		
6901-97-9		
6911-51-9	2,2-Dithiodithiophene	
6915-15-7	Hydroxysuccinicacid	2-Hydroxybutane-1,4-dioic acid
6938-45-0		
6963-52-6		1-Methylpentyl butanoate
6963-56-0		4-Methoxybenzyl butanoate
6975-60-6	Furfuryl methyl ketone; 2- Acetonylfuran; Furyl acetone	
6976-72-3		
6982-72-5		
6986-51-2	Acetaldehyde ethyl isobutyl acetal	1-Ethoxy-1-(2-methylpropoxy)ethane
7011-83-8	Methyl gamma-decalactone; Dihydrojasnone lactone; gamma-Methyldecalactone	
7069-41-2		
7143-69-3	Linalyl alpha-toluate	1,5-Dimethyl-1-vinylhex-4-enyl phenylacetate
7149-26-0	Linalyl o-aminobenzoate	1,5-Dimethyl-1-vinylhex-4-enyl 2-aminobenzoate
7149-29-3		2-Methylprop-2-enyl butanoate
7149-32-8		
7200-25-1		
7212-44-4	3,7,11- Trimethyl-1,6,10-dodecatrien-3-ol	3,7,11-Trimethyl-1,6(cis),10-dodecatrien-3-ol
7217-59-6	Thioguaiacol; 2- Methoxythiophenol	2-Methoxybenzene-1-thiol
7251-61-8		
7335-26-4		
7341-17-5		
7367-81-9		

CAS	Name	FEMA	CoE	EINECS	Comments
7367-82-0	Ethyl oct-2(trans)-enoate	3643	10617	230-913-1	
7367-83-1	Methyl dec-4-enoate		10784	230-914-7	
7367-88-6	Ethyl dec-2-enoate	3641	10577	230-918-9	
7370-44-7	Hexadecano-1,5-lactone		10674	230-924-1	
7370-92-5	Tridecano-1,5-lactone		10902	230-927-8	
7392-19-0	2,6,6-Trimethyl-2-vinyltetrahydropyran	3735	10976	230-983-3	
7402-29-1	3-Phenylpropyl butyrate			231-005-8	
7416-35-5	2,2-Dimethyl-5-(1-methylprop-1-enyl)tetrahydrofuran	3665	10937	231-028-3	
7452-79-1	Ethyl 2-methylbutyrate	2443	265	231-225-4	
7460-74-4	Phenethyl valerate		673	231-246-9	
7492-37-7	3-Benzylheptan-4-one	2146	2140	231-317-4	
7492-39-9	1-Benzyloxy-1-(2-methoxyethoxy)ethane	2148	523		
7492-41-3	Bornyl formate	2161	349	231-319-5	
7492-44-6	alpha-Butylcinnamaldehyde	2191	127	231-320-0	
7492-45-7	Butyl dec-2-enoate	2194	2100		
7492-65-1	Cinnamyl phenylacetate	2300	235	231-322-1	
7492-66-2	Citral diethyl acetal	2304	38	231-323-7	
7492-67-3	Citronellyl oxyacetaldehyde	2310	2012	231-324-2	
7492-69-5	Benzyl 2,3-dimethylcrotonate	2143	11868		
7492-70-8	Butyl-O-butyryllactate	2190	2107	231-326-3	
7493-57-4	1-Phenylethoxy-1-propoxy ethane	2004	511	231-327-9	
7493-57-4	[2-(1-Propoxyethoxy)ethyl]benzene	2004		231-327-9	
7493-58-5	4-Methylpentan-2,3-dione	2730	2043	231-328-4	
7493-59-6	Undeca-2,3-dione	3090	155	231-330-5	
7493-63-2	Allyl anthranilate	2020	254	231-331-0	
7493-65-4	Allyl cyclohexanebutyrate	2024	283		
7493-66-5	Allyl cyclohexanhexanoate	2025	2180		
7493-68-7	Allyl cyclohexanevalerate	2027	474		
7493-69-8	Allyl 2-ethylbutyrate	2029	281	231-332-6	
7493-71-2	Allyl 2-methylcrotonate	2043	2183	231-333-1	
7493-72-3	Allyl nonanoate	2036	390	231-334-7	
7493-74-5	Allyl phenoxyacetate	2038	228	231-335-2	
7493-75-6	Allyl hexa-2,4-dienoate	2041	2182	231-336-8	
7493-76-7	Allyl undec-10-enoate	2044	441	231-337-3	
7493-78-9	alpha-Pentylcinnamyl acetate	2064	216	231-339-4	
7493-79-0	alpha-Pentylcinnamyl formate	2066	357	231-341-5	
7493-80-3	alpha-Pentylcinnamyl isovalerate	2067	463		
7493-82-5	Pentyl heptanoate	2073	370	231-342-0	
7533-07-5	2-Acetyl-4-methylthiazole		11589		
7540-51-4	(-)-3,7-Dimethyl-6-octen-1-ol	2309	59	231-415-7	
7540-53-6	Citronellyl valerate	2317	469	231-416-2	
7549-33-9	p-Anisyl propionate	2102	426	231-433-5	
7549-37-3	Citral dimethyl acetal	2305	39	231-434-0	
7549-41-9	Bornyl valerate	2164	471	231-435-6	
7549-43-1	Quinine chlorhydrate			(3)	
7554-12-3	Diethyl malate	2374	382	231-444-5	
7563-33-9	Ammonium isovalerate	2054	464	231-458-1	

CAS	Synonyms	Systematic name
7367-82-0		
7367-83-1		
7367-88-6		
7370-44-7		
7370-92-5		
7392-19-0	Bois de rose oxide	
7402-29-1		
7416-35-5		
7452-79-1		
7460-74-4	Phenethyl pentanoate	
7492-37-7		
7492-39-9	Acetaldehyde benzyl methoxyethyl acetal	
7492-41-3		1,7,7-Trimethyl-bicyclo[2.2.1]hept-2-yl formate
7492-44-6		2-Butyl-3-phenylprop-2-enal
7492-45-7		
7492-65-1		3-Phenylprop-2-enyl phenyl acetate
7492-66-2		1,1-Diethoxy-3,7-dimethylocta-2,6-diene
7492-67-3	Citronelloxyacetaldehyde	6,10-Dimethyl-3-oxaundec-9-enal
7492-69-5	Benzyl methyltiglate	Benzyl-2,3-dimethylbut-2(trans)-enoate
7492-70-8	Butyl butyrolactate	Butyl 2-butanoyloxypropanoate
7493-57-4	Acetaldehyde phenethyl propyl acetal	
7493-58-5	Acetyl isobutyryl	
7493-59-6	Acetyl nonanyl	
7493-63-2		Allyl 2-aminobenzoate
7493-65-4	Allyl cyclohexylbutyrate	
7493-66-5	Allyl 3-cyclohexylhexanoate	
7493-68-7	Allyl cyclohexanepentanoate	
7493-69-8		
7493-71-2	Allyl tiglate	Allyl 2-methylbut-2(trans)-enoate
7493-72-3		
7493-74-5	AcetateP.A.	
7493-75-6	Allyl Sorbate	
7493-76-7		
7493-78-9		2-Pentyl-3-phenylprop-2-enyl acetate
7493-79-0		2-Pentyl-3-phenylprop-2-enyl formate
7493-80-3	alpha-Amylcinnamyl 3-methylbutyrate	2-Pentyl-3-phenylprop-2-enyl 3-methylbutanoate
7493-82-5	Amyl heptanoate	
7533-07-5		
7540-51-4		
7540-53-6		3,7-Dimethyloct-6-enyl pentanoate
7549-33-9		4-Methoxybenzyl propanoate
7549-37-3		1,1-Dimethoxy-3,7-dimethylocta-2,6-diene
7549-41-9	Bornyl pentanoate	1,7,7-Trimethyl-bicyclo[2.2.1]hept-2-yl pentanoate
7549-43-1		
7554-12-3		Diethyl 2-hydroxybutanedioate
7563-33-9		Ammonium 3-methylbutanoate

CAS	Name	FEMA	CoE	EINECS	Comments
7664-41-7	Ammonia		739	231-635-3	(4)
7681-88-1	2,3-Dihydrofarnesene				
7756-96-9	Butyl anthranilate	2181	252	231-816-7	
7764-50-3	Dihydrocarvone	3565	11703	231-857-0	
7771-44-0	5,8,11,14-Eicosatetraenoic acid				(1)
7774-44-9	Cyclohexyl isovalerate	2355	459	231-874-3	
7774-47-2	4-Butyloctano-1,4-lactone	2372	2231	231-875-9	
7774-60-9	1-Methyl-1-phenethyl isobutyrate	2388	11828	231-876-4	
7774-65-4	Terpinyl 2-methylpropionate	3050	300	231-878-5	
7774-73-4	3-Mercaptothiophene			231-880-6	
7774-74-5	2-Mercaptothiophene	3062	478	231-881-1	
7774-79-0	4-(p-Tolyl)butan-2-one	3074	160		
7774-82-5	Tridec-2-enal	3082	2011	231-883-2	
7774-96-1	Isoeugenyl formate	2474	356	231-884-8	
7775-00-0	3-(4-Isopropylphenyl)propionaldehyde	2957	2261	231-885-3	
7775-38-4	1-Phenethyl formate	2688	574	231-893-7	
7775-39-5	1-Phenethyl isobutyrate	2687	2088	231-894-2	
7778-83-8	Propyl cinnamate	2938	324	231-916-0	
7778-87-2	Propyl heptanoate	2948	367	231-917-6	
7778-96-3	Rhodinyl isovalerate	2987	460	231-919-7	
7779-07-9	2,6-Dimethyloctanal	2390	112		
7779-16-0	Cyclohexyl anthranilate	2350	257	231-920-2	
7779-17-1	Cyclohexyl cinnamate	2352	337	231-921-8	
7779-23-9	Linalyl hexanoate	2643	318	231-922-3	
7779-41-1	10,10-Dimethoxydecane	2363	43	231-928-6	
7779-50-2	Hexadec-6-eno-1,16-lactone	2555	180	231-929-1	
7779-54-6	3-Oxononan-1-yl acetate		2076		
7779-65-9	Isopentyl cinnamate	2063	335	231-931-2	
7779-66-0	Isopentyl 4-(2-furan)butyrate	2070	2080		
7779-67-1	Isopentyl 3-(2-furan)propionate	2071	2092	231-932-8	
7779-70-6	3-Methylbutyl nonanoate	2078	391	231-933-3	
7779-72-8	Isopentyl pyruvate	2083	431	231-934-9	
7779-73-9	Isobornyl isovalerate	2166	452	231-935-4	
7779-75-1	Isobutyl acetoacetate	2177	242	231-937-5	
7779-77-3	Isobutyl anthranilate	2182	253	231-938-0	
7779-78-4	4-Methyl-1-phenylpentan-2-ol	2208	2031	231-939-6	
7779-80-8	Isobutyl heptanoate	2200	364	231-940-1	
7779-81-9	Isobutyl 2-methylbut-2-(cis)-enoate	2180	247	231-941-7	
7779-94-4	1,1-Diethoxy-3,7-dimethyloctan-7-ol	2584	44	231-945-9	
7780-06-5	Isopropyl cinnamate	2939	325	231-949-0	
7783-06-4	Hydrogen sulfide	3779	647	231-977-3	
7784-67-0	1-Ethoxy-2-methoxy-4-(prop-1-enyl)benzene	2472	190	232-072-6	
7784-98-7	Methyl-delta-ionone	2713	11852	232-074-7	
7785-33-3	Geranyl 2-methylcrotonate		11829	232-078-9	

CAS	Synonyms	Systematic name
7664-41-7		
7681-88-1		
7756-96-9		Butyl 2-aminobenzoate
7764-50-3		p-Menth-8(10)-en-2-one
7771-44-0		
7774-44-9		Cyclohexyl-3-methylbutanoate
7774-47-2	4,4-Dibutyl-gamma-butyrolactone	
7774-60-9	Dimethylphenyl carbonyl isobutyrate; Phenylpropan-2-yl 2-methylpropionate; alpha,alpha- Dimethylbenzyl isobutyrate	1-Methyl-1-(2-phenylethyl) 2-methylpropanoate
7774-65-4	Terpinyl isobutyrate; 1-Methyl-1-(4-methylcyclohex-3-enyl)ethyl 2-methylpropionate	p-Menth-1-en-8-yl isobutyrate
7774-73-4	Thiophene-3-thiol	
7774-74-5	2- Thienyl mercaptan	
7774-79-0		4-(4-Methylphenyl)butan-2-one
7774-82-5		
7774-96-1		2-Methoxy-4-(prop-1-enyl)phenyl formate
7775-00-0	Cuminal acetaldehyde	
7775-38-4	alpha-Methylbenzyl formate	
7775-39-5	alpha-Methylbenzyl isobutyrate; Methyl phenyl carbonyl butyrate; Styralyl isobutyrate	1-(2-Phenylethyl) 2-methylpropanoate
7778-83-8		Propyl 3-phenylprop-2-enoate
7778-87-2		
7778-96-3	alpha-Citronellyl isopentanoate	3,7-Dimethyloct-7-enyl 3-methylbutanoate
7779-07-9		
7779-16-0		Cyclohexyl 2-aminobenzoate
7779-17-1		Cyclohexyl 3-phenylprop-2-enoate
7779-23-9		1,5-Dimethyl-1-vinylhex-4-enyl hexanoate
7779-41-1	Decanal dimethyl acetal; Decylaldehyde DMA; Aldehyde C-10 dimethylacetal	
7779-50-2	Ambrettolide; omega-6-Hexadecenolactone; 16-Hydroxy-7-hexadecenoic acid lactone; Cyclohexadecen-7-oxide	
7779-54-6		
7779-65-9	Isoamyl cinnamate	3-Methylbutyl 3-phenylprop-2-enoate
7779-66-0	Isopentyl furyl-2-butyrate; Isoamyl furfurylpropionate	3-Methylbutyl 4-(2-furan)butanoate
7779-67-1	Isoamyl furylpropionate; Isoamyl furfurylacetate	3-Methylbutyl 3-(2-furan)propanoate
7779-70-6	Isoamyl pelargonate	
7779-72-8		3-Methylbutyl 2-oxopropanoate
7779-73-9	Isobornyl 3-methylbutyrate	1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl 3-methylbutanoate
7779-75-1		2-Methylpropyl 3-oxobutanoate
7779-77-3		2-Methylpropyl 2-aminobenzoate
7779-78-4	Benzyl isobutyl carbinol; alpha- Isobutylphenethyl alcohol	
7779-80-8	Isobutyl heptylate	2-Methylpropyl heptanoate
7779-81-9	Isobutyl angelate	2-Methylpropyl 2-methylbut-2-(cis)-enoate
7779-94-4	Hydroxycitronellal diethyl acetal	
7780-06-5		Isopropyl 3-phenylprop-2-enoate
7783-06-4		
7784-67-0	Ethyl isoeugenyl ether	
7784-98-7		1-(2,6,6-Trimethylcyclohex-3-enyl)pent-1-en-3-one
7785-33-3	Geranyl tiglate	3,7-Dimethyl-2(trans),6-octadienyl 2-methylbut-2(trans)-enoate

CAS	Name	FEMA	CoE	EINECS	Comments
7785-63-9	Pentyl 2-methylisocrotonate			232-083-6	
7785-64-0	Butyl 2-methylbut-2(cis)-enoate			232-084-1	
7786-29-0	2-Methyloctanal	2727	113	232-093-0	
7786-44-9	Nona-2,6-dien-1-ol	2780	589	232-097-2	
7786-47-2	Nonyl isovalerate	2791	447	232-098-8	
7786-48-3	Nonyl octanoate	2790	396	232-099-3	
7786-52-9	Octan-3-on-1-ol	2804	592		
7786-58-5	Octyl isovalerate	2814	446	232-100-7	
7786-61-0	2-Methoxy-4-vinylphenol	2675	177	232-101-2	
7789-92-6	1,1,3-Triethoxypropane		10075	232-193-4	
8000-41-7	Terpineol			232-268-1	
8007-35-0	Terpineol acetate	3047	205	201-265-7	
8554-66-1	Ethyl 3-acetoxy octanoate				
10022-28-3	1,1-Dimethoxyoctane	2798	42	233-018-4	
10024-56-3	Terpinyl cinnamate	3051	330		
10024-57-4	p-Tolyl dodecanoate	3076	378	233-024-7	
10024-64-3	Linalyl octanoate	2644	397	233-026-8	
10031-71-7	1,1-Dimethyl-3-phenylpropyl isobutyrate	2736	2086	233-092-8	
10031-82-0	4-Ethoxybenzaldehyde	2413	626	233-093-3	
10031-86-4	1-Phenylpropyl butyrate	2424	628	233-094-9	
10031-87-5	2-Ethylbutyl acetate	2425	215	233-095-4	
10031-88-6	2-Ethylhept-2-enal	2438	120		
10031-90-0	Ethyl 3(2-furyl)propionate	2435	2091	233-097-5	
10031-92-2	Ethyl 2-nonynoate	2448	480	233-098-0	
10031-93-3	Ethyl 4-phenylbutyrate	2453	307		
10031-96-6	4-Eugenyl formate	2473	355	233-099-6	
10032-00-5	Geranyl acetoacetate	2510	243	233-101-5	
10032-02-7	Geranyl hexanoate	2515	317	233-102-0	
10032-05-0	1,1-Dimethoxyheptane	2541	2015	233-103-6	
10032-08-3	Heptyl cinnamate	2551	2104		
10032-11-8	Hex-3-enyl isovalerate	3498	2344	233-104-1	
10032-13-0	Hexyl isovalerate	3500	10692	233-105-7	
10032-15-2	Hexyl 2-methylbutyrate	3499	4132	233-106-2	
10058-43-2	2-Methyl-1-phenyl-2-propyl formate	2395	353		
10072-05-6	Methyl N,N-dimethylanthranilate			233-202-4	
10094-34-5	1,1-Dimethyl-2-phenethyl butyrate	2394	2084	233-221-8	
10094-36-7	Ethyl cyclohexanepropionate	2431	2095	233-222-3	
10094-40-3	Hex-2-enyl acetate	2564	643	233-223-9	
10094-41-4	Hex-3-enyl 2-methylbutyrate	3497	2345	233-224-4	
10098-89-2	L-Lysine chlorhydrate		11947	233-235-4	(1)
10138-63-3	Phenethyl lactate				
10152-76-8	Allyl methyl sulfide		11429	233-422-0	
10152-77-9	Methyl prop-1-enyl sulfide			11538	
10203-28-8	Dodecan-2-ol			11760	233-500-4
10208-80-7	alpha-Muurolene			11011	

CAS	Synonyms	Systematic name
7785-63-9	Amyl angelate	Pentyl 2-methylbut-2(cis)-enoate
7785-64-0	Butyl angelate	
7786-29-0	Methylhexylacetaldehyde	
7786-44-9	Nonadienol; Violet leaf alcohol	
7786-47-2		Nonyl3-methylbutanoate
7786-48-3		
7786-52-9		
7786-58-5		Octyl3-methylbutanoate
7786-61-0	Vinyl guaiacol	
7789-92-6	3-Ethoxypropanal diethyl acetal	
8000-41-7		
8007-35-0		
8554-66-1		
10022-28-3	Octanal dimethyl acetal	
10024-56-3		p-Menth-1-en-8-yl cinnamate
10024-57-4		4-Methylphenyl dodecanoate
10024-64-3		1,5-Dimethyl-1-vinylhex-4-enyl octanoate
10031-71-7	Dimethylphenethyl carbonyl isobutyrate; 2-Methyl-4-phenyl-2-butyl isobutyrate	1,1-Dimethyl-3-phenylpropyl 2-methylpropanoate
10031-82-0		
10031-86-4	alpha-Ethylbenzyl butyrate; Ethyl phenyl carbonyl butyrate	
10031-87-5		
10031-88-6		
10031-90-0	Ethyl furylpropionate	
10031-92-2	Ethyl octyne carbonate; Ethyl octyne carboxylate	
10031-93-3		
10031-96-6		4-Allyl-2-methoxyphenyl formate
10032-00-5		3,7-Dimethylocta-2(trans),6-dienyl 3-oxobutanoate
10032-02-7	Geranyl caproate	3,7-Dimethylocta-2(trans),6-dienyl n-hexanoate
10032-05-0	Heptanal dimethyl acetal; Aldehyde C-7 dimethyl acetal; Heptaldehyde dimethylacetal	
10032-08-3		Heptyl 3-phenylprop-2-enoate
10032-11-8		Hex-3-enyl 3-methylbutanoate
10032-13-0		Hexyl 3-methylbutanoate
10032-15-2		
10058-43-2	alpha,alpha- Dimethylphenethyl formate	
10072-05-6		Methyl N,N-dimethyl-2-aminobenzoate
10094-34-5	2-Methyl-1-phenyl-2-propyl butyrate; Benzyl dimethyl carbonyl butyrate; alpha,alpha- dimethylphenethyl butyrate	
10094-36-7	Ethyl 3-cyclohexylpropionate	
10094-40-3	trans-2-Hexenyl acetate; 2-Hexen-1-yl acetate	
10094-41-4		
10098-89-2		
10138-63-3		2-Phenylethyl 2-hydroxypropanoate
10152-76-8		
10152-77-9		
10203-28-8		
10208-80-7		2,8-Dimethylene-5-isopropyl-bicyclo[4.4.0]decane

CAS	Name	FEMA	CoE	EINECS	Comments
10233-13-3	Isopropyl dodecanoate			233-560-1	
10236-16-5	Phytol acetate			233-565-9	
10236-47-2	Naringin	2769	10286	233-566-4	
10250-45-0	2,6-Dimethyl-4-heptyl acetate			233-588-4	
10276-85-4	Benzyl octanoate			233-620-7	
10316-66-2	2-Hydroxycyclohex-2-en-1-one	3458	11046		
10321-71-8	4-Methylpent-2-enoic acid			233-706-4	
10340-23-5	3-Nonen-1-ol				
10352-87-1	Propyl crotonate			233-768-2	
10352-88-2	trans-2-Heptenoic acid				
10361-39-4	Benzyl valerate		470	233-789-7	
10402-47-8	Geranyl valerate			468	233-869-1
10415-87-9	3-Methyl-1-phenylpentan-3-ol	2883		86	233-889-0
10415-88-0	1-Methyl-3-phenylpropyl acetate	2882		671	233-890-6
10444-50-5	Citral propylene glycol acetal			2343	233-929-7
10458-14-7	p-Menthan-3-one	2667		2035	233-944-9
10471-14-4	1-Ethoxy-1-methoxyethane			10039	233-959-0
10471-96-2	Linalyl valerate			10738	233-961-1
10482-55-0	Isopentyl 2-methylcrotonate				233-985-2
10484-36-3	Pentyloxy isoeugenol			10174	233-996-2
10486-14-3	Rhodinyl phenylacetate	2985		2163	234-003-5
10486-19-8	Tridecanal			10382	234-004-0
10519-33-2	Dec-3-en-2-one	3532		11751	234-059-0
10521-91-2	5-Phenylpentan-1-ol	3618		674	234-064-8
10521-96-7	Styryl acetate				234-065-3
10522-18-6	Methyl 2-undecynoate	2751		2111	
10544-63-5	Ethyl crotonate	3486		2244	234-125-9
10547-84-9	3,4-Dimethyl-5-pentylfuran-2(5H)-one				
10580-25-3	Citronellyl hexanoate				234-175-1
10588-10-0	Isobutyl valerate			2303	234-191-9
10599-69-6	2-Methyl-5-propionylfuran			11158	234-215-8
10599-70-9	3-Acetyl-2,5-dimethylfuran	3391		10921	234-216-3
10602-34-3	1,1-Diethoxybut-2-ene				234-224-7
10606-47-0	Hept-3-en-1-ol			10219	
11050-62-7	2-Methyl-3-(2-pentenyl)-2-cyclopenten-1-one	3552			234-273-4
12124-99-1	Ammonium hydrogen sulphide	2053?		482	235-184-3
12125-02-9	Ammonium chloride				235-186-4
12135-76-1	Diammonium sulfide	2053		482	(1)
13002-08-9	Acetaldehyde dipentyl acetal			10032	235-838-8
13002-09-0	1,1-Di-isopentyloxyethane			10028	235-839-3
13019-22-2	Dec-9-en-1-ol				235-878-6
13049-88-2	Non-3-enyl acetate				
13058-12-3	Ethyl 3,7-dimethyl-2,6-octadienoate				235-948-6
13109-70-1	Bornyl butyrate				236-036-0
13112-63-5	2-Methyl-1,1-di-isopentyloxypropane			10071	
13162-46-4	Undeca-2,4-dienal	3422		10385	
13171-00-1	4-Acetyl-6-t-butyl-1,1-dimethylindane	3653			236-114-4

CAS	Synonyms	Systematic name
10233-13-3	Isopropyl laurate	
10236-16-5		3,7,11,15- Tetramethylhexadec-2-enyl acetate
10236-47-2		
10250-45-0		1-isobutyl-3-methylbutyl acetate
10276-85-4		
10316-66-2	Cyclohexane-1,2-dione	
10321-71-8		
10340-23-5		
10352-87-1		Propyl but-2(trans)-enoate
10352-88-2		
10361-39-4	Benzyl pentanoate	
10402-47-8	Geranyl pentanoate	3,7-Dimethylocta-2(trans),6-dienyl pentanoate
10415-87-9	Phenylethyl methyl ethyl carbinol	
10415-88-0	Methyl phenyl ethyl carbonyl acetate; 4- Phenyl-2-butyl acetate	
10444-50-5		2-(2,6-Dimethylhepta-1,5-dienyl)-4-methyl-1,3-dioxalane
10458-14-7		
10471-14-4	Acetaldehyde ethyl methyl acetal	
10471-96-2	Linalyl pentanoate	1,5-Dimethyl-1-vinylhex-4-enyl pentanoate
10482-55-0		3-Methylbutyl 2-methylbut-2(trans)-enoate
10484-36-3	Amyloxo-isoeugenol; Isoeugenol amyl ether	2-Methoxy-1-pentyloxy-4-prop-1-enyl benzene
10486-14-3	alpha-Citronellyl phenylacetate	3,7-Dimethyloct-7-enyl 2-phenylacetate
10486-19-8		
10519-33-2	Heptylidene acetone	
10521-91-2		
10521-96-7		2-Phenylethenylacetate
10522-18-6	Methyl decine carbonate	
10544-63-5		Ethylbut-2(trans)-enoate
10547-84-9		
10580-25-3		3,7-Dimethyloct-6-enyl hexanoate
10588-10-0	Isobutyl pentanoate	2-Methylpropyl pentanoate
10599-69-6		
10599-70-9		
10602-34-3	2-Butenal diethyl acetal	
10606-47-0		
11050-62-7		
12124-99-1		
12125-02-9		
12135-76-1		
13002-08-9		
13002-09-0	Acetaldehyde di-isoamyl acetal; Acetaldehyde di(3-methylbutyl) acetal	1,1-Di(3-methylbutoxy)ethane
13019-22-2	omega-decenol; Decylenic alcohol	
13049-88-2		
13058-12-3	Ethyl geranate	
13109-70-1		1,7,7-Trimethyl-bicyclo[2.2.1]heptan-2-yl butanoate
13112-63-5		2-Methyl-1,1-di(3-methylbutoxy)propane
13162-46-4		
13171-00-1	Celestolide; 4-Acetyl-1,1-dimethyl-6-tert-butylindan	Acetyl-6-tert-butyl-2,3-dihydro-1,1-dimethylindene

CAS	Name	FEMA	CoE	EINECS	Comments
13184-86-6	Ethyl vanillyl ether			236-136-4	
13201-46-2	2-Methyl-2-butenoic acid	3599	10168	236-167-3	
13215-88-8	Megastigma-4,6,8-trien-3-one			236-187-2	
13238-84-1	2,5-Diethylpyrazine		11306		
13246-52-1	Ethyl 2,4-dioxohexanoate	3278	11903	236-228-4	
13254-34-7	2,6-Dimethyl-2-heptanol			236-244-1	
13262-24-3	1,1-Di-isobutoxy-2-methylpropane		10025		
13262-27-6	1,1-Di-isobutoxypentane		10026		
13285-51-3	3-Methyl-1,1-di-isopentyloxybutane		10070		
13327-56-5	Ethyl 3-(methylthio)propionate	3343	11476	236-370-7	
13341-72-5	5,6,7,7a-Tetrahydro-3,6-dimethylbenzofuran-2(4H)-one	3764		236-390-6	
13360-64-0	2-Ethyl-5-methylpyrazine	3154	728	236-416-6	
13360-65-1	3-Ethyl-2,5-dimethylpyrazine	3149	2246	236-417-1	
13416-74-5	Butyl hex-2-enoate				
13419-69-7	Hex-2(trans)-enoic acid	3169	11777	236-528-5	
13442-90-5	1-Ethoxy-1-isopentyloxyethane		10037	236-581-4	
13466-78-9	delta-3-Carene		10983	236-719-3	
13481-87-3	Methyl non-3-enoate	3710		236-786-9	
13494-06-9	3,4-Dimethylcyclopentan-1,2-dione	3268	2234	236-810-8	
13494-07-0	3,5-Dimethylcyclopentan-1,2-dione	3269	2235	236-811-3	
13529-27-6	Furfural diethyl acetal			236-872-6	(2)-(3)
13532-18-8	Methyl 3-(methylthio)propionate	2720	428	236-883-6	
13535-43-8	1,1-Di-(2-methylbutoxy)ethane				
13548-84-0	1-(2-Methylbutoxy)-1-isopentyloxyethane		10068		
13552-96-0	Trideca-2(trans),4(cis),7(cis)-trienal	3638	685	236-936-3	
13553-09-8	Dodeca-3,6-dienal			2121	
13602-09-0	1-Ethoxy-1-(2-methylbutoxy)ethane			10040	
13623-11-5	2,4,5-Trimethylthiazole	3325	11650	237-107-9	
13678-58-5	1-(Methylthio)butan-2-one	3207	11543	237-169-7	
13678-59-6	2-Methyl-5-(methylthio)furan	3366	11550	237-170-2	
13678-60-9	Furfuryl isovalerate	3283	10642	237-171-8	
13678-61-0	Furfuryl 2-methylbutyrate			10643	
13678-67-6	Difurfuryl sulfide	3238	11438	237-172-3	
13678-68-7	S-Furfuryl acetothioate	3162	2250	237-173-9	
13678-73-4	2-Acetyl-1-furfurylpyrrole			11941	
13679-46-4	Furfuryl methyl ether	3159	10944	237-176-5	
13679-60-2	Methyl 5-methylfurfuryl sulfide			11522	
13679-61-3	S-Methyl 2-furanthiocarboxylate	3311	11547	237-177-0	
13679-70-4	5-Methyl-2-thiophenecarbaldehyde	3209	2203	237-178-6	
13679-72-6	2-Acetyl-3-methylthiophene			11590	237-179-1
13679-75-9	2-Propionylthiophene			11635	237-182-8
13679-83-9	4-Methyl-2-propionylthiazole			11622	
13679-85-1	4,5-Dihydro-2-methylthiophene-3(2H)-one	3512	11601	237-183-3	
13679-86-2	Anhydrolinalool oxide (5)	3759	11944	237-184-9	
13706-86-0	5-Methylhexan-2,3-dione	3190	11148	237-241-8	

CAS	Synonyms	Systematic name
13184-86-6		Ethyl 4-hydroxy-3-methoxybenzyl ether
13201-46-2		
13215-88-8		4-(2-Butenylidene)-3,5,5-trimethylcyclohex-2-ene-1-one
13238-84-1		
13246-52-1	Ethyl propionylpyruvate	
13254-34-7		
13262-24-3	Isobutanaldi-isobutyl acetal; 2-Methylpropanal diisobutyl acetal	1,1-Di(2-methylpropoxy)-2-methylpropane
13262-27-6	Valeraldehyde di-isobutyl acetal; Pentanal diisobutyl acetal	1,1-Di(2-methylpropoxy)pentane
13285-51-3	Isovaleraldehyde di-isoamyl acetal; 3-Methylbutanal di(3-methylbutyl) acetal	3-Methyl-1,1-di(3-methylbutoxy)butane
13327-56-5		
13341-72-5	Mint lactone	
13360-64-0	2-Methyl-5-ethyl pyrazine	
13360-65-1		
13416-74-5		
13419-69-7		
13442-90-5	Acetaldehyde ethyl 3-methylbutyl acetal	1-Ethoxy-1-(3-methylbutoxy)ethane
13466-78-9	3- Carene; Isodiprene	3,7,7-trimethyl-bicyclo-[4.1.0] hept-3-ene
13481-87-3		
13494-06-9		
13494-07-0		
13529-27-6		
13532-18-8		
13535-43-8	Acetaldehyde di(2-methylbutyl) acetal	
13548-84-0	Methylbutyl acetal	1-(2-Methylbutoxy)-1-(3-methylbutoxy)ethane
13552-96-0		
13553-09-8		
13602-09-0	Acetaldehyde ethyl 2-methylbutyl acetal	
13623-11-5		
13678-58-5		
13678-59-6	Methyl 5-methyl-2-furyl sulfide; (5-Methylfuryl-2)-thiomethane	
13678-60-9		Furfuryl 3-methylbutanoate
13678-61-0		
13678-67-6	2,2'- (Thiodimethylene)-difuran	
13678-68-7	Furfuryl thioacetate	
13678-73-4		
13679-46-4		
13679-60-2		
13679-61-3	Furoylthiomethane; Methyl 2-thiofuroate	
13679-70-4	2- Formyl-5-methylthiophen; 2-Thiophene carboxaldehyde, 5-methyl	
13679-72-6		
13679-75-9	2- Propanoylthiophene	
13679-83-9		
13679-85-1	2-Methyltetrathiophen-3-one	
13679-86-2		2-(1-Methylene-ethyl)-5-methyl-5-vinyltetrahydrofuran
13706-86-0	Acetyl isovaleryl	

CAS	Name	FEMA	CoE	EINECS	Comments
13708-12-8	5-Methylquinoxaline	3203	2271	237-246-5	
13744-15-5	beta-Cubebene		10989		
13794-15-5	Sodium 2-(4-methoxyphenoxy)propionate	3773			
13851-11-1	Fenchyl acetate	3390	11769	237-588-5	
13877-91-3	beta-Ocimene	3539	11015	237-641-2	
13925-00-3	Ethylpyrazine	3281	2213	237-691-5	
13925-03-6	2-Ethyl-6-methylpyrazine		11331	237-692-0	
13925-05-8	2-Isopropyl-5-methylpyrazine	3554	2268		
13925-06-9	2-Isobutyl-3-methylpyrazine	3133		237-693-6	
13925-07-0	2-Ethyl-3,5-dimethylpyrazine	3150	2245	237-694-1	
13952-84-6	sec-Butylamine		707	237-732-7	
13991-37-2	Pent-2-enoic acid		10163	237-791-9	
14059-92-8	4-Ethyl-2,6-dimethoxyphenol	3671	11231		
14073-97-3	(2S-trans)-5Methyl-2-(1-methylethyl)cyclohexanone	2667	2035	237-926-1	
14159-61-6	3-Isobutylpyridine	3371	11396		
14173-25-2	Methyl phenyl disulfide		11532		
14252-42-7	1,1-bis(Ethylthio)-ethane				
14309-57-0	Non-3-en-2-one		11163		
14360-50-0	2-Hexanoylfuran	3418	11180		
14400-67-0	2,5-Dimethylfuran-3(2H)-one		11066		
14436-32-9	Dec-9-enoic acid	3660	10090		
14481-52-8	alpha-Terpinal anthranilate	3048	259		
14576-08-0	alpha-Terpinal methyl ether				
14667-55-1	2,3,5-Trimethylpyrazine	3244	735		
14765-30-1	2-(sec-Butyl)cyclohexanone	3261	11044		
14901-07-6	beta-Ionone	2595	142		
15111-96-3	p-Mentha-1,8-dien-7-yl acetate	3561	10742	239-162-4	
15111-97-4	p-Mentha-1,8(10)-dien-9-yl acetate		10743	239-164-5	
15186-51-3	3-Methyl-2(3-methylbut-2-enyl)furan				
15469-77-9	Dec-3-enoic acid		10088	239-489-2	
15679-09-1	2-Ethylthiazole			239-755-8	
15679-12-6	2-Ethyl 4-methylthiazole	3680	11612	239-757-9	
15679-13-7	2-Isopropyl-4-methylthiazole	3555		239-758-4	
15679-19-3	2-Ethoxythiazole	3340	11611	239-760-5	
15706-73-7	Butyl 2-methylbutyrate	3393	10534	239-798-2	
15707-23-0	2-Ethyl-3-methylpyrazine	3155	548	239-799-8	
15707-24-1	2,3-Diethylpyrazine	3136	534	239-800-1	
15729-76-7	2,5-Diethylthiazole			239-823-7	
15764-16-6	2,4-Dimethylbenzaldehyde	3427		239-856-7	
15986-80-8	2-Methyl-3-propylpyrazine			240-121-8	
15987-00-5	2-Butyl-3-methylpyrazine			240-126-5	
16128-68-0	Butane-1,2-dithiol	3528	11909	240-290-8	
16356-11-9	Undeca-1,3,5-triene	3795		240-416-1	
16400-72-9	Dodec-2-eno-1,5-lactone	3802		240-453-3	
16409-43-1	2-(2-Methylprop-1-enyl)-4-methyltetrahydropyran	3236	2269	240-457-5	
16409-45-3	Menthyl acetate	2668	206	240-459-6	(4)

CAS	Synonyms	Systematic name
13708-12-8		
13744-15-5		10-Methyl-4-methylene-7-isopropyl-tricyclo[4.4.0.0(1.5)]decane
13794-15-5		
13851-11-1	1,3,3-Trimethyl-2-norbornanyl acetate	1,3,3-trimethyl-bicyclo[2.2.1]heptan-2-yl acetate
13877-91-3		3,7-Dimethylocta-1,3(trans),6-triene
13925-00-3	2-Ethyl pyrazine; 2-Ethyl-1,4-diazine	
13925-03-6		
13925-05-8	5- Isopropyl-2-methylpyrazine	
13925-06-9		2-(2-Methylpropyl)-3-methylpyrazine
13925-07-0		
13952-84-6	But-2-ylamine	1-Methylpropylamine
13991-37-2		
14059-92-8		
14073-97-3		
14159-61-6		3-(2-Methylpropyl)pyridine
14173-25-2		
14252-42-7	Acetaldehyde diethyl mercaptal	
14309-57-0		
14360-50-0	Pentyl 2-furyl ketone	
14400-67-0		
14436-32-9		
14481-52-8		p-Menth-1-en-8-yl 2-aminobenzoate
14576-08-0		p-Menth-1-en-8-yl methyl ether
14667-55-1		
14765-30-1	2-But-2-ylcyclohexanone	2-(1-Methylpropyl)cyclohexanone
14901-07-6		4-(2,6,6-Trimethylcyclohex-1-enyl)but-3-en-2-one
15111-96-3	Perilla acetate; Perrillyl acetate	
15111-97-4	Limonen-9-yl acetate	
15186-51-3		
15469-77-9		
15679-09-1		
15679-12-6		
15679-13-7		
15679-19-3		
15706-73-7		
15707-23-0		
15707-24-1		
15729-76-7		
15764-16-6		
15986-80-8		
15987-00-5		
16128-68-0		
16356-11-9		
16400-72-9	5-Hydroxy-2-dodecanoic acid lactone; Delta-2-dodecenolactone; 6-Heptyl-5,6-dihydro-2-pyrone; 5-Heptyl-2-pentene-5-olide	
16409-43-1	Rose oxide; Tetrahydro-4-methyl-2-(2-methylpropen-1-yl)pyran; Rose oxide levo	
16409-45-3		2-Isopropyl-5-methylcyclohexanyl acetate

CAS	Name	FEMA	CoE	EINECS	Comments
16409-46-4	Menthyl isovalerate	2669	450	240-460-1	
16429-21-3	Dodecano-1,6-lactone	3610		240-483-7	
16491-36-4	Hex-3-enyl butyrate	3402	11859	240-553-7	
16491-54-6	Oct-1-en-3-yl butyrate	3612		240-555-8	
16493-80-4	4-Ethyloctanoic acid	3800		240-560-5	
16630-52-7	3-(Methylthio)butanal	3374	11687	240-678-7	
16630-55-0	3-(Methylthio)propyl acetate			240-679-2	
16630-60-7	3-(Methylthio)propyl butyrate			240-680-8	
16630-65-2	3-(Methylthio)butyric acid			240-682-9	
16630-66-3	Methyl (methylthio)acetate		11525	240-683-4	
16930-96-4	Hexyl crotonate	3354	10688	240-997-1	
16939-73-4	Hept-2-enyl acetate		10661	241-002-3	
16957-70-3	2-Methyl-2-pentenoic acid	3195	11680	241-026-4	
17042-24-9	2-Mercaptopentan-3-one				
17092-92-1	Dihydroactinidiolide		10931		
17283-81-7	Dihydro-beta-ionone	3626	11060	241-318-1	
17369-59-4	3-Propylideneephthalide	2952	494	241-402-8	
17369-60-7	Tetramethyl ethylcyclohexenone (mixture of isomers)	3061	168	241-403-3	
17373-84-1	Butyl ethyl malonate	2195	384		
17373-89-6	2-Hexylidenecyclopentan-1-one	2573	167	241-411-7	
17373-93-2	2-Methylbenzyl acetate	3702		241-412-2	
17488-65-2	4-Phenylbut-3-en-2-ol	2880	2032	241-501-6	
17587-33-6	Nona-2(trans),6(trans)-dienal	3766		241-557-1	
17600-72-5	1-Ethoxy-2-methoxybenzene			241-571-8	
17619-36-2	Methyl propyl trisulfide	3308	586	241-594-3	
17626-75-4	2-Propylthiazole			241-606-7	
17627-44-0	Bisabola-1,8,12-triene			241-610-9	
17909-77-2	alpha-Sinensal	3141	10380	241-854-6	
17916-91-5	p-1-Menthanyl-9-acetate	3566	10748		
18138-03-9	Propylpyrazine		11362	242-023-0	
18138-04-0	2,3-Diethyl-5-methylpyrazine	3336	11303	242-024-6	
18138-05-1	3,5-Diethyl-2-methylpyrazine		11305		
18277-27-5	2-(sec-Butyl)thiazole	3372	11598	242-154-3	
18318-83-7	Dimethoxyhex-2(trans)-ene			242-204-4	
18358-53-7	Isopinocamphone		11125	242-228-5	
18362-97-5	Isopropyl valerate			242-235-3	
18368-91-7	2-Ethylfenchol	3491	10208	242-243-7	
18368-95-1	p-Mentha-1,3,8-triene				
18383-49-8	Carvone-5,6-oxide		10501		
18409-21-7	Deca-2,4-dien-1-ol		11748	242-291-9	
18449-60-0	sec-Butyl lactate			242-334-1	
18479-58-8	2,6-Dimethyloct-7-en-2-ol				
18492-65-4	1,1-Diethoxyhept-4-ene (cis and trans)	3349	10011	242-376-0	
18604-50-7	2-Methoxy-4-(2-propenyl)phenyl-beta-D-glucopyranoside				

CAS	Synonyms	Systematic name
16409-46-4		2-Isopropyl-5-methylcyclohexanyl acetate 3-methylbutanoate
16429-21-3	epsilon- Dodecalactone	
16491-36-4		
16491-54-6		1-Vinylhexyl butyrate
16493-80-4		
16630-52-7	3-Methyl thio butyraldehyde; 3-Methyl propanethiol; Thio isoamyl aldehyde; Thio isovaleraldehyde; 3-Methylthio butanal	
16630-55-0		
16630-60-7		
16630-65-2		
16630-66-3		
16930-96-4		Hexyl but-2(trans)-enoate
16939-73-4		
16957-70-3		
17042-24-9		
17092-92-1		2,2,6-Trimethyl-7-oxa-bicyclo[4.3.0]non-9-ene
17283-81-7		4-(2,6,6-Trimethylcyclohex-1-enyl)butan-2-one
17369-59-4		
17369-60-7		
17373-84-1		Butyl ethyl propanedioate
17373-89-6	alpha- Hexylidenecyclopentanone	
17373-93-2		
17488-65-2	Methyl styryl carbinol; alpha- Methylcinnamyl alcohol	
17587-33-6		
17600-72-5	Ethyl guaiacol	
17619-36-2	Propyl methyl trisulfide; Methyl trithio propane	
17626-75-4		
17627-44-0	alpha Bisabolene	6-Methyl-2-(4-methylcyclohex-3-enyl)hepta-2,5-diene
17909-77-2		2,6-Dimethyl-10-methylene dodeca-2,6,11-trienal
17916-91-5		
18138-03-9		
18138-04-0		
18138-05-1	2,6- Diethyl-3-methylpyrazine	
18277-27-5	2-But-2-ylthiazole	2-(1-Methylpropyl)thiazole
18318-83-7	trans-2-Hexenal dimethyl acetal	
18358-53-7		2,6,6-Trimethyl-bicyclo[3.1.1] cycloheptan-3-one
18362-97-5	Isopropyl pentanoate	
18368-91-7	2-Ethyl-1,3,3-trimethyl-2-norbornanol	2-Ethyl-1,3,3-trimethyl-bicyclo[2.2.1]heptan-2-ol
18368-95-1		
18383-49-8		5,6-Epoxy-p-menth-8-en-2-one
18409-21-7		
18449-60-0		1-Methylpropyl 2-hydroxypropanoate
18479-58-8	Dihydromyrcenol	
18492-65-4	4-Heptenal diethyl acetal	
18604-50-7		

CAS	Name	FEMA	CoE	EINECS	Comments
18640-74-9	2-Isobutylthiazole	3134	11618	242-470-1	
18675-34-8	neo-Dihydrocarveol		2296		
18675-35-9	Isodihydrocarveol				
18679-18-0	Dodec-6-eno-1,4-lactone	3780	625	242-497-9	
18721-61-4	3-(Ethylthio)propan-1-ol			242-534-9	
18794-77-9	2-Hexylthiophene		11616	242-579-4	
18794-84-8	beta-Farnesene		10999	242-582-0	
18829-55-5	Hept-2(trans)-enal	3165	730	242-608-0	
18829-56-6	trans-2-Nonenal	3213	733	242-609-6	
18951-85-4	3,7-Dimethyloctadienoic acid				
18999-28-5	Hept-2-enoic acid		10102	242-738-8	
19009-56-4	2-Methyldecanal			242-745-6	
19089-92-0	Hexyl-2-butenoate	3354	10688	242-808-8	
19224-26-1	Propylene glycol dibenzoate	3419	10890	242-894-7	
19269-28-4	3-Methylhexanal				
19317-11-4	Farnesal			242-957-9	
19322-27-1	4-Hydroxy-5-methylfuran-3(2H)-one	3635	11785	242-961-0	
19329-89-6	Isopentyl lactate		10720	242-966-8	
19342-01-9	N,N-Dimethylphenethylamine			242-976-2	
19519-45-0	4,5-Dimethyl-2-isopropylloxazole				
19700-21-1	Geosmin		10216	243-239-8	
19788-49-9	Ethyl 2-mercaptopropionate	3279	11469	243-314-5	
19872-52-7	2-Methyl-4-oxopentane-2-thiol		11500	243-386-8	
19961-52-5	5-Ethyl-2-methylthiazole				
20013-73-4	2,6,6-Trimethylcyclohex-2-en-1-one			243-465-7	
20125-84-2	Oct-3-en-1-ol	3467	10296	243-533-6	
20273-24-9	Pent-2-en-1-ol		665		
20279-51-0	Hexyl lactate			243-676-4	
20290-84-0	Hexyl 9-octadenoate				
20307-84-0	delta-Elemene		10996		
20333-39-5	Methyl ethyl disulfide		11470		
20407-84-5	Dodec-2(trans)-enal	2402	124		
20474-93-5	Allyl crotonate		2222	243-845-2	
20483-36-7	3,4-Dehydrodihydro-beta-ionone	3447	11057	243-847-3	
20487-40-5	1,1-Dimethylethyl propionate				
20489-53-6	1,10-Dihydronootkatone	3776			
20582-85-8	4-(Methylthio)butan-1-ol	3600			
20662-84-4	Trimethyloxazole		11424	243-952-4	
20665-85-4	Vanillin isobutyrate	3754		243-956-6	
20675-95-0	2,6-Dimethoxy-4-prop-1-enylphenol	3728			
20680-10-8	1-Ethoxy-1-propoxyethane		10050	243-963-4	
20702-77-6	Neohesperidine dihydrochalcone	3811		243-978-6	(4)
20752-34-5	neoMenthol	2666	2028		
20756-86-9	S-Methyl hexanethioate		11515		
20777-49-5	Dihydrocarvyl acetate	2380	2064	244-029-9	
20777-49-5	neoDihydrocarvyl acetate		10859	244-029-9	

CAS	Synonyms	Systematic name
18640-74-9		2-(2-Methylpropyl)thiazole
18675-34-8		p-Menth-8-en-2-ol
18675-35-9		iso-p-Menth-8-en-2-ol
18679-18-0	gamma-Dodecen-6-lactone; 4- Hydroxy-6-dodecanoic acid lactone; Dihydro-5(2-octenyl)-2(3H)-furanone	
18721-61-4		
18794-77-9		
18794-84-8		7,11-Dimethyl-3-methylene-1,6,10-dodecatriene
18829-55-5	(E)-2-hepten-1-al; 2-Heptenal; beta-Butyl acrolein; trans-hept-2-en-1-al	
18829-56-6		
18951-85-4		
18999-28-5		
19009-56-4		
19089-92-0		
19224-26-1		Propan-1,2-diyl dibenzoate
19269-28-4		
19317-11-4		3,7,11-Trimethyldodeca-2,6,10-trien-1-one
19322-27-1	2,3-Dihydro-4-hydroxy-5-methylfuran-3-one	
19329-89-6		3-Methylbutyl 2-hydroxypropanoate
19342-01-9		
19519-45-0		
19700-21-1	Decahydronaphthalene	2,6-Dimethyl-bicyclo[4.4.0]decan-1-ol
19788-49-9	Ethyl thiolactate	
19872-52-7	4- Mercapto-4-methylpentan-2-one	
19961-52-5		
20013-73-4		
20125-84-2		
20273-24-9		
20279-51-0		Hexyl 2-hydroxypropanoate
20290-84-0		
20307-84-0		3-Isopropenyl-1-isopropyl-4-methyl-4-vinyloxohex-1-ene
20333-39-5		
20407-84-5		
20474-93-5		Allyl but-2(trans)-enoate
20483-36-7	Dehydronaphthalene	4-(2,6,6-Trimethyl-1,3-cyclohexadienyl)butan-2-one
20487-40-5	tertButyl propionate	
20489-53-6		
20582-85-8		
20662-84-4		
20665-85-4		4-Formyl-2-methoxyphenyl 2-methylpropanoate
20675-95-0	4- Propenylsyringol	
20680-10-8	Acetaldehyde ethyl propyl acetal	
20702-77-6		
20752-34-5		
20756-86-9		
20777-49-5	6-Methyl-3-(1-methylvinyl)cyclohexyl acetate; Dihydrocarvyl acetate	p-Menth-8-en-2-yl acetate
20777-49-5		p-Menth-8(9)-en-2-yl acetate

CAS	Name	FEMA	CoE	EINECS	Comments
20780-49-8	3,7-Dimethyloctyl acetate		10899	244-034-6	
20920-83-6	2-(Ethoxymethyl)phenol	3485	11905		
21016-46-6	2,4-Dimethylpent-2-enoic acid	3143	744		
21063-71-8	Methyl oct-4(cis)-enoate	3367	10834	244-188-4	
21188-58-9	Methyl 3-hydroxyhexanoate	3508	10812	244-261-0	
21188-61-4	Ethyl 3-acetohexanoate		10566	244-263-1	
21368-68-3	Camphor	2230	140	207-355-2	
21653-20-3	Thujyl alcohol			244-504-0	
21662-09-9	Dec-4(cis)-enal	3264	2297	244-514-5	
21662-13-5	Dodeca-2,6-dienal	3637		244-515-0	
21662-16-8	Dodeca-2,4-dienal	3670	11758	244-517-1	
21722-83-8	2-Cyclohexylethyl acetate	2348	218		
21834-92-4	5-Methyl-2-phenylhex-2-enal	3199	10365	244-602-3	
21835-00-7	2-Hydroxy-3,4-dimethyl-2-cyclopenten-1-one			244-604-4	
21835-01-8	3-Ethylcyclopentan-1,2-dione	3152	759	244-606-5	
21884-26-4	iso-Propyl 4-oxopentanoate			244-630-6	
21948-70-9	Pyrazinyl methyl sulfide	3231	2288	244-675-1	
21963-26-8	Non-2-eno-1,4-lactone			244-685-6	
21964-44-3	Non-1-en-3-ol		10291	244-686-1	
22014-48-8	Ethyl 4-(methylthio)butyrate	3681		244-720-5	
22029-76-1	4-(2,2,6-Trimethyl-1-cyclohexenyl)but-3-en-2-ol	3625		244-735-7	
22030-19-9	4-(2,2,6-Trimethyl-1-cyclohexenyl)-3-buten-2-yl acetate			244-736-2	
22047-25-2	Acetylpyrazine	3126	2286	244-753-5	
22047-26-3	2-Acetyl-6-methylpyrazine		11298		
22047-27-4	2-Acetyl-5-methylpyrazine		11297		
22094-00-4	Prenyl ethyl ether	3777			
22104-78-5	Oct-2-en-1-ol		11804		
22104-80-9	Dec-2-en-1-ol		11750	244-784-4	
22694-96-8	2,4,5-Trimethyl-delta-3-oxazoline	3525	2319		
22940-86-9	2-Acetyl-3,5-dimethylfuran				
23267-57-4	beta-Ionone epoxide		11202	245-542-0	
23328-62-3	2-Methylthioacetaldehyde	3206	11686	245-587-6	
23433-05-8	Octane-1,3-diol				
23511-70-8	2-Phenoxyethyl butyrate			245-705-6	
23550-40-5	4-(Methylthio)-4-methylpentan-2-one	3376	11551	245-727-6	
23654-92-4	3,5-Dimethyl-1,2,4-trithiolane	3541	11883	245-808-6	
23696-85-7	beta-Damascenone	3420	11197	245-833-2	
23726-91-2	trans-1-(2,6,6-Trimethyl-1-cyclohexen-1-yl)but-2-en-1-one	3243	2340	245-842-1	
23726-92-3	beta-Damascone	3243	2340	245-843-7	
23726-94-5	cis-1-(2,6,6-Trimethyl-2-cyclohexen-1-yl)but-2-en-1-one	3659	11053	245-845-8	
23747-43-5	Ethyl 2-(methyldithio)propionate		11471	245-862-0	
23747-45-7	S-Methyl isopentanethioate		11506	245-863-6	
23747-48-0	6,7-Dihydro-5-methyl-5H-cyclopentapyrazine	3306	2314	245-864-1	
23787-80-6	2-Acetyl-3-methylpyrazine		11296	245-889-8	
23832-18-0	2-Mercaptопинане	3503	2332	245-900-6	

CAS	Synonyms	Systematic name
20780-49-8	Tetrahydrogeranyl acetate	
20920-83-6		
21016-46-6		
21063-71-8		
21188-58-9		
21188-61-4		
21368-68-3		
21653-20-3		1-Isopropyl-4-methylbicyclo[3.1.0]hexan-3-ol
21662-09-9		
21662-13-5		
21662-16-8		
21722-83-8	Cyclohexane ethyl acetate; Ethylcyclohexyl acetate; Hexahydrophenyl ethyl acetate	
21834-92-4		
21835-00-7		
21835-01-8	2- Hydroxy-3-ethyl-2-cyclopenten-1-one; Ethyl cyclopentenolone; Ethyl cyclopentalone	
21884-26-4		
21948-70-9		(Methylthio)pyrazine
21963-26-8		
21964-44-3		
22014-48-8		
22029-76-1	beta-Ionol	
22030-19-9		
22047-25-2	2- Acetylpyrazine	
22047-26-3		
22047-27-4		
22094-00-4	Ethyl 3-methylbut-2-enyl ether	1-Ethoxy-3-methylbut-2-ene
22104-78-5		
22104-80-9		
22694-96-8		
22940-86-9		
23267-57-4		4-(1,2-Epoxy-2,6,6-trimethylcyclohexyl)but-3-en-2-one
23328-62-3	Methyl mercapto aldehyde	
23433-05-8		
23511-70-8		
23550-40-5		
23654-92-4		
23696-85-7		1-(2,6,6-Trimethylcyclohexa-1,3-dienyl)but-2-en-1-one
23726-91-2		
23726-92-3		1-(2,6,6-Trimethylcyclohex-1-enyl)but-2-en-1-one
23726-94-5		
23747-43-5	Ethyl alpha-(methyldithio)propionate	
23747-45-7	Methane thiosopentanoate	S-Methyl 3-methylbutanethioate
23747-48-0		
23787-80-6		
23832-18-0		2,6,6 Trimethyl-bicyclo[3.1.1]heptane-2-thiol

CAS	Name	FEMA	CoE	EINECS	Comments
23986-74-5	Germacra-1(10),4(14),5-triene				
24050-10-0	2-Propylthiazolidine				
24050-16-6	2-Methylthiazolidine				
24168-70-5	2-(sec-Butyl)-3-methoxypyrazine	3433	11300	246-050-9	
24295-03-2	2-Acetylthiazole	3328	11726	246-134-5	
24323-24-8	4-Methyldecanoic acid				
24330-52-7	Butane-1,3-dithiol	3529	11910	246-172-2	
24401-36-3	2-Phenylpent-4-enal	3519	10377	246-224-4	
24415-26-7	1-Nonene-3-one				
24653-75-6	1-Mercaptopropan-2-one				
24683-00-9	2-Isobutyl-3-methoxypyrazine	3132	11338	246-402-1	
24717-85-9	Citronellyl 2-methylbut-2-enoate			246-426-2	
24720-09-0	trans-1-(2,6,6-Trimethyl-2-cyclohexen-1-yl)but-2-en-1-one			246-430-4	
24817-51-4	Phenethyl 2-methylbutyrate	3632	10883	246-476-5	
24851-98-7	Methyl 3-oxo-2-pentyl-1-cyclopentylacetate	3408	10785	246-495-9	
25007-53-8	Ethyl 4-hydroxy-3-methoxybenzyl ether			236-136-4	
25103-58-6	2,4,4,6,6-Pentamethylheptane-2-thiol			246-619-1	
25152-84-5	Deca-2(trans),4(trans)-dienal	3135	2120	246-668-9	
25152-85-6	Hex-3-enyl benzoate	3688	11778	246-669-4	
25224-14-0	3-(sec-Butyl)pyridine				
25263-97-2	Isobutyl tetradecanoate		10712	246-765-6	
25312-34-9	4-(2,6,6-Trimethyl-2-cyclohexenyl)but-3-en-2-ol	3624		246-815-7	
25409-08-9	2-Butylbut-2-enal	3392	10324	246-950-1	
25409-39-6	Acetolactic acid ethylester acetate			246-951-7	
25415-62-7	Pentyl isovalerate		2224	246-954-3	
25415-77-4	Isopentyl but-2-enoate			246-958-5	
25524-95-2	Dec-7-eno-1,5-lactone	3745		247-074-2	
25680-57-3	2-Methoxy-3-propylpyrazine				
25680-58-4	2-Ethyl-3-methoxypyrazine	3280	11329	247-184-0	
25773-40-4	2-Isopropyl-3-methoxypyrazine	3358	11344	247-256-1	
25905-14-0	Lavandulyl acetate			247-327-7	
26171-78-8	Menthyl phenylacetate			247-498-8	
26303-90-2	Dec-4-enoic acid		10089	247-599-7	
26446-31-1	Glyceryl 5-hydroxydecanoate	3685	10648	247-699-0	
26446-32-2	Glyceryl 5-hydroxydodecanoate	3686	10649	247-700-4	
26450-58-8	1,1-Dimethoxypentane			247-716-1	
26473-47-2	3-Mercapto-2-methylpropionic acid			247-726-6	
26486-13-5	4,5-Dihydro-3-mercaptop-2-methylfuran				
26486-14-6	4,5-Dihydro-2-methyl-3-thioacetoxyfuran	3636		247-731-3	
26494-10-0	4-Hydroxy-2,5-dimethylthiophen-3(2H)-one			247-742-3	
26549-24-6	2-Hexanol				
26553-47-9	Ethyl oct-3(trans)-enoate			247-799-4	
26643-91-4	4-Methyl-2-phenylpent-2-enal	3200	10366	247-869-4	
27043-05-6	2,5-Dimethyl-3-ethylpyrazine	3149	727	248-182-2	
27113-22-0	5-Paradol			248-208-1	
27300-27-2	2-Acetyl-1,4,5,6-tetrahydropyridine				
27372-03-8	Ethyl 2-hydroxy-3-methylbutyrate		10600		

CAS	Synonyms	Systematic name
23986-74-5	Germacrene D	3-Isopropyl-6-methyl-10-methylenecyclodeca-1,6-diene
24050-10-0		
24050-16-6		
24168-70-5	2-But-2-yl-3-methoxypyrazine, 2-Methoxy-3-(1-methylpropyl)-cyclohexanone	2-(1-Methylpropyl)-3-methoxypyrazine
24295-03-2	Methyl-2-thiazoyl ketone	
24323-24-8		
24330-52-7		
24401-36-3		
24415-26-7		
24653-75-6	Mercaptoacetone	
24683-00-9		
24717-85-9		3,7-Dimethyloct-6-enyl 2-methylbutanoate
24720-09-0		
24817-51-4	Benzylcarbinyl 2-methylbutyrate	
24851-98-7	Methyl dihydrojasmonate; Hedione	
25007-53-8		
25103-58-6		
25152-84-5	2,4-Decadienal; Deca-2,4-dienal; Heptenyl acrolein	
25152-85-6		
25224-14-0	3-But-2-ylpyridine	3-(1-Methylpropyl)pyridine
25263-97-2	Isobutylmyristate	2-Methylpropyl tetradecanoate
25312-34-9	alpha-Ionol	
25409-08-9	2- Ethylidinehexanal	
25409-39-6		Ethyl 2-acetoxy-4-oxopentanoate
25415-62-7	Amyl isopentanoate; Petyl 3-methylbutyrate	Petyl 3-methylbutanoate
25415-77-4	Isoamyl 2-butenoate	3-Methylbutyl but-2-enoate
25524-95-2		
25680-57-3		
25680-58-4		
25773-40-4		
25905-14-0		5-Methyl-2-(1-methyleneethyl)hex-4-enyl acetate
26171-78-8	(-)Menthyl phenylacetate	
26303-90-2		
26446-31-1		
26446-32-2		
26450-58-8	Pentanal dimethyl acetal	
26473-47-2	3- Mercaptoisobutyric acid	
26486-13-5		
26486-14-6		
26494-10-0		
26549-24-6		
26553-47-9		
26643-91-4		
27043-05-6		
27113-22-0		
27300-27-2		
27372-03-8		

CAS	Name	FEMA	CoE	EINECS	Comments
27538-09-6	2-Ethyl-4-hydroxy-5-methyl-3(2H)-furanone	3623		248-513-0	
27538-10-9	2-Ethyl-5-methyl-3-hydroxy-3(2H)-furanone				
27593-23-3	6-Pentyl-2H-pyran-2-one	3696	10967	248-552-3	
27625-35-0	Isopentyl 2-methylbutyrate	3505	10721	248-581-1	
27829-72-7	Ethyl trans-2-hexenoate	3675	631	248-681-5	
27871-49-4	Methyl lactate			248-704-9	
28069-72-9	trans-2, cis-6-Nonadien-1-ol	2780	589	248-816-8	
28069-74-1	1-Ethoxy-1-(3-hexenoxy)ethane	3775	10034	248-817-3	
28163-84-0	trans-3-Heptenoic acid				
28217-92-7	Cyclohexylmethylpyrazine	3631		248-905-1	
28231-03-0	Cedrenol		10189	248-917-7	
28267-32-5	Isopropyl nonanoate			248-932-9	
28290-90-6	Ethyl dodec-2-enoate		10584		
28316-62-3	Propyl deca-2,4-dienoate	3648	10889	248-960-1	
28343-22-8	2,6-Dimethoxy-4-vinylphenol		11229		
28369-24-6	Butyl deca-2,4-dienoate		10529	248-994-7	
28588-73-0	bis-(2,5-Dimethyl-3-furyl) disulfide	3476	722	249-093-1	
28588-74-1	2-Methylfuran-3-thiol	3188	11678	249-094-7	
28588-75-2	bis-(2-Methyl-3-furyl) disulfide	3259	723	249-095-2	
28588-76-3	bis-(2-Methyl-3-furyl) tetrasulfide	3260	724		
28631-86-9	2,4-Dihydroxyacetophenone	3662	11884		
28645-51-4	Hexadec-9-en-1,16 lactone				
28664-35-9	3-Hydroxy-4,5-dimethylfuran-2(5H)-one	3634	11834	249-136-4	
28839-13-6	p-Menth-1-en-9-yl acetate	3566	10748	249-266-1	
29021-36-1	Myrtanyl acetate			249-371-2	
29066-34-0	(+/-)-(1a,2b,5a)-5-Methyl-2-(1-methylethyl)cyclohexanol acetate	2668	206	249-409-8	
29350-73-0	delta-Cadinene		10982	249-580-9	
29414-56-0	2,6-Dimethylocta-1,5,7-trien-3-ol			249-613-7	
29460-90-0	Isopropylpyrazine		11343	249-646-7	
29548-14-9	p-Menth-1-en-9-al	3178	10347	249-688-6	
29548-30-9	3,7,11-Trimethyldodeca-2,6,10-trienyl acetate			249-689-1	
29606-79-9	Isopulegone	2964	2051	249-725-6	
29811-50-5	Octyl 2-methylbutyrate	3604	10866	249-872-6	
29895-73-6	Phenylacetaldehyde glyceryl acetal	2877	41	249-934-2	
29901-85-7	Hept-3-enoic acid		10103	249-943-1	
29926-41-8	2-Acetyl-2-thiazoline		2335		
29957-43-5	3,7-Dimethylocta-1,5,7-trien-3-ol		10202	249-975-6	
30304-82-6	Menthol 1-and 2-propylene glycol carbonate	3806			
30361-28-5	Octa-2(trans),4(trans)-dienal	3721	11805	250-147-1	
30361-29-6	trans-2, trans-4-Undecadienal	3422	10385	250-148-7	
30364-38-6	1,2-Dihydro-1,6-trimethylnaphthalene			250-150-8	
30385-25-2	Dihydromyrcenol			258-432-2	
30390-50-2	4-Decenal	3264	2297		

CAS	Synonyms	Systematic name
27538-09-6		
27538-10-9		
27593-23-3	6- Pentyl-alpha-pyrone	
27625-35-0		3-Methylbutyl 2-methylbutanoate
27829-72-7		
27871-49-4		Methyl 2-hydroxypropanoate
28069-72-9		
28069-74-1	Ethyl cis-3-hexenyl acetal; Acetaldehyde ethyl 3-hexenyl acetal	
28163-84-0		
28217-92-7		
28231-03-0		2,6,6-Trimethyl-tricyclo[5.3.1.0(1.5)]undec-8-en-8-yl methanol
28267-32-5	Isopropyl pelargonate	
28290-90-6		
28316-62-3		
28343-22-8		
28369-24-6		
28588-73-0		
28588-74-1		
28588-75-2		
28588-76-3		
28631-86-9		
28645-51-4		Oxacyclo heptadec-10-en-2-one
28664-35-9	2-Hydroxy-3-methylpent-2-en-1,4-lactone	
28839-13-6		
29021-36-1		(6,6-dimethyl-bicyclo[3.1.1]heptan-2-yl)methyl acetate
29066-34-0		
29350-73-0		2,3,4,7,8,10-hexahydro-1,6-dimethyl-4-isopropylnaphthalene
29414-56-0	Notrienol	
29460-90-0		(2-Methylpropyl)pyrazine
29548-14-9	Carvomenthenal	
29548-30-9	Farnesyl acetate	
29606-79-9	1-Methyl-4-isopropenylcyclohexan-3-one	p-Menth-8-en-3-one
29811-50-5		
29895-73-6		2-Benzyl-4-hydroxy-1,3-dioxane and 2-Benzyl-4-hydroxymethyl-1,3-dioxolane (mixture)
29901-85-7		
29926-41-8		
29957-43-5		
30304-82-6		
30361-28-5		
30361-29-6		
30364-38-6	Dehydroionene	
30385-25-2		
30390-50-2		

CAS	Name	FEMA	CoE	EINECS	Comments
30408-61-8	2,5-Dimethyl-4-ethyloxazole			250-181-7	
30434-64-1	3,4-Dimethylcyclopent-2-en-1-one			250-199-5	
30453-31-7	Ethyl propyl disulfide		11478		
30640-46-1	2-Methyl-1,3-cyclohexadiene				
30673-36-0	Butyl decanoate		10530	250-280-5	
30673-38-2	Isobutyl decanoate		10707	250-281-0	
30673-60-0	Propyl decanoate			250-283-1	
30895-79-5	Allyl sorbate	2041	2182		
30982-03-7	Isobutyl nonanoate		10713	250-411-6	
31148-31-9	Pentyl hexadecanoate			250-487-0	
31331-53-0	1-(Methylthio)ethane-1-thiol				
31375-17-4	6-Propionyl-p-menth-1-ene			250-600-3	
31499-71-5	Methyl ethyl trisulfide				
31499-72-6	Dihydro-alpha-ionone	3628	11059	250-657-4	
31501-11-8	Hex-3-enyl hexanoate	3403	11779	250-661-6	
31502-14-4	Non-2(trans)-en-1-ol	3379	10292	250-662-1	
31704-80-0	3-(5-Methyl-2-furyl) butanal	3307	10355	250-771-4	
32064-72-5	Non-2-en-4-one		11162	250-909-3	
32074-56-9	Diethyl citrate			250-914-0	
32214-91-8	Caryophyllene alcohol acetate			250-960-1	
32272-48-3	4-Ethyl-2-methylthiazole				
32272-57-4	2,5-Dimethyl-4-ethylthiazole				
32388-55-9	Acetylcedrene			251-020-3	
32466-55-0	trans-2-Tridecenoic acid				
32585-08-3	Methyl hex-2-enoate	2709	583		
32637-94-8	8-(Methylthio)-p-menthan-3-one				
32659-21-5	Ethyl geranate			251-144-8	
32665-23-9	Isopropyl isovalerate	2961	445	251-145-3	
32736-91-7	2,5-Diethyl-3-methylpyrazine		11304		
32737-14-7	2-Ethoxy-3-methylpyrazine	3569	11325	251-184-6	
32737-14-7	2-Methyl-3,5 or 6-ethoxypyrazine	3569	11921		
32764-98-0	Dec-8-eno-1,5-lactone			251-201-7	
32974-92-8	2-Acetyl-3-ethylpyrazine	3250	11293	251-316-2	
33046-81-0	7-Methyl-3-octenone-2			251-361-8	
33049-93-3	S-Prenyl thioacetate				
33368-80-8	Methyl prop-1-enyl trisulfide		11539		
33368-82-0	Allyl prop-1-enyl disulfide		11433		
33467-73-1	Hex-3(cis)-enyl formate	3353	2153	251-532-7	
33467-74-2	Hex-3(cis)-enyl propionate	3778	10683	251-533-2	
33467-76-4	Hept-2-en-1-ol		11773	251-534-8	
33467-79-7	Hepta-2,4-dien-1-ol			251-535-3	
33603-30-4	Methyl 2-methylpent-3-enoate				
33673-62-0	3-Methylnonano-1,4-lactone			251-629-4	
33855-57-1	Hexyl 2-hexenoate	3692			
33922-70-2	Allyl propyl sulfide		11434		
33922-73-5	Allyl propyl trisulfide		11435		

CAS	Synonyms	Systematic name
30408-61-8		
30434-64-1		
30453-31-7	Ethyl dithiopropane	
30640-46-1		
30673-36-0	Butyl caprate	
30673-38-2		2-Methylpropyl decanoate
30673-60-0	Propyl caprate	
30895-79-5		
30982-03-7		2-Methylpropyl nonanoate
31148-31-9	Amyl palmitate	
31331-53-0		
31375-17-4		1-(p-Menth-1-en-6-yl)propan-1-one
31499-71-5		
31499-72-6		4-(2,6,6-Trimethylcyclohex-2-enyl)butan-2-one
31501-11-8	3- Hexenyl caproate	
31502-14-4		
31704-80-0		
32064-72-5		
32074-56-9		
32214-91-8	Caryophyllene acetate	4,11,11-Trimethyl-8-methylene-bicyclo[7.2.0]undec-3-en-5-yl acetate
32272-48-3		
32272-57-4		
32388-55-9	Methyl cedrenyl ketone; 1-(2,3,4,7,8,8a-hexahydro-3,6,8,8-tetramethyl-1H-3a,7-methanoazulen-5-yl)ethan-1-one	5-Acetyl-2,2,4,8-tetramethyltricyclo[5.3.1(3,7).0(1,7)]undec-4(5)-ene
32466-55-0		
32585-08-3		
32637-94-8		
32659-21-5		Ethyl 3,7-dimethylocta-2(trans),6-dienoate
32665-23-9		Isopropyl 3-methylbutanoate
32736-91-7		
32737-14-7		
32737-14-7		
32764-98-0		
32974-92-8	2- Ethyl-3-pyrazinyl methyl ketone	
33046-81-0		
33049-93-3		3-Methylbut-2-enyl acetothioate
33368-80-8		
33368-82-0		
33467-73-1	beta,gamma-Hexenyl methanoate; (Z)-3-hexenol formate; Leaf alcohol formate.	
33467-74-2	beta,gamma-Hexenyl propanoate	
33467-76-4		
33467-79-7		
33603-30-4		
33673-62-0		
33855-57-1		
33922-70-2	(2- Propenyl)thiopropane	
33922-73-5		

CAS	Name	FEMA	CoE	EINECS	Comments
34003-72-0	5-Methyltetrahydrofuran-3-one				
34047-39-7	4-(Methylthio)butan-2-one	3375	11688	251-810-8	
34135-85-8	Methyl allyl trisulfide	3253	11867	251-843-8	
34300-94-2	3-Mercapto-3-methylbutan-1-ol				
34316-64-8	Hexyl dodecanoate			251-932-1	
34322-09-3	S-2-Butyl 3-methylbut-2-enethioate			251-938-4	
34365-79-2	S-Isopropyl 3-methylbut-2-enethioate			251-966-7	
34413-34-8	2-Acetyl-6-ethylpyrazine		11295		
34413-35-9	5,6,7,8-Tetrahydroquinoxaline	3321	721	252-002-8	
34495-71-1	Ethyl oct-4-enoate	3344	10619	252-065-1	
34545-88-5	4,4a,5,6-Tetrahydro-7-methylnaphthalen-2(3H)-one	3715		252-079-8	
34619-12-0	4-Mercaptobutan-2-one	3357	11498		
34625-23-5	Ethyl-D-glucopyranoside			252-122-0	
34713-70-7	2-Phenyl propion aldehyde				
34722-01-5	3-Butylthiophene				
34764-02-8	1,1-Diethoxydecane		531	252-202-5	
35073-27-9	2-Methylbutyl formate			252-343-2	
35154-45-1	Hex-2-enyl isovalerate			252-404-3	
35158-25-9	2-Isopropyl-5-methylhex-2-enal	3406	10361	252-406-4	
35178-55-3	Piperitenone oxide		10508		
35234-22-1	Methyl 5-acetoxyhexanoate			10756	
35250-53-4	Pyrazineethanethiol	3230		2285	
35448-31-8	N-Isopentylidene isopentylamine				
35472-56-1	Ethyl N-methylanthranilate			632	
35686-14-7	3,4-Diethylthiophene				
35852-46-1	Hex-3-enyl valerate		10686	252-761-5	
35854-86-5	Non-6-en-1-ol	3465	10294	252-764-1	
36267-71-7	5,7-Dihydro-2-methylthieno(3,4-d)pyrimidine	3338		720	252-940-8
36413-60-2	Quinic acid			253-023-5	(3)
36431-72-8	Theaspirane	3774	10515	253-031-9	
36438-54-7	o-Tolyl isobutyrate	3753		681	
36653-82-4	Hexadecan-1-ol	2554		57	253-149-0
36701-01-6	Furfuryl valerate	3397	10647	253-160-0	
36789-59-0	alpha-Campholene acetate	3657		253-212-2	
36806-46-9	2,6-Dimethylhept-6-en-1-ol	3663		253-223-2	
36880-33-8	5-Ethylthiophene-2-carbaldehyde			253-252-0	
36901-87-8	4-Hydroxyproline				
37064-20-3	Propyl 2-methylbutyrate		10891	253-329-9	
37526-88-8	Benzyl 2-methylcrotonate	3330	2184	253-544-8	
37617-03-1	Undec-2-en-1-ol			253-569-4	
37645-61-7	2-Butylthiazole			11597	253-577-8
37674-63-8	2-Methylpent-3-enoic acid	3464	10147	253-610-6	
37811-72-6	Isobutyl dodecanoate		10708	253-675-0	
37887-04-0	3-Mercaptobutan-2-ol	3502		760	253-701-0
38049-04-6	3,6-Dimethyl-5,6,7a-tetrahydro-2(4H)benz(...?)	3764			
38205-60-6	5-Acetyl-2,4-dimethylthiazole	3267	2336	253-826-0	
38205-64-0	2-Methyl-5-methoxythiazole	3192		736	

CAS	Synonyms	Systematic name
34003-72-0		
34047-39-7	(4-Methyl)-thio-2-butanone; Methyl propyl thioketone; 4-Methyl-2-butane-thione; 2-Pentane thione	
34135-85-8		
34300-94-2		
34316-64-8		
34322-09-3		
34365-79-2	S-Isopropyl thiosenecioate	
34413-34-8		
34413-35-9		
34495-71-1		
34545-88-5		
34619-12-0	2-Keto-4-butanethiol	
34625-23-5		
34713-70-7		
34722-01-5		
34764-02-8	Decanal diethyl acetal	
35073-27-9		
35154-45-1		Hex-2-enyl 3-methylbutanoate
35158-25-9		
35178-55-3		1,2-Epoxy-p-menth-4(8)-en-3-one
35234-22-1		
35250-53-4	2-Pyrazinylethanethiol	
35448-31-8		N-(3-Methylbutylidene)-3-methyl-1-butylamine
35472-56-1		Ethyl N-ethyl-2-aminobenzoate
35686-14-7		
35852-46-1	Hex-3-enyl pentanoate	
35854-86-5		
36267-71-7		
36413-60-2		1,3,4,5-tetrahydroxy cyclohexane-1-carboxylic acid
36431-72-8		2,6,10,10-Tetramethyl-1-oxaspiro[4.5]dec-6-ene
36438-54-7		2-Methylphenyl 2-methylpropanoate
36653-82-4	Cetyl alcohol; Alcohol C-16; n-hexadecyl alcohol	
36701-01-6	Furfuryl pentanoate	
36789-59-0		2-(2,2,3-Trimethylcyclopent-3-enyl)ethyl acetate
36806-46-9		
36880-33-8		
36901-87-8		4-Hydroxy pyrrolidine-2-carboxylic acid
37064-20-3		
37526-88-8	Benzyl tiglate	Benzyl 2-methylbut-2(trans)-enoate
37617-03-1		
37645-61-7		
37674-63-8		
37811-72-6		2-Methylpropyl dodecanoate
37887-04-0		
38049-04-6		
38205-60-6	2,4- Dimethyl-5-acetylthiazole	
38205-64-0		

CAS	Name	FEMA	CoE	EINECS	Comments
38284-11-6	Epoxy oxophorone				
38325-25-6	Dithia-1-methyl-8-oxa-bicyclo[3.3.0]octane-3,3'-(1'-oxa-2'-methyl)-cyclopentane) and spiro(Dithia-6-methyl-7-oxa-bicyclo[3.3.0]octane-3,3'-spiro(2,4-(1'-oxa-2-methyl)cyclopentane)	3270	2325	253-884-7	
38446-21-8	Ethyl N-ethylanthranilate		629	253-935-3	
38462-22-5	8-Mercapto-p-menthan-3-one	3177	11789	253-953-1	
38713-41-6	Isopropenylpyrazine	3296	11341		
38917-61-2	5,6-Dimethyldihydrocyclopentapyrazine				
38917-62-3	6,7-Dihydro-2,3-dimethyl-5H-cyclopentapyrazine		11309		
39067-80-6	Thiogeraniol	3472	11583	254-269-6	
39161-19-8	3-Pentenol-1		10298		
39212-23-2	3-Methyloctano-1,4-lactone	3803	10535	254-357-4	
39251-86-0	Hexyl 2-furoate	2571	361	254-377-3	
39251-88-2	Octyl 2-furoate	3518	10864	254-378-9	
39252-02-3	Furfuryl hexanoate				
39252-03-4	Furfuryl octanoate	3396	10645	254-381-5	
39255-32-8	Ethyl 2-methylvalerate	3488	10616	254-384-1	
39481-28-2	Furfuryl heptanoate				
39711-79-0	N-Ethyl-2-isopropyl-5-methylcyclohexane carboxamide	3455	2298	254-599-0	
39741-41-8	2-Acetyl-1-ethylpyrrole	3147	11371		
39748-49-7	3-Methyl-2-oxovaleric acid		10146	254-616-1	
39770-05-3	Dec-9-enal			254-624-5	
40267-72-9	Ethyl geranyl ether			254-867-7	
40323-88-4	2-Ethyl-5-methylthiophene				
40348-72-9	Methyl 2-hydroxy-4-methylvalerate	3706		254-883-4	
40379-24-6	Isononyl acetate			254-898-6	
40654-82-8	2-Methyl-4-phenylbutyraldehyde	2737	134	255-022-5	
40716-66-3	trans-3,7,11-Trimethyldodeca-1,6,10-trien-3-ol			255-053-4	
40789-98-8	3-Mercaptobutan-2-one	3298	11497	255-082-2	
40790-04-3	Di-(3-oxobutyl) sulfide	3335	11441		
40790-20-3	2,5-Dimethyl-3-isopropylpyrazine		11318		
40878-72-6	2-(Methylthiomethyl)but-2-enal	3601	11549	255-126-0	
40923-64-6	3-Heptyldihydro-5-methyl-2(3H)-furanone	3350	10953	255-141-2	
41114-00-5	Ethyl pentadecanoate		10622	255-223-8	
41199-19-3	1,2,3,4,4a,5,6,7-Octahydro-2,5,5-trimethylnaphthalen-2-ol		10173	255-256-8	
41239-48-9	2,5-Diethyltetrahydrofuran	3743	11882	255-274-6	
41270-80-8	Methyl N-formylantranilate			255-287-7	
41280-22-8	Allyl thiopropionate	3329	11436		
41330-21-6	6,7-Dihydro-5,7-dimethyl-5H-cyclopentapyrazine				
41436-42-4	delta-Damascone	3622			
41453-56-9	Non-2(cis)-en-1-ol	3720	10292	255-376-0	
41496-43-9	2-Methyl-3-(p-tolyl)propionaldehyde	2748	587	255-410-4	
41519-23-7	Hex-3(cis)-enyl isobutyrate		11783	255-424-0	
41547-22-2	Oct-5(cis)-enal	3749			

CAS	Synonyms	Systematic name
38284-11-6	1,3,3-Trimethyl-7-oxabicyclo[4.1.0] heptane-2,5-dione	2,3-epoxy-2,6,6-trimethyl-1,4-cyclohexanedione
38325-25-6		
38446-21-8		Ethyl N-ethyl-2-aminobenzoate
38462-22-5	8- Mercaptomenthone; p- Mentha-8-thiol-3-one; Thiomenthone	
38713-41-6		(1-Methylene-ethyl)pyrazine
38917-61-2		
38917-62-3		
39067-80-6		3,7-Dimethyl-2(trans),6-octadiene-1-thiol
39161-19-8		
39212-23-2	beta- Methyl-gamma-octalactone; 4-Butyl-3-methyl-1,4-butyrolactone; oak lactone; whisky lactone; 5- butyl-4-methyl-2(3H)-furanone; 4-Hydroxy-3-methyloctanoic acid lactone	
39251-86-0		
39251-88-2		
39252-02-3		
39252-03-4	Furfuryl caprylate	
39255-32-8	Ethyl 2-methylpentanoate	
39481-28-2		
39711-79-0	N-ethyl-p-mentane-3-carboxamide	
39741-41-8		
39748-49-7		
39770-05-3		
40267-72-9	Geranyl ethyl ether	1-Ethoxy-3,7-dimethylocta-2(trans),6-diene
40323-88-4		
40348-72-9		
40379-24-6		7-Methyloctyl acetate
40654-82-8	2-Methyl-4-phenylbutanal	
40716-66-3		
40789-98-8		
40790-04-3	bis(Butan-3-one-1-yl) sulfide	
40790-20-3		
40878-72-6		
40923-64-6	alpha-Heptyl-gamma-valerolactone	
41114-00-5		
41199-19-3	Ambrinol; 2,5,5- Trimethyl-2-hydroxyoctalin	
41239-48-9		
41270-80-8		Methyl N-formyl-2-aminobenzoate
41280-22-8		
41330-21-6		
41436-42-4		
41453-56-9		
41496-43-9	2- Methyl-3-(4-methylphenyl)propanal	
41519-23-7	beta,gamma-Hexenyl isobutanoate	Hex-3(cis)-enyl 2-methylpropanoate
41547-22-2		

CAS	Name	FEMA	CoE	EINECS	Comments
41763-99-9	2-Methylfuran-3(2H)-one				
41820-22-8	Allyl thiopropionate	3329	11436		
41981-71-9	2,5-Diethyl-4-methylthiazole				
41981-72-0	4,5-Dimethyl-2-propylthiazole			255-604-9	
42075-43-4	S-Methyl pentanethioate				
42075-45-6	Methyl 2-(methylthio)butyrate	3708		255-648-9	
42078-65-9	2-Phenethyl 3-methylcrotonate	2869	246	255-649-4	
42125-17-7	Hex-4-enyl acetate				
42175-41-7	Benzyl decanoate			255-696-0	
42231-99-2	Hexyl tetradecanoate			255-722-0	
42348-12-9	3-Ethyl-2-hydroxy-4-methylcyclopent-2-en-1-one	3453	11077	255-767-6	
42436-07-7	Hex-3(cis)-enyl phenylacetate	3633	10682	255-826-6	
42474-44-3	2,3,5-Trithiahexane				
42919-64-2	4-(Methylthio)butanal	3414	11542	256-001-3	
43039-98-1	2-Propionylthiazole	3611			
43040-01-3	3-Methyl-1,2,4-trithiane	3718		256-056-3	
43052-87-5	alpha-Damascone	3659	11053		
43108-58-3	2-Acetyl-5-ethylpyrazine				
43219-68-7	1-(1,4-Dimethylcyclohex-3-en-1-yl)ethan-1-one	3449	11062	256-150-4	
45019-28-1	4-Methylnonanoic acid	3574	11925	256-180-8	
49576-57-0	2-Methyloct-2-enal	3711	10363	256-386-8	
49773-24-2	Ethyl 2-methyl-2-(methylthio)propionate		11473	256-483-5	
50623-57-9	Butyl nonanoate			256-661-2	
50626-02-3	2-Phenyl-3-carboxyfuran	3468	2309	256-663-3	
50649-12-2	Linalyl 3-methylbutyrate	2646	449		
50746-10-6	3-Mercapto-3-methylbutyl formate				
50816-18-7	Dec-9-enyl acetate			256-784-1	
50862-12-9	Heptyl 2-methylbutyrate		10668	256-811-7	
51100-54-0	Dec-1-en-3-ol			256-967-6	
51115-63-0	2-Hydroxy-2-methylbutyl benzoate			256-972-3	
51115-64-1	2-Methylbutyl butyrate			256-973-9	
51115-67-4	2-Isopropyl- N,2,3-trimethylbutanamide	3804	10459	256-974-4	
51154-96-2	2-Decen-1,5-lactone	3744			
51325-37-2	Deca-2,4,7-trienal				
51532-26-4	Geranyl octanoate			257-256-3	
51534-36-2	Tetradec-2-enal				
51534-66-8	Methyl 2-(methylthio)butyrate	3708			
51647-38-2	3-Methyl-1,2,4-trithiolane				
51755-66-9	3-(Methylthio)hexan-1-ol	3438	11548	257-380-8	
51755-85-2	3-(Methylthio)hexyl acetate	3789			
51933-13-2	3,3-Diethoxybutan-2-one				
52104-11-7	Caryolanol-1				
52414-91-2	4-Ethyl-5-methylthiazole			257-904-5	
52513-03-8	2-Methyl butyl benzoate			257-982-0	
52517-53-0	5-Ethyl-6,7-dihydro-5H-cyclopentapyrazine				
52517-54-1	5,6,7,8-Tetrahydro-5-methylquinoxaline				
52789-73-8	1-Acetoxy-1-acetylhexane	3701		258-186-6	

CAS	Synonyms	Systematic name
41763-99-9		
41820-22-8		
41981-71-9		
41981-72-0		
42075-43-4		
42075-45-6		
42078-65-9	Phenethyl senecioate	2-Phenylethyl 3-methylbut-2(trans)-enoate
42125-17-7		
42175-41-7		
42231-99-2		
42348-12-9	3- Ethyl-4-methylcyclotene	
42436-07-7	beta,gamma-Hexenyl alpha-toluate	
42474-44-3		
42919-64-2		
43039-98-1		
43040-01-3		
43052-87-5		1-(2,6,6-Trimethylcyclohex-2-enyl)but-2-en-1-one
43108-58-3		
43219-68-7	4-Acetyl-1,4-dimethylcyclohex-1-ene	
45019-28-1		
49576-57-0		
49773-24-2	Ethyl 2-(methylmercapto)isobutyrate	
50623-57-9		
50626-02-3	Phenyl oxaromate	Ethyl 2-phenyl-3-furoate
50649-12-2		
50746-10-6		
50816-18-7	Rosalva acetate	
50862-12-9		
51100-54-0		
51115-63-0		
51115-64-1		
51115-67-4	2- Isopropyl-N,2,3-trimethylbutyramide; N,2,3-trimethyl-2-isopropylbutanamide	
51154-96-2	Massoia lactone	
51325-37-2		
51532-26-4	Geranyl caprylate	3,7-Dimethylocta-2(trans),6-dienyl octanoate
51534-36-2		
51534-66-8		
51647-38-2		
51755-66-9		
51755-85-2		
51933-13-2		
52104-11-7		
52414-91-2		
52513-03-8		
52517-53-0		
52517-54-1		
52789-73-8	Methyl 1-acetoxyhexyl	

CAS	Name	FEMA	CoE	EINECS	Comments
53053-51-3	Methyl 4-(methylthio)butyrate	3412	11526	258-328-7	
53119-25-8	2-Pentanoylthiophene				
53263-58-4	5-Ethyl-2-hydroxy-3-methylcyclopent-2-en-1-one	3454	11078	258-451-6	
53398-78-0	Hex-2-enyl formate		11858	258-512-7	
53398-80-4	Hex-2(trans)-enyl propionate	3778	11830	258-513-2	
53398-83-7	Hex-2-enyl butyrate			258-515-3	
53398-85-9	cis-3-Hexenyl 2-methylbutanoate	3497	2345	258-517-4	
53398-86-0	Hex-2-enyl hexanoate			258-519-5	
53398-87-1	Hex-3-enyl hex-2-enoate				
53399-81-8	Ethyl 2-methylpent-4-enoate	3489	10613	258-520-0	
53405-97-3	1,1-Diethoxyundecane			258-539-4	
53405-98-4	1,1-Diethoxydodecane			258-541-5	
53448-07-0	Undec-2(trans)-enal	3423	11827	258-559-3	
53498-30-9	2-Isopropyl-4,5-dimethylthiazole				
53498-32-1	2-Isobutyl-4,5-dimethylthiazole		11617	258-586-0	
53626-94-1	S-Prenyl thioisobutyrate				
53833-30-0	4,5-Dimethyl-2-ethyloxazole	3672		258-815-4	
53833-32-2	4,5-Dimethyl-2-propyloxazole		11379	258-817-5	
53956-04-0	Glycyrrhizic acid, ammoniated	2528	2221	258-887-7	(1)-(3)
54300-08-2	2-Acetyl-3,5-dimethylpyrazine	3327	11294	259-076-0	
54300-10-6	5-Acetyl-2,3-dimethylpyrazine				
54340-72-6	Ethyl hept-2-enoate				
54411-06-2	2-Butyl-5-ethylthiophene		11596		
54484-73-0	1-Ethoxy-1-hexyloxyethane		11948	259-184-8	
54644-28-9	3,5-Diethyl-1,2,4-trithiolane				
54717-17-8	Dihydro-2,4,6-triethyl-1,3,5(4H)-dithiazine				
54814-64-1	Dec-2-eno-1,5-lactone	3744		259-359-9	
54815-13-3	1,1-Diethoxynonane		10016	259-360-4	
54852-64-1	Benzyl octyl ether				
54889-48-4	1,1-Diethoxyoctane			259-385-0	
54934-99-5	3,5-Di-isopropyl-1,2,4-trithiolane				
54947-74-9	4-Methyloctanoic acid	3575	11926	259-404-2	
54957-02-7	3-[(2-Mercapto-1-methylpropyl)thio]butan-2-ol	3509	2353		
54993-30-5	Cyclogeranyl acetate				
55031-15-7	3,(5- or 6-)Dimethyl-2-ethylpyrazine		727		
55066-56-3	4-Methylphenyl isovalerate	3387	10545	259-465-5	
55195-23-8	2-Methylbutyl decanoate		10765		
55253-28-6	5-Isopropenyl-2-methylcyclopentanecarboxaldehyde	3645			
55418-52-5	Piperonyl acetone	2701	165	259-630-1	
55704-78-4	2,5-Dihydroxy-2,5-dimethyl-1,4-dithiane	3450	2322	259-770-3	
55719-85-2	Phenethyl 2-methylcrotonate	2870	2186	259-774-5	
55764-22-2	2,5-Dimethyl-3-thioacetoxyfuran			259-799-1	
55764-23-3	2,5-Dimethylfuran-3-thiol	3451	11457	259-800-5	
55764-25-5	2-Methyl-3-furyl thioacetate			259-801-0	
55764-28-8	2,5-Dimethyl-3-(isopentylthio)furan	3482	2324	259-802-6	

CAS	Synonyms	Systematic name
53053-51-3		
53119-25-8		
53263-58-4	5- Ethyl-3-methylcyclotene	
53398-78-0		
53398-80-4	2-Hexenyl propanoate	
53398-83-7		
53398-85-9		
53398-86-0		
53398-87-1		
53399-81-8		
53405-97-3	Undecanal diethyl acetal	
53405-98-4	Dodecanal diethyl acetal	
53448-07-0		
53498-30-9		
53498-32-1		4,5-Dimethyl-2-(2-methylpropyl)thiazole
53626-94-1		S-(3-Methylbut-2-enyl) 2-methylpropanethioate
53833-30-0		
53833-32-2		
53956-04-0		
54300-08-2		
54300-10-6		
54340-72-6		
54411-06-2		
54484-73-0	Acetaldehyde ethyl hexyl acetal; 1-(1-Ethoxyethoxy) hexane	
54644-28-9		
54717-17-8		
54814-64-1	Massoia lactone	
54815-13-3	Nonanal diethyl acetal	
54852-64-1		
54889-48-4	Octanal diethyl acetal	
54934-99-5		
54947-74-9		
54957-02-7	alpha- Methyl-beta-hydroxypropyl alpha-methyl-beta-mercaptopropyl sulfide	
54993-30-5		(2,6,6-Trimethyl-1-cyclohexenyl)methyl acetate
55031-15-7	2,(5 or 6)- Dimethyl-3-ethylpyrazine; 2-Ethyl-3,5(6)-dimethyl pyrazine; 3-Ethyl-2,5(6)-dimethyl pyrazine	
55066-56-3	p- Cresyl isopentanoate; 4- Methylphenyl 3-methylbutyrate; p-Toly isovalerate; p-Toly-3-methyl butyrate	4-Methylphenyl 3-methylbutanoate
55195-23-8		
55253-28-6	Photocitral A	5-(1-Methylene-ethyl)-2-methylcyclopentanecarboxaldehyde
55418-52-5		4-(3,4-Methylenedioxyphe)butan-2-one
55704-78-4		
55719-85-2	Phenethyl tiglate	2-Phenylethyl 2-methylbut-2(trans)-enoate
55764-22-2		
55764-23-3	2,5- Dimethyl-3-mercaptopfuran	
55764-25-5		
55764-28-8		2,5-Dimethyl-3-(3-methylbutylthio)furan

CAS	Name	FEMA	CoE	EINECS	Comments
56001-43-5	Nerolidyl acetate		10862	259-941-2	
56134-05-5	2,5-Dimethyl-2-vinylhex-4-enal			260-006-6	
56423-40-6	Benzyl 2-methylbutyrate		10523	260-169-3	
56423-43-9	Heptyl isovalerate		10667	260-170-9	
56469-39-7	Linalool oxide(5) acetate				
56681-06-2	4-(2,3,6-Trimethylphenyl)but-3-en-2-one				
56722-23-7	Undeca-1,5-dien-3-ol				
56767-18-1	Octa-2(trans),6(trans)-dienal	3466	10371	260-372-7	
56922-80-6	trans-3-Hexenyl formate	3353		260-442-7	
56922-82-8	trans-3-Hexenyl hexanoate				
57006-87-8	1-Butoxy-1-ethoxyethane		10003		
57018-53-8	Nona-2,4,6-trienal				
57069-86-0	Dehydrodihydroionol	3446	10195		
57074-34-7	8-Acetylthio-p-menthan-3-one			260-546-2	
57124-87-5	2-Methyltetrahydrofuran-3-thiol	3787		260-572-4	
57378-68-4	delta-Damascone	3622		260-709-8	
57403-32-4	Butyl oct-2-enoate		10536	260-720-8	
57500-00-2	Methyl furfuryl disulfide	3362	11513	260-773-7	
57568-60-2	2-Phenyl-3-(2-furyl)-prop-2-enal	3586	11928		
57576-09-7	Isopulegyl acetate	2965	2067	260-820-1	
57696-89-6	2-Hydroxy-3,5,5-trimethyl-2-cyclohexen-1-one	3459			
57709-95-2	2-Acetoxy-1,8-cineole				
57726-26-8	Ethyl 4-hydroxybenzyl ether			260-918-4	
57743-63-2	3a,4,5,7a-Tetrahydro-3,6-dimethylbenzofuran-2(3H)-one				
57856-81-2	cis-3-Hexenyl trans-2-hexenoate			260-992-8	
57893-27-3	6-Acetoxydihydrotheaspirane	3651		261-005-3	
58066-86-7	1-(2-Furfurylthio)propanone				
58102-02-6	alpha-Methyl ional			261-121-4	
58430-94-7	3,5,5-Trimethylhexylacetate			261-245-9	
58479-55-3	Isobornyl butyrate		564	261-281-5	
58625-95-9	Hexyl-2-methylpent-(3 and 4)-enoate	3693			
58809-73-7	2-(Methylthio)propionic acid			261-450-3	
58985-18-5	p-Menthan-8-yl acetate			261-543-9	
59020-84-7	Furfuryl but-2-enoate				
59020-85-8	S-Furfuryl propanethioate	3347	11484	261-562-2	
59020-90-5	2-Furfuryl thioformate	3158	11770	261-563-8	
59021-02-2	Mercaptomethylpyrazine	3299	11502		
59184-43-9	1-Ethoxy-1-pentyloxyethane		10046		
59191-78-5	3-(Hydroxymethyl)octan-2-one	3292	11113	261-652-1	
59230-57-8	4-Isopropylbenzyl acetate			261-671-5	
59259-38-0	l-Menthyl lactate	3748		261-678-3	
59303-05-8	5-Methyl-2-furanmethanethiol				
59303-17-2	2-Acetyl-5-methylthiazole				
59324-17-3	trans-2-Methyl-4-propyl-1,3-oxathiane			261-700-1	
59376-58-8	Undeca-2,4-dien-1-ol			261-722-1	
59558-23-5	p-Tolyl octanoate	3733		261-803-1	
59902-01-1	2,8-Dithianon-4-en-4-carboxaldehyde	3483	11904	261-978-4	

CAS	Synonyms	Systematic name
56001-43-5		1,5,9-Trimethyl--1-vinyl-4(cis),8-decadienyl acetate
56134-05-5	Neroli aldehyde	
56423-40-6		
56423-43-9		Heptyl3-methylbutanoate
56469-39-7		2-(5-methyl-5-vinyltetrahydro-2-furyl)propan-2-yl acetate
56681-06-2		
56722-23-7		
56767-18-1		
56922-80-6		
56922-82-8		
57006-87-8	Acetaldehyde butyl ethyl acetal	
57018-53-8		
57069-86-0		4-(2,6,6- Trimethyl-1,3-cyclohexadienyl)-butan-2-ol
57074-34-7		
57124-87-5		
57378-68-4		1-(2,6,6- Trimehtylcyclohex-3-enyl)but-2-en-1-one
57403-32-4		
57500-00-2		
57568-60-2		
57576-09-7	5-Methyl-2-isopropenylcyclohexyl acetate	p-Menth-8-en-3-yl acetate
57696-89-6		
57709-95-2		2-Acetoxy-1,8-epoxy-p-menthane
57726-26-8		
57743-63-2		
57856-81-2	2-Propenyldecanoate	
57893-27-3		2,6,10,10-Tetramethyl-1-oxaspiro[4.5]decan-6-yl acetate
58066-86-7		
58102-02-6		2-Methyl-4-(2,6,6-trimethylcyclohex-2-enyl)but-3-enal
58430-94-7		
58479-55-3		1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl butanoate
58625-95-9		
58809-73-7		
58985-18-5	Dihydro-alpha-terpinyl acetate	
59020-84-7		
59020-85-8	Furfuryl thiopropionate	
59020-90-5	2-Furmethanethiol formate	
59021-02-2	Pyrazine methanethiol	
59184-43-9	Acetaldehyde ethyl amyl acetal; Acetaldehyde ethyl pentyl acetal	
59191-78-5		
59230-57-8	Cumanyl acetate	
59259-38-0		
59303-05-8		
59303-17-2		
59324-17-3		
59376-58-8		
59558-23-5		4-Methylphenyl octanoate
59902-01-1		5-Methylthio-2-[(methylthio)methyl]pent-2-enal

CAS	Name	FEMA	CoE	EINECS	Comments
60045-26-3	3-Phenylpropyl benzoate				
60045-27-4	3-Phenylpropyl 3-phenylpropionate			262-036-5	
60047-17-8	5-(2-Hydroxyisopropyl)-2-methyl-2-vinyltetrahydrofuran	3746		262-038-6	
60066-88-8	beta-Sinensal		10381	262-043-3	
60415-61-4	1-Methylbutyl butyrate		10763	262-226-8	
60437-21-0	Tridec-12-en-2-one				
60523-21-9	Ethyl 2-methylpenta-3,4-dienoate	3678		262-278-1	
60755-05-7	2,4-Dimethyl-3-thiazoline			262-405-0	
60770-00-5	Ethyl 2-hydroxy-4-methylbenzoate				
60779-24-0	Methyl butyl disulfide				
61122-71-2	S-Methyl 4-methylpentanethioate				
61197-06-6	2,5-Dimethyl-3-(methyldithio)furan				
61197-09-9	Propyl 2-methyl-3-furyl disulfide	3607		262-650-3	
61295-41-8	3-((2-Methyl-3-furyl)thio)heptan-4-one	3570	11922	262-690-1	
61295-50-9	4-((2-Methyl-3-furyl)thio)nonan-5-one	3571	11923	262-691-7	
61295-51-0	2,6-Dimethyl-3-((2-methyl-3-furyl)thio)heptan-4-one	3538	11915	262-692-2	
61323-24-8	2-isoButyl-4-methyl thiazole			262-709-3	
61444-38-0	Hex-3-enyl hex-3-enoate	3689		262-797-3	
61444-39-1	3-Hexenyl heptanoate			262-798-9	
61444-41-5	Hex-3-enyl octanoate			262-799-4	
61789-17-1	Guaiyl acetate		10659		
61792-12-9	Cinnamyl 2-methylcrotonate			263-215-0	
61810-55-7	2-Phenethyl decanoate		10881	263-237-0	
61931-81-5	Hex-3-enyl lactate	3690	10681	263-337-4	
62147-49-3	2,5-Dihydroxy-2,5-di(hydroxymethyl)-1,4-dioxane				
62488-24-8	Isopentyl tetradecanoate		10722	263-570-1	
62488-56-6	Nona-2,4-dien-1-ol		11802	263-571-7	
63012-97-5	2-Methyl-3-(methylthio)furan				
63095-33-0	cis-Dec-7-eno-1,4-lactone			263-852-4	
63270-14-4	Nonanediol diacetate	2783		264-060-1	
63359-63-7	2,5-Dimethyl-3-(methylthio)furan				
63449-68-3	2-Naphthyl anthranilate	2767	11862	264-155-8	
63450-36-2	2,4-Nonadienol-1		11802	264-171-2	
63759-55-7	2-Pentylbut-1-en-3-one	3725		264-448-0	
63826-25-5	Oct-6-enal			664	
64181-20-0	Phenethyl crotonate		10880		
64275-73-6	Oct-5(cis)-en-1-ol	3722		264-764-9	
64280-32-6	2,4-Difurfurylfuran				
64577-91-9	1-Butoxy-1-(2-phenylethoxy)ethane	3125	10007	264-948-9	
65016-61-7	3-Heptylthiophene				
65213-86-7	Octa-1,5-dien-3-one				
65330-49-6	2,5-Dimethyl-4-ethoxyfuran-3(2H)-one			265-701-8	
65405-67-6	3-(4-Methoxyphenyl)-2-methylprop-2-enal	3182	584	265-737-4	
65405-70-1	Dec-4(trans)-enal			265-741-6	
65405-76-7	Hex-3(cis)-enyl anthranilate		10676	265-744-2	
65405-77-8	Hex-3-enyl salicylate		10685	265-745-8	
65405-80-3	Hex-3-enyl but-2-enoate			265-746-3	

CAS	Synonyms	Systematic name
60045-26-3		
60045-27-4		
60047-17-8		
60066-88-8		2,6-Dimethyl-10-methylene dodeca-2,6,11-trienal
60415-61-4	Pent-2-yl butyrate	
60437-21-0		
60523-21-9		
60755-05-7		
60770-00-5		
60779-24-0		
61122-71-2		
61197-06-6		
61197-09-9		
61295-41-8		
61295-50-9		
61295-51-0		
61323-24-8		
61444-38-0		
61444-39-1		
61444-41-5		
61789-17-1		
61792-12-9	Cinnamyl tiglate	3-Phenylprop-2-enyl 2-methylbut-2(trans)-enoate
61810-55-7	Phenethyl caprate	
61931-81-5		Hex-3-enyl 2-hydroxypropanoate
62147-49-3		
62488-24-8	Isoamyl myristate	3-Methylbutyl tetradecanoate
62488-56-6		
63012-97-5		
63095-33-0		
63270-14-4		
63359-63-7		
63449-68-3		Napht-2-yl 2-aminobenzoate
63450-36-2		
63759-55-7		3-Methylenoctan-2-one
63826-25-5		
64181-20-0		Phenylethyl but-2(trans)-enoate
64275-73-6		
64280-32-6		
64577-91-9	Acetaldehyde butyl phenethyl acetal	
65016-61-7		
65213-86-7		
65330-49-6		
65405-67-6	alpha- Methyl-p-methoxycinnamaldehyde	
65405-70-1		
65405-76-7		Hex-3(cis)-enyl 2-aminobenzoate
65405-77-8		Hex-3-enyl 2-hydroxybenzoate
65405-80-3		

CAS	Name	FEMA	CoE	EINECS	Comments
65405-84-7	4-(2,6,6-Trimethylcyclohexenyl)-2-methylbutanal			265-747-9	
65416-14-0	Maltyl isobutyrate	3462	10739	265-755-2	
65416-24-2	Benzyl crotonate			265-764-1	
65416-59-3	6-Methylene-2,10,10-trimethyl-1-oxaspiro[4.5]dec-7-ene				
65504-45-2	2-Butyl-5 or 6-keto-1,4-dioxane	2204	2206		
65504-93-0	1-Phenyl-(3 or 5)-propylpyrazole	3727	2277		
65504-96-3	2-Pentyl-5 or 6-keto-1,4-dioxane	2076	2205		
65505-16-0	2,5-Dimethyl-3-thiofuroylfuran	3481	2323	265-796-6	
65505-17-1	Methyl 2-methyl-3-furyl disulfide	3573	11924	265-797-1	
65505-18-2	2,4-Dimethyl-5-vinylthiazole	3145	2237		
65505-24-0	Isobutyl N-methylantranilate		649	265-798-7	
65505-25-1	Tetrahydrofurfuryl cinnamate	3320	11821	265-799-2	
65530-53-2	2-Methyl-3,5 and 6-(furfurylthio)pyrazine	3189	2287		
65545-81-5	3-(2-Furyl)-2-phenylprop-2-enal	3586	11928		
65588-69-4	1,5,5,9-Tetramethyl-13-oxatricyclo[8.3.0.0(4.9)]tridecane	3471	10514		
65620-50-0	6-Hydroxydihydrotheaspirane	3549	11917		
65813-53-8	2-Phenylpropyl isobutyrate	2892	2087	265-931-9	
65887-08-3	2-(Methylthiomethyl)-3-phenylpropenal	3717			
65894-82-8	2-(sec-Butyl)-4,5-dimethyl-3-thiazoline	3619		265-968-0	
65894-83-9	4,5-Dimethyl-2-isobutyl-3-thiazoline	3621		265-969-6	
66169-00-4	Methyl furfuryl trisulfide				
66576-71-4	Isopropyl 2-methylbutyrate	3699		266-411-4	
66735-69-1	1-(Methylthio)pentan-3-one				
67028-40-4	Ethyl (p-tolylxy)acetate	3157	2243	266-554-2	
67114-38-9	Dec-7-eno-1,4-lactone				
67121-39-5	2-Methylbutyl octanoate		10776		
67233-91-4	Ethyl dec-9-enoate		10579		
67401-26-7	5,8-Megastigmadienone-4			266-683-4	
67401-27-8	Megastigma-5,8-dien-4-one			266-685-5	
67411-27-2	3,6-Dimethyl-1,2,4,5-tetrathiane				
67633-96-9	3-Hexenyl methyl carbonate			266-797-4	
67633-97-0	3-Mercaptopenan-2-one	3300	2327	266-799-5	
67674-36-6	1,1-Dieithoxynona-2,6-diene	3378	660	266-874-2	
67674-41-3	Phenylmethyl 2-methyl-2-butenoate	3330	2184	266-880-5	
67715-79-1	1,2-Di((1'-ethoxy)-ethoxy)propane	3534		266-979-3	
67715-80-4	2-Methyl-4-propyl-1,3-oxathiane	3578	11540		
67715-81-5	Nonane-1,4-diyl diacetate	3579	11927		
67715-82-6	1,2,3-Tris([1'-ethoxy]-ethoxy)propane	3593	11930		
67746-30-9	1,1-Diethoxyhex-2-ene		2135	266-989-8	
67801-35-8	3-((2-Mercapto-1-methylpropyl)thio)butan-2-ol			267-155-6	
67845-28-7	2-Methyl-6-propoxypyrazine		11355	267-306-6	
67860-38-2	4-Acetyl-2-methylpyrimidine	3654			
67874-80-0	2,6-Dimethyloctanyl butyrate			267-508-4	
67879-60-1	2-Isopropyl-4-methyl-1,3-dioxolane			267-550-3	
67883-79-8	Hex-3(cis)-enyl 2-methylcrotonate			267-554-5	
67952-59-4	2-Isopropyl-3-methylthiopyrazine		11342	267-913-6	

CAS	Synonyms	Systematic name
65405-84-7	alpha,2,2,6-Tetramethylcyclohexene butanal	
65416-14-0		2-Methyl-4H-pyran-4-one-3-yl 2-methylpropanoate
65416-24-2		Benzyl but-2(trans)-enoate
65416-59-3	Vitispirane	
65504-45-2		
65504-93-0		
65504-96-3		
65505-16-0		
65505-17-1		
65505-18-2		
65505-24-0		2-Methylpropyl N-methyl-2-aminobenzoate
65505-25-1		Tetrahydrofurfuryl 3-phenylprop-2-enoate
65530-53-2	Methyl(furfurylthio)pyrazine (mixture of isomers)	
65545-81-5		
65588-69-4		
65620-50-0		2,6,10,10-Tetramethyl-1-oxaspiro[4.5]decan-6-ol
65813-53-8		2-Phenylpropyl 2-methylpropanoate
65887-08-3	alpha-Benzylidenemethional	
65894-82-8	2,5-Dihydro-4,5-dimethyl-2-but-2-ylthiazole	2-(1-Methylpropyl)-4,5-dimethyl-3-thiazoline
65894-83-9	4,5-Dimethyl-2-(2-methylpropyl)-3-thiazoline	
66169-00-4		
66576-71-4		
66735-69-1		
67028-40-4	Ethyl cresoxacetate	Ethyl (4-methylphenoxy)acetate
67114-38-9		
67121-39-5		
67233-91-4		
67401-26-7		
67401-27-8		3-(2-Butenyl)-2,4,4-trimethylcyclohex-2-ene-1-one
67411-27-2		
67633-96-9		
67633-97-0		
67674-36-6	Nonadienyl diethyl acetal	
67674-41-3		
67715-79-1	4,6,9-Trimethyl-3,5,8,10-tetraoxadodecane	
67715-80-4		
67715-81-5	Nonanediol-1,4 acetate	
67715-82-6		
67746-30-9	2-Hexenal diethyl acetal	
67801-35-8		
67845-28-7		
67860-38-2		
67874-80-0	Tetrahydrogeranyl butanoate	
67879-60-1		
67883-79-8	cis-3-Hexenyl tiglate; cis-3-Hexenyl-2-methyl-trans-2-butenoate	Hex-3(cis)-enyl 2-methylbut-2(trans)-enoate
67952-59-4		2-(2-methylpropyl)-3-(methylthio)pyrazine

CAS	Name	FEMA	CoE	EINECS	Comments
67952-60-7	2-Methyl-2-(methyldithio)propanal			267-914-1	
67952-65-2	2-Methyl-3,5 or 6-methylthiopyrazine	3208	2290	267-918-3	
68039-26-9	Pentyl 2-methylbutyrate		10875	268-244-2	
68084-03-7	Di-isopentyl thiomalate		11454	268-416-7	
68129-81-7	Vetiverol			268-578-9	
68133-76-6	Hex-3-enyl 2-oxopropionate		10684	268-703-7	
68133-78-8	Hex-2-enyl phenylacetate			268-705-8	
68165-40-2	2,4,6-Tri-isobutyl-1,3,5-trioxane			269-012-3	
68227-51-0	2-Methyl-5-oxocyclopent-1-enyl butyrate		11787	269-363-2	
68228-05-7	6,10-Dimethylundecadien-2-one			269-400-2	
68345-22-2	1,1-Di-isobutoxy-2-phenylethane	3384	595	269-851-5	
68378-13-2	2,5 or 6-Methoxy-3-methylpyrazine	3183	2266	269-881-9	
68398-18-5	2,8-Epitio-p-menthane			269-970-2	
68480-25-1	Tridec-2-en-1-ol			270-902-9	
68480-28-4	Prenyl formate			270-906-0	
68527-74-2	Vanillin propylene glycol acetal				
68555-58-8	Prenyl salicylate			271-434-8	
68705-63-5	Geranyl 2-methylbutyrate			272-100-4	
68739-00-4	2,5 or 6-Methoxy-3-ethylpyrazine	3280	11329	272-125-0	
68922-10-1	Citronellyl isovalerate		455	272-982-0	
68922-11-2	1-Methyl-2-phenethyl butyrate	3197	2276	272-983-6	
68959-28-4	8-Undec-8-eno-1,5-lactone	3758		273-411-8	
69112-21-6	Hex-3(trans)-enal			273-874-6	
69925-33-3	Ethyl octa-4,7-dienoate	3682			
70475-38-6	Propyl 2-methylbut-2-enoate				
70664-96-9	Octa-3,5-dien-1-ol				
70851-61-5	cis-5-Hexenyldihydro-5-methylfuran-2(3H)-one			274-942-8	
71159-90-5	p-Menth-1-ene-8-thiol	3700		275-223-1	
71298-42-5	1,2,5,6-Tetrahydrocuminic acid	3731			
71662-27-6	Ethyl butyryl lactate		2242	275-793-1	
72361-41-2	3-Mercaptopinane	3503	2332	276-598-4	
72472-02-7	2,4,4-Trimethyl-1,3-oxathiane				
72854-42-3	Heptanal glyceryl acetal (mixed 1,2 and 1,3 acetals)	2542	2016	276-947-0	
72869-75-1	Diallyl polysulfides	3533	11912		
72881-27-7	Dec-(5- and 6)-enoic acid	3742			
72928-48-4	Decyl 3-methylbutyrate			277-077-4	
72928-52-0	Myrtenyl formate	3405	10858	277-082-1	
73019-14-4	Geranyl 2-ethylbutyrate	3339	11667	277-234-7	
73545-18-3	1,1-Diethoxyhex-3-ene			277-532-7	
74183-60-1	2,7-Dimethylocta-5(trans),7-dieno-1,4-lactone				
74298-89-8	Pent-2-enyl hexanoate			277-808-7	
74367-97-8	Ethyl 2,3-epoxy-3-methyl-3-p-tolylpropionate	3757	11707	277-844-3	
74586-09-7	Methylthio 2-(acetoxy)propionate	3788			
74595-94-1	5,6-Dihydro-2,4,6,tris(2-methylpropyl)4H-1,3,5-dithiazine				
74758-91-1	Methylthiomethyl hexanoate			277-988-7	

CAS	Synonyms	Systematic name
67952-60-7		
67952-65-2	Methyl(methylthio)pyrazine (mixture of isomers)	
68039-26-9	Amyl 2-methylbutyrate	
68084-03-7		Di(3-methylbutyl) but-2(cis)-enebis(thioate)
68129-81-7		
68133-76-6	Hex-3-enyl pyruvate	
68133-78-8		
68165-40-2		2,4,6-Tri(2-methylpropyl)-1,3,5-trioxane
68227-51-0	Methylcyclopentenolone butyrate; Maple lactone butyrate	
68228-05-7		
68345-22-2	Phenylacetaldehyde di-isobutyl acetal	1,1-Di(2-methylpropoxy)-2-phenylethane
68378-13-2		
68398-18-5		
68480-25-1		
68480-28-4		3-Methylbut-2-enyl formate
68527-74-2	4-methyl-2-(4-hydroxy-3-methoxyphenyl)-1,3-dioxolane	
68555-58-8		3-Methylbut-2-enyl 2-hydroxybenzoate
68705-63-5		3,7-Dimethyl-2(trans),6-octadienyl 2-methylbutanoate
68739-00-4	3-Ethyl-(5 or 6)-methoxypyrazine, 5 or 6-Methoxy-3-ethyl-pyrazine	
68922-10-1	Citronellyl isopentanoate	3,7-Dimethyloct-6-enyl 3-methylbutanoate
68922-11-2	1-Phenyl-2-propyl butyrate; alpha-Methylphenethyl butyrate	
68959-28-4	5- Hydroxyundec-8-enoic acid delta lactone; 6-(3-Hexenyl)tetrahydro(2H)pyran-2-one	
69112-21-6		
69925-33-3		
70475-38-6		
70664-96-9		
70851-61-5	4-hydroxy-4-methyldec-9-enoic acid lactone	
71159-90-5	alpha,alpha,4-Trimethyl-3-cyclohexene-1-methanethiol	
71298-42-5		1-(4-Isopropylcyclohex-3-enyl) carboxylic acid
71662-27-6	Ethyl O-butyryllactate	Ethyl 2-(butoxycarbonyl)propanoate
72361-41-2		2,6,6 Trimethyl-bicyclo[3.1.1]heptane-3-thiol
72472-02-7		
72854-42-3	2- Hexyl-4-hydroxymethyl-1,3-dioxolan + 2-Hexyl-5-hydroxy-1,3-dioxane	
72869-75-1		
72881-27-7		
72928-48-4		
72928-52-0	2-Pinen-10-ol formate	(6,6-Dimethylbicyclo[3.3.1]hept-2-en-2-yl)methyl formate
73019-14-4		3,7-Dimethyl-2(trans),6-octadienyl 2-ethylbutanoate
73545-18-3	3-Hexenal diethyl acetal	
74183-60-1	Marmarolactone	
74298-89-8		
74367-97-8	Ethyl methyl-p-tolylglycidate	Ethyl 2,3-epoxy-3-(4-methylphenyl)butanoate
74586-09-7		
74595-94-1		
74758-91-1		

CAS	Name	FEMA	CoE	EINECS	Comments
74758-93-3	Methylthiomethyl butyrate			277-989-2	
74808-78-9	4-Butylquinoline				
75048-15-6	1-Isobutoxy-1-isopentyloxyethane		10059	278-063-0	
75853-49-5	12-Methyltridecanal				
75853-50-8	12-Methyltetradecanal				
75853-51-9	13-Methyltetradecanal				
76238-22-7	Non-6-enyl acetate			278-397-7	
76572-48-0	2-Butyl-4,5-dimethylthiazole				
76649-14-4	Oct-3-en-2-ol	3602		278-508-9	
76649-16-6	Ethyl dec-4-enoate	3642	10578	278-509-4	
76649-23-5	Prenyl isobutyrate			278-516-2	
76649-25-7	Nona-3,6-dien-1-ol		10289	278-518-3	
76649-26-8	Nona-3,6-dienyl acetate			278-519-9	
76788-46-0	4,5-Dimethyl-2-ethyl-3-thiazoline	3620		278-551-3	
76801-35-8	3-((Mercapto-1-methylpropyl)thio)2-butanol				
77118-93-5	Methyl 3-acetoxyhexanoate		10755	278-626-0	
77249-20-8	1-Butoxy-1-(2-methylbutoxy)ethane				
77311-02-5	2,4-Dimethyl-3-oxazoline				
77341-67-4	mono-Menth-3-yl succinate	3810			
77974-85-7	S-(Methylthiomethyl) 2-methylpropanethioate				
78417-28-4	Ethyl deca-2,4,7-trienoate		10576		
78818-78-7	Methyl 5-methylfurfuryl disulfide				
78910-33-5	(E,E)-1-(oxo-2,4-decadienyl)-pyrrolidine				
78989-37-4	Ethyl oct-4(trans)-enoate			279-035-0	
80314-58-5	4-Methoxyphenyl methyl ether			279-449-1	
80417-97-6	5,6-Dihydro-3,6-dimethylbenzofuran-2(4H)-one	3755		279-462-2	
80638-48-8	3-(4-Hydroxy-3-methoxyphenyl)propanal			279-524-9	
80866-83-7	2-Phenylpropyl butyrate	2891	285	279-587-2	
81925-81-7	5-Methylhept-2-en-4-one	3761			
81974-61-0	Isopentyl hexadecanoate		10723	279-864-8	
82654-98-6	Butyl vanillyl ether	3796			
83469-85-6	2-Decylfuran				
83861-74-9	Octa-1,5-dien-3-ol				
84559-98-8	3-(Methylthio)propyl 3-methylbutyrate			283-185-2	
84642-60-4	Oct-2(trans)-enyl butyrate	3517	11907	283-437-1	
84642-61-5	sec-Butan-3-onyl butyrate	3332	10525	283-438-7	
84788-08-9	Propyl-2,4-decadienoate	3648	10889	284-147-8	
85554-69-4	Hex-3-enyl decanoate			287-601-3	
85554-72-9	2-Hexenyl octanoate			287-605-5	
85586-67-0	Isobornyl isobutyrate			287-872-8	
86290-21-3	5-Methyl-2-pentylthiazole				
87061-04-9	3-(1-Methoxy)propane-1,2-diol	3784			
87148-08-1	Methyl propyl tetrasulfide			289-302-3	
89422-42-4	Methyl 3-acetoxybutyrate				
90195-83-8	Allyl methyl tetrasulfide				
91052-68-5	3-Oxoctanoic acid glyceride	3771	10654	293-230-8	
91052-69-6	3-Oxodecanoic acid glyceride	3767	10650	293-231-3	

CAS	Synonyms	Systematic name
74758-93-3		
74808-78-9		
75048-15-6	Acetaldehyde isobutyl isoamyl acetal; Acetaldehyde isobutyl 3-methylbutyl acetal	1-(3-Methylbutoxy)-1-(2-methylpropoxy)ethane
75853-49-5		
75853-50-8		
75853-51-9		
76238-22-7		
76572-48-0		
76649-14-4		
76649-16-6		
76649-23-5		3-Methylbut-2-enyl 2-methylpropanoate
76649-25-7		
76649-26-8		
76788-46-0		
76801-35-8		
77118-93-5		
77249-20-8	Acetaldehyde butyl 2-methylbutyl acetal	
77311-02-5		
77341-67-4	Butanedioic acid, mono[5-methyl 2-(1-methyl-ethyl)cyclohexyl] ester, [1R-(1alpha,2beta,5alpha)]	3-(5-methyl-2-isopropylcyclohexoxycarbonyl)propanoic acid
77974-85-7		
78417-28-4		
78818-78-7		
78910-33-5		
78989-37-4		
80314-58-5	4-Methoxyphenyl methyl ether	
80417-97-6	Dehydromenthofurolactone	
80638-48-8	Dihydroconiferaldehyde	
80866-83-7	Hydratropyl butyrate	
81925-81-7		
81974-61-0	Isoamyl palmitate	3-Methylbutyl hexadecanoate
82654-98-6	4- (Butoxymethyl)-2-methoxyphenol	Butyl 4-hydroxy-3-methoxybenzyl ether
83469-85-6		
83861-74-9		
84559-98-8		
84642-60-4	trans-2-Octenyl butyrate	
84642-61-5	Acetyl butyrate; AMC butyrate	1-Methyl-2-oxopropyl butanoate
84788-08-9		
85554-69-4		
85554-72-9		
85586-67-0	Isobornyl 2-methylpropionate	1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl 2-methylpropanoate
86290-21-3		
87061-04-9		
87148-08-1		
89422-42-4		
90195-83-8		
91052-68-5	Glyceryl beta-ketoctanoate	
91052-69-6	Glyceryl beta-ketodecanoate	

CAS	Name	FEMA	CoE	EINECS	Comments
91052-70-9	3-Oxododecanoic acid glyceride	3768	10651	293-232-9	
91052-71-0	3-Oxohexadecanoic acid glyceride	3769	10652	293-233-4	
91052-72-1	3-Oxohexanoic acid glyceride	3770	10653	293-235-5	
91052-73-2	3-Oxotetradecanoic acid glyceride	3772	10655	293-236-0	
92015-65-1	Hexahydro-3,6-dimethyl-2(3H)-benzofuranone				
92168-98-4	11-Methyldodecanal				
92343-93-6	2-(3-Methyl-1,3-butadienyl)-4-methyltetrahydrofuran				
92345-48-7	Tetrahydrofurfuryl butyrate	3057	11841		
92900-67-9	3,5-Di-isobutyl-1,2,4-trithiolane				
93762-35-7	Isopentyl (3-methylthio)propionate			297-748-5	
93805-23-3	2-Methylbutyl tetradecanoate		10774	298-506-1	
93815-50-0	14-Methylhexadecanal				
93815-51-1	15-Methylhexadecanal				
93905-03-4	2-Isopropyl-(3,5or 6)-methoxypyrazine	3358	11344	299-837-4	
94022-04-5	Butyl O-butyrylglycollate			2188	301-496-4
94022-06-7	Isobornyl phenylacetate			566	301-499-0
94087-83-9	4-Methoxy-2-methylbutane-2-thiol	3785			301-977-9
94088-33-2	sec-Hept-4(cis)-enyl acetate				302-032-3
94089-02-8	1-(2-Thienyl)ethane-1-thiol			11580	302-104-4
94089-22-2	2-isoPropoxy-3-methyl pyrazine				
94133-92-3	Oct-3-yl 2-methylcrotonate	3676			302-757-5
94278-26-9	Methyl 3-(furfurylthio)propionate				304-715-1
94278-27-0	Ethyl 3-(2-furfurylthio)propionate	3674			304-716-7
94293-57-9	8-Acetylthio-p-menthanone-3	3809			304-949-4
94944-51-1	2,4,6-Trihydro-2,4,6-trimethyl-1,3,5-dithiazine			11649	
99583-29-6	2-Acetyl-1-pyrroline				
99999-00-3	Potassium 2-(1'-ethoxy)ethoxypropanoate	3752			
99999-26-7	trans-Heptenyl isobutyrate	3494	10663		
100113-53-9	2-Butyrylfuran			11045	
100760-25-6	2,4-Dimethyl-1,3-dioxolane				
101417-25-8	5-Acetyl-2,3-dihydro-1,4-thiazine				
101517-87-7	2-Isobutylidihydro-4,6-dimethyl-1,3,5-dithiazine	3781			
101853-47-8	Methyl 5-hydroxydecanoate				
102871-31-8	3-Pentylthiophene				
104691-40-9	4,6-Dimethyl-2-(1-methylethyl)dihydro-1,3,5-dithiazine	3782			
108499-33-8	Methyl (2-furfurylthio)acetate				
113486-29-6	3-Methylnona-2,4-dione				
115422-59-8	Isoeugenyl butyl ether			11857	
116505-60-3	2,4-Dimethyl(4H)pyrrolidino[1,2e]-1,3,5-dithiazine				
116854-43-4	10-Methyldodecanal				
118869-62-8	Butyl hex-3-enoate				
121312-01-4	Ethyl 4-acetoxyoctanoate				
121432-33-5	Hex-3(cis)-enyl anisate				
127931-21-9	2-Methylpropyl 3-(methylthio)butyrate				
132344-97-9	2-Butyl-4-methyl(4H)pyrrolidino[1,2e]-1,3,5-dithiazine				
139564-42-4	Methyl 3-acetoxy-2-methylbutyrate				
147030-02-2	(E)-1-(1-oxo-2decenyl)-piperidine				
156679-39-9	Menthol ethylene glycol carbonate	3805			

CAS	Synonyms	Systematic name
91052-70-9	Glyceryl beta-ketododecanoate	
91052-71-0	Glyceryl beta-ketohexadecanoate	
91052-72-1	Glyceryl beta-ketohexanoate	
91052-73-2	Glyceryl beta-ketotetradecanoate	
92015-65-1		
92168-98-4		
92343-93-6		
92345-48-7		
92900-67-9		3,5-Di(2-methylpropyl)-1,2,4-trithiolane
93762-35-7		3-Methylbutyl (3-methylthio)propanoate
93805-23-3	Methylbutyl myristate	
93815-50-0		
93815-51-1		
93905-03-4		
94022-04-5		
94022-06-7	exo-2-Bornyl phenylacetate	1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl phenylacetate
94087-83-9		
94088-33-2		1-Methylhex-3(cis)-enyl acetate
94089-02-8	1-(2 Thienyl)ethylmercaptan	
94089-22-2		
94133-92-3	Oct-3-yl tiglate	1-Ethylhexyl 2-methylbut-2(trans)-enoate
94278-26-9		
94278-27-0	Ethyl beta-furfuryl alpha-thiopropionate	
94293-57-9		
94944-51-1		
99583-29-6		
99999-00-3		
99999-26-7	Hept-3(trans)-enyl isobutyrate	Hept-3(trans)-enyl 2-methylpropanoate
100113-53-9	2-Furyl propyl ketone	
100760-25-6		
101417-25-8		
101517-87-7	2(4)-Isobutyl-4(2),6-dimethyldihydro-4H-1,3,5-dithiazine	2-(2-Methylpropyl)dihydro-4,6-dimethyl-1,3,5-dithiazine
101853-47-8		
102871-31-8		
104691-40-9	2(4)-Isopropyl-4(2),6-dimethyldihydro-4H-1,3,5-dithiazine	
108499-33-8		
113486-29-6		
115422-59-8		1-Butoxy-2-methoxy-4-(prop-1-enyl)benzene
116505-60-3		2,4-Dimethyl-1-aza-3,5-dithiabicyclo[4.3.0]nonane
116854-43-4		
118869-62-8		
121312-01-4		
121432-33-5		Hex-3(cis)-enyl(4-methoxy)-benzoate
127931-21-9		
132344-97-9		4-Butyl-2-methyl-1-aza-3,5-dithiabicyclo[4.3.0]nonane
139564-42-4		
147030-02-2		
156679-39-9		

PART 2

FLAVOURING SUBSTANCES

(ordered by CoE number)

CoE	Name	FEMA	EINECS	Comments
587	2-Methyl-3-tolylpropionaldehyde (mixed o,m,p-)	2748		
643	Hex-2(cis)-enyl acetate	2564		
713	Methyl linoleate + linolenate (48:52 mixture)	3411		
2221	Glycyrrhizic acid	2528		(3)
2266	2-Methoxy-(3,5 or 6)-methylpyrazine	3183		
2332	2-,3- and 10-Mercaptopinane	3503		
2332	10-Mercaptopinane	3503		
10004	1-Butoxy-1-isopentyloxyethane			
10024	1,1-Di-isobutoxy-3-methylbutane			
10027	1,1-Di-isobutoxypropane			
10032	1,1-Dipentyloxyethane			
10036	1-Ethoxy-1-isopentyloxypropane			
10038	1-Isobutoxy-1-ethoxypropane			
10042	1-Ethoxy-3-methyl-1-isopentyloxybutane			
10043	1-Ethoxy-2-methyl-1-isopentyloxypropane			
10044	1-Ethoxy-2-methyl-1-propoxyp propane			
10045	1-Ethoxy-1-pentyloxybutane			
10055	1-Isobutoxy-1-ethoxy-2-methylpropane			
10057	1-Isobutoxy-1-ethoxy-3-methylbutane			
10058	1-Isobutoxy-1-ethoxypropane			
10060	1-Isobutoxy-1-isopentyloxy-3-methylbutane			
10061	1-Isobutoxy-1-isopentyloxy-2-methylpropane			
10065	1-Isopentyloxy-1-propoxyp propane			
10066	1-Isopentyloxy-1-propoxyp propane			
10293	Non-3-en-1-ol		233-735-2(Z)	
10344	p-Mentha-1,3-dien-7-al			
10385	2,4-Undecadienal	3422	250-148-7	
10664	Hept-2-enyl isovalerate			
10702	beta-Ionyl acetate			
10752	2-Methoxycinnamyl acetate			
10766	2-Methylbutyl dodecanoate			
10806	sec-Heptyl isovalerate			
11310	6,7-Dihydro-2,5-dimethyl-5H-cyclopentapyrazine			
11329	2-Ethyl-(3,5 or 6)-methoxypyrazine (85%) and 2-Methyl-(3,5 or 6)-methoxypyrazine (13%)	3280		
11344	2-Isopropyl-(5 or 6)-methoxypyrazine	3358		
11475	Ethyl 3-(methylthio)butyrate			
11571	Propyl methanethiosulfinate			
11912	Diallyl pentasulfide	3533		
11912	Diallyl hexasulfide	3533		
11912	Diallyl heptasulfide	3533		

CoE	Synonyms	Systematic name
587	2-Methyl-3-tolyl propanal	2-Methyl-3-(2,3 or 4-methylphenyl)propanal
643	cis-2-Hexenyl acetate; 2-Hexen-1-yl acetate	
713	Methyl octadeca-9(cis),12(cis)-dienoate + Methyl octadeca-9(cis),12(cis),15(cis)-trienoate	
2221	Glycyrrhizin	
2266		
2332		2,6,6 Trimethyl-bicyclo[3.1.1]heptane-(2,3 and 10)-thiol
2332		2,6,6 Trimethyl-bicyclo[3.1.1]heptane-10-thiol
10004	Acetaldehyde butyl isoamyl acetal;	1-Butoxy-1-(3-methylbutoxy)ethane
10024	Isovaleraldehyde di-isobutyl acetal; 3-Methylbutanal diisobutyl acetal	1,1-Di(2-methylpropoxy)-3-methylbutane
10027	Propanal di-isobutyl acetal	1,1-Di(2-methylpropoxy)propane
10032	Acetaldehyde diamyl acetal; Acetaldehyde dipentyl acetal	
10036	Butanal ethyl isoamyl acetal; Butanal ethyl 3-methylbutyl acetal	1-Ethoxy-1-(3-methylbutoxy)propane
10038	Propanal ethyl 3-methylbutyl acetal	1-Ethoxy-1-(2-methylpropoxy)ethane
10042	Isovaleraldehyde ethyl isoamyl acetal; 3-Methylbutanal ethyl 3-methylbutyl acetal	1-Ethoxy-3-methyl-1-(3-methylbutoxy)butane
10043	Isobutanal ethyl isoamyl acetal; 2-Methylpropanal ethyl 3-methylbutyl acetal	1-Ethoxy-2-methyl-1-(3-methylbutoxy)butane
10044	Isobutanal ethyl propyl acetal; 2-Methylpropanal ethyl propyl acetal	
10045	Butanal ethyl amyl acetal; 2,3- Butylene glycol; Dimethyl ethylene glycol	
10055	Isobutanal ethyl isobutyl acetal; 2-Methylpropanal ethyl isobutyl acetal	1-Ethoxy-2-methyl-1-(2-methylpropoxy)propane
10057	Isovaleraldehyde ethyl isobutyl acetal; 3-Methylbutanal ethyl isobutyl acetal	1-Ethoxy-3-methyl-1-(2-methylpropoxy)butane
10058	Propanal ethyl isobutyl acetal	1-Ethoxy-1-(2-methylpropoxy)propane
10060	Isovaleraldehyde isoamyl isobutyl acetal; 3-Methylbutanal isobutyl 3-methylbutyl acetal	3-Methyl-1-(3-methylbutoxy)-1-(2-methylpropoxy)butane
10061	Isobutanal isobutyl isoamyl acetal; 2-Methylpropanal isobutyl 3-methylbutyl acetal	2-Methyl-1-(3-methylbutoxy)-1-(2-methylpropoxy)propane
10065	Acetaldehyde 3-methylbutyl propyl acetal	1-(3-Methylbutoxy)-1-propoxyethane
10066	Propanal 3-methylbutyl propyl acetal	1-(3-Methylbutoxy)-1-propoxyp propane
10293		
10344		
10385		
10664		Hept-2-enyl 3-methylbutanoate
10702	beta-Ionol acetate	4-(2,2,6-Trimethylcyclohex-1-enyl)but-3-en-2-yl acetate
10752		3-(2-Methoxyphenyl)prop-2-enyl acetate
10766		
10806		1- Methylhexyl 3-methylbutanoate
11310		
11329		
11344		
11475		
11571		
11912		
11912		
11912		

PART 3

FLAVOURING SUBSTANCES

(ordered alphabetically)

Number	Name	FEMA	EINECS	Comments
1	4-(p-hydroxyphenyl)-2-butanone-beta-D-glucopyranoside			
2	Acetaldehyde 3-methylbutyl pentylacetate			
3	Acetaldehyde di(2-methylbutyl) acetal			
4	Acetaldehyde hexyl 3-methylbutyl acetal			
5	4-Acetyl-2,5-dimethylfuran-3(2H)-one			
6	2-Acetyl-4-ethylthiazole			
7	Allyl pentanoate			
8	Allyl valerate			
9	4-Allyl-2-methoxyphenyl 3-methylbutyrate			
10	Anisaldehyde butane-2,3-diol acetal			
11	Benzyl decanoate			
12	iso-Bornyl-2-methylbutyrate			
13	But-1-enyl methyl sulphide			
14	But-2-en-1,4-lactone			
15	sec-Butyl -2-methylcrotonate			
16	Butyl acetolactate			
17	2-(sec-Butyl)-4,5-dimethylthiazole			
19	2-Butyl-2-methyl-2-butenoate			
20	4-Butylthiazole			
21	Carvyl-3-methylbutyrate			
22	2-Cedren-15-ol			
23	8(14)-Cedrene			
24	2-Cedrene			
25	Citronellyl decanoate			
26	Citronellyl dodecanoate			
28	Cyclotetradecanone			
29	alpha-Damascenone			
30	Dec-2-eno-1,4-lactone			
31	trans-2,trans-4,cis-7-Decatrienal			
32	Decyl isovalerate			
33	Di(2-methylbutyl) malate			
35	1,5-Diacetoxypentane			
36	1,1-Dithoxy-3,7-dimethyloct-6-ene			
37	Diethyl citrate (asymm)			
38	5,6-Dihydro-2,3-dimethylpyrazine			
39	4,5-Dimethyl-2-(4-methoxyphenyl)-1,3-dioxolane			
40	2,3-Dimethyl-2-nonen-4-olide			
41	2,5-Dimethyl-6,7-dihydro 5H-cyclopentapyra?			
42	3,7-Dimethyl-6-octenal diethyl acetal			
43	2,6-Dimethylheptan-2-ol			
44	2,3-Dimethylnon-2-eno-1,4-lactone			
47	7,15-Epoxy-3-caryophyllene			
48	trans-4,5-Epoxy-trans-2-decenal			
49	4,5-Epoxydec-2(trans)-enal			
50	1-Ethoxy-1-isopentyloxyhexane			

Number	Synonyms	Systematic name
1		
2		
3		
4		
5		
6		
7		
8	Allyl pentanoate	
9		
10		4,5-Dimethyl-2-(4-methoxyphenyl)-1,3-dioxolane
11	Benzyl caprate	
12		
13		
14		
15	2- Butyl tiglate	1-Methylpropyl 2-methylbut-2(trans)-enoate
16		
17		2-(1-Methylpropyl)-4,5-dimethylthiazole
19		
20		
21	Carvyl isopentanoate	p-mentha-6,8-dienyl-2-methylbutanoate
22		8-Methoxy-2,2,4-trimethyltricyclo[5,3,1(3,7).0(1,7)]undec-8(9)-ene
23	beta-Cedrene	2,2,4,8-Tetramethyltricyclo[5,3,1(3,7).0(1,7)]undec-4(14)-ene
24		2,2,4,8-Tetramethyltricyclo[5,3,1(3,7).0(1,7)]undec-8(9)-ene
25	Citronellyl caprate	3,7-Dimethyloct-6-enyl decanoate
26	Citronellyl laurate	3,7-Dimethyloct-6-enyl dodecanoate
28		
29		1-(2,6,6-Trimethylcyclohexa-2,4-dienyl)but-2-en-1-one
30		
31		
32		Decyl 3-methylbutanoate
33		Di-(2-methylbutyl) 2-hydroxybutanedioate
35		
36	Citronellal diethyl acetal; 3,7-Dimethyl-6-octenal diethyl acetal	
37		
38		
39		
40		
41		
42		
43		
44		
47		
48		
49		
50	Hexanal ethyl 3-methylbutyl acetal	1-Ethoxy-1-(3-methylbutoxy)hexane

Number	Name	FEMA	EINECS	Comments
51	1-Ethoxy-1-methoxypropane			
52	1-Ethoxy-1-propoxyhexane			
54	S-Ethyl benzothioate			
55	Ethyl vanillin beta-D-glucopyranoside	3801		
56	Ethyl-2-acetylbutyrate			
57	Ethyl-2-pentenoate			
58	Ethyl-3-(methylthio)-2-methylpropionate			
59	Ethyl-3-(methylthio)butyrate			
60	Ethyl-3-acetoxyoctanoate			
61	Ethyl-3-methylthio-2-methylpropanoate			
62	Ethyl-5-(methylthio)pentanoate			
63	Ethyl-5-(methylthio)valerate			
64	Eugenyl isovalerate			
65	Fenchyl formate			
66	Furan-2(5H)-one			
67	Furaneyl butyrate			
68	Furfuryl ethyl ether			
69	Furfuryl-1-methylpropan-2-one disulphide			
70	2-Furfuryl-3-oxo-2-butyldisulphide			
71	3-(Furyldithio)-2-methylfuran			
72	1-(2-Furyl)butane-3-thione			
73	Heliotropine butane-2,3-diol acetal			
74	Hept-4-enyl-2 butyrate			
75	Hex-2(trans)-enyl isobutyrate			
76	Hex-2-enyl octanoate			
77	Hex-3(cis)-enyl methyl carbonate			
78	Hex-3-enyl hexadecanoate			
79	Hex-3-enyl-2-ethylbutyrate			
80	Hexadec-7-eno-1,16-lactone			
81	trans-3-Hexenal			
82	Hexyl oleate			
83	Hexyl tiglate			
84	1-Hexyloxy-1-isopentyloxyethane			
85	4-Hydroxy-benzyl ethyl ether			
86	Isobornyl-2-methylbutyrate			
87	Isobutyl-2-methylcrotonate			
88	Isobutyl-3-(methylthio)butyrate			
89	2-Isobutyl-3-thiazoline			
91	2-Isobutyl-4-methylthiazole			
92	N-Isobutylidene furfurylamine			
93	N-Isopentylidene phenethylamine			
94	1-Isopentyloxy-1-pentyloxyethane			
95	Isoprenyl-2-methylbutyrate			
96	Isopropenyl acetate			
97	S-Isopropyl-3-methylbutanethioate			
98	Isopropyl-4-oxovalerate			
99	2-Isopropyl-5-methylphenyl formate			

Number	Synonyms	Systematic name
51	Propanal ethyl methyl acetal	
52	Hexanal ethyl propyl acetal	
54		
55		
56		
57		
58		
59		
60		
61		
62		
63		
64	4-Allyl-2-methoxyphenyl 3-methylbutanoate	
65	1,3,3-Trimethyl-bicyclo[2.2.1]heptan-2-yl formate	
66	But-2-en-1,4-lactone	
67		2,5-Dimethylfuran-3(2H)-on-4-yl butanoate
68		
69		
70		
71		
72		
73		4,5-Dimethyl-2-(3,4-methylenedioxyphe nyl)-1,3-dioxolane
74		1-Methylhex-3-enyl butyrate
75		Hex-2(trans)-enyl 2-methylpropanoate
76		
77		
78	3- Hexenyl palmitate	
79		
80		
81		
82		Hexyl octadec-9-enoate
83		Hexyl 2-methylbut-2(trans)-enoate
84	Acetaldehyde hexyl isoamyl acetal; Acetaldehyde hexyl 3-methylbutyl acetal	1-Hexyloxy-1-(3-methylbutoxy)ethane
85		
86		1,7,7-Trimethylbicyclo[2.2.1]hept-2-yl 2-methylbutanoate
87	Isobutyl tiglate	2-Methylpropyl 2-methylbut-2(trans)-enoate
88		2-Methylpropyl 3-(methylthio)butanoate
89		2-(2-Methylpropyl)-2,5-dihydrothiazole
91		2-(2-Methylpropyl)-4-methylthiazole
92		2-Methylpropylidene furfurylamine
93		N-(3-Methylbutylidene) 2-phenylethylamine
94	Acetaldehyde 3-methylbutyl pentyl acetal	1-(3-Methylbutoxy)-1-pentyloxyethane
95		2-Methyl-1,3-butadienyl 2-methylbutanoate
96		1-Methylene-ethyl acetate
97	S-Isopropyl thioisopentanoate	
98	Isopropyl laevulinate	
99		

Number	Name	FEMA	EINECS	Comments
100	Lycine hydrochloride			
101	DL-Menthone-1,2-glycerol ketal	3808		
102	3-Mercapto-2-methyl butyl formate			
103	4-Mercapto-2-methyl-4,5-dihydro-thiophene			
104	3-Mercapto-3-methyl butyl formate			
105	2-Mercaptoacetaldehyde			
106	Mercaptohexan-1-ol			
107	2-Methoxy-4-(prop-1-enyl)phenyl 3-methylbutyrate			
108	4-Methoxybenzyl-2-methylpropionate			
109	2-(4-Methoxyphenoxy)propionic acid			
110	Methyl thio isovalerate			
111	Methyl thio valerate			
112	2-(2-Methyl-1-propenyl)-4,4-dimethyl-1,3-oxathiane			
113	2-Methyl-2-(methyldithio)propanal			
114	3-Methyl-2-but enyl 3-methyl-2-butenoate	276-828-3		
115	3-Methyl-2-but enyl 3-methylbutanethioate			
117	3-Methyl-3-but en-1-yl-butanoate			
118	3-Methyl-3-but en-1-yl-hexanoate			
119	2-Methyl-3-furyl-3-oxo-butyldisulphide			
120	2-Methyl-3-furylbutan-3-on-1-yl disulphide			
121	Methyl-3-methylbut-1-but enyl disulphide			
122	2-Methyl-3-thioacetoxypentahydrofuran			
123	2-Methyl-4,5-dihydro furan 3-thiol			
124	4-Methyl-4-phenylpentan-2-one			
126	2-Methylbut-2(cis)-enoicacid			
127	2-Methylbut-2-enyl formate			
128	3-Methylbut-3-en-1-yl butyrate			
129	3-Methylbut-3-en-1-yl hexanoate			
130	4-Methylheptanoic acid			
133	2-(2-Methylprop-1-enyl)-4,4-dimethyl-1,3-oxathiane			
134	5-Methylthio-2-(methylthio)methylpent-2-enal			
135	Methylthio-2-(propionyloxy)propionate	3790		
136	Myrtenyl-2-methylbutyrate			
137	Myrtenyl-3-methylbutyrate			
138	Non-1-en-3-one			
140	5-Paradol			
141	Pentadecano-1,14-lactone			
142	2,2,4,6,6-Pentamethylheptane-4-thiol			
143	3-Phenylpropyl -3-phenylpropionate			
144	3-Phenylpropyl benzoate			
145	S-Prenyl thioisopentanoate			
146	Prenyl-3-methylbut-2-enoate			
147	Propanal ethyl methyl acetal			
148	2-Propenyl isothiocyanate	2034		
150	2-isoPropyl-5-methylphenyl formate			
151	Sodium diacetate			

Number	Synonyms	Systematic name
100		
101		
102		
103		
104		
105		2-Mercaptoethan-1-al
106		
107	Isoeugenyl isopentanoate	
108		
109	Lactisol	
110		
111		
112		
113		
114		
115		
117		
118		
119		
120	2-Methyl-3-furyl 3-oxobutyl disulfide	
121		
122		
123		
124		
126	Angelic acid	
127		
128		
129		
130		
133		
134		
135		
136		(6,6-Dimethylbicyclo[3.3.1]hept-2-en-2-yl)methyl 2-methylbutanoate
137	Myrtenyl isovalerate	(6,6-dimethyl-bicyclo[3.1.1]hept-2-enyl)methyl isopentanoate
138		
140		1-(4-Hydroxy-3-methoxyphenyl)nonan-3-one
141		
142		
143		
144		
145		3-Methylbut-2-enyl 3-methylbutanethioate
146		3-Methylbut-2-enyl 3-methylbut-2-enoate
147		
148		
150		
151		

Number	Name	FEMA	EINECS	Comments
153	2,4,6-Triethyl-1,3,5-trithiazine			
154	1-(2,6,6Trimethyl-2,4-cyclohexadienyl)-2-buten-1-one			
155	3,7,11-Trimethyl-2,6,10-dodecatrien-1-yl acet?			
156	Vanillin butyl-2;3-diol acetal			
157	Vanillyl ethyl ether			
158	Viridifloral			

Number	Synonyms	Systematic name
153		
154		
155		
156		
157		
158		2-Formyl-2,6,6,9-tetramethyl-tricyclo[6.3.0.0(5.7)]undecane

PART 4

FLAVOURING SUBSTANCES NOTIFIED IN APPLICATION OF ARTICLE 3(2) LAST INDENT, FOR
WHICH THE PROTECTION OF THE INTELLECTUAL PROPERTY RIGHTS OF THE
MANUFACTURER HAS BEEN REQUESTED

	Date of receipt of the notification by the Commission
CN001	17.10.1998
CN002	17.10.1998
CN003	17.10.1998
CN004	17.10.1998
CN005	17.10.1998
CN006	17.10.1998
CN007	17.10.1998
CN008	17.10.1998
CN009	17.10.1998
CN010	17.10.1998
CN011	17.10.1998
CN012	17.10.1998
CN013	17.10.1998
CN014	17.10.1998
CN015	17.10.1998
CN016	17.10.1998
CN017	17.10.1998
CN018	17.10.1998
CN019	17.10.1998
CN020	17.10.1998
CN021	17.10.1998
CN022	17.10.1998
CN023	17.10.1998
CN024	17.10.1998
CN025	17.10.1998
CN026	17.10.1998
CN027	17.10.1998
CN028	17.10.1998
CN029	17.10.1998
CN030	17.10.1998
CN031	17.10.1998
CN032	17.10.1998
CN033	17.10.1998
CN034	17.10.1998
CN035	17.10.1998
CN036	17.10.1998

	Date of receipt of the notification by the Commission
CN037	17.10.1998
CN038	17.10.1998
CN039	17.10.1998
CN040	17.10.1998
CN042	17.10.1998
CN043	17.10.1998
CN044	17.10.1998
CN045	17.10.1998
CN046	17.10.1998
CN047	17.10.1998
CN048	17.10.1998
CN049	17.10.1998
CN050	17.10.1998
CN051	17.10.1998
CN052	17.10.1998
CN053	17.10.1998
CN054	17.10.1998
CN055	17.10.1998
CN056	17.10.1998
CN057	17.10.1998
CN058	30.10.1998
CN059	18.09.1998
CN060	26.10.1998
CN061	26.10.1998
CN062	26.10.1998