MHW Ordinance No. 331
Based on the regulations of Article 62 Paragraph 2 (Law No. 145 of 1960) of the Law, cosmetic standards are determined as follows and applied after April 1, 2001. Cosmetic quality standards (MHW Ordinance No. 321 in August 1967) and cosmetic raw material standards (MHW Ordinance No. 322 in August 1967) are annulled after March 31, 2001. However, for ingredients of drugs, in reference to ingredients of drugs, those ingredients of cosmetics pertaining to approval according to the regulations of Article 14 Paragraph 1 of the Law received after the application of this Notification or pertaining to those ingredients of cosmetics described in attached table of the MHW Ordinance No. 15 in February 1961 (when designating the ingredients of cosmetics which must receive approval for each product based on the regulations of Article 14 Paragraph 1 of the Law), regardless of Article 2 of the cosmetic standards, they are limited to the quantity of ingredients of cosmetics pertaining to the approval or the quantity of ingredients of cosmetics listed in the tables. Cosmetics manufactured or imported by March 31, 2001 will be based on former examples.

September 29, 2000
 Yuji Tsushima, Minister of Health and Welfare
Cosmetics standards

1. General provisions

Raw materials for cosmetics include impurities contained in
them and depending on their use including those for which there is some fear of infection, etc., they must not be materials for which there is risk of danger to the health of consumers.

2. Prohibitions for combinations of ingredients excepting preservatives, ultraviolet absorbents and Coal-tar colors

For cosmetics, combinations of ingredients of drugs (excluding ingredients used only as additives) and ingredients described in Attached Table 1 are not to be made.

3. Restrictions for combinations of ingredients except for preservatives, ultraviolet absorbents and Coal-tar colors

For cosmetics, when combining ingredients listed in the column of the ingredients names in Attached Table 2, they must be within the range described in the column of maximum combination amounts in 100g.

4. Restrictions for combinations of preservatives, ultraviolet absorbents and Coal-tar colors

Preservatives combined in cosmetics (refers to those items
combined in cosmetics with the objective of suppressing the formation of microorganisms in the cosmetics) must be those listed in Attached Table 3.

Ultraviolet absorbents combined in cosmetics (refers to those items which are combined in cosmetics with the objective of absorbing ultraviolet rays specifically and protecting the skin or hair from the deleterious effects of ultraviolet rays) must be those listed in Attached Table 4.

With regard to Coal-tar colors combined in cosmetics, regulations of Article 3 of the Ministerial Ordinance (MHW Ordinance No. 30 in 1966) are to be applied which determine the Coal-tar colors which can be used in drugs. However, with reference to red 219 and yellow 204 they can be combined limited to cosmetics used only for hair and nails.

Attached Table 1

1. 6-Acetoxy-2, 4-dimethyl-m-dioxane

2. Antihistamines other than those of aminoether type

 (e.g., diphenhydramine)

3. Hormones and its derivatives other than estradiol and ethynylestradiol

4. Vinyl chloride (monomer)

5. Methylene chloride

6. Bismuth compounds other than bismuth oxychloride

7. Hydrogen peroxide

8. Cadmium compounds

9. Sodium perborate

10. Chloroform

11. Pregrenolone acetate

12. Dichlorophen

13. Mercury and its compounds

14. Strontium compounds

15. Sulfamide and its derivatives

16. Selenium compounds

17. Nitrofuran type compounds

18. Hydroquinone monobenzylether

19. Halogenated salicylanilide

20. Vitamin L1 and Vitamin L2
21. Bithionol

22. Pilocarpine

23. Pyrogallol

24. Fluorine compounds (as Inorganic compounds)

25. Pregnanediol

26. Local anesthetics such as Procaine etc.

27. Hexachlorophene

28. Boric acid

29. Formalin

30. Methyl alcohol

Attached Table 2

1. Ingredients restricted for contents in all cosmetics

	Ingredients
	Maximum contents per 100g

	Aluminum chlorhydroxy allantoinate

Cantharides tincture, Ginger tincture or Capsicum tincture

Phenyl salicylate

Polyoxyethylene laurylether (8-10E.O.)
	1.0g

1.0g as total

1.0g

2.0g

2. Ingredients restricted for contents in some type of cosmetics according to purpose of use

	Ingredients
	Maximum content per 100g

	Aerosol products

Zirconium
	Not permitted

	Cosmetic products which are washed away immediately after application such as soaps, shampoos

Thiram

	0.50g

	Cosmetic products other than those which are washed away immediately after application such as soaps, shampoos

Undecylenic acid monoethanolamide

Thiram

Zinc paraphenolsulfonate

2-(2-Hydroxy-5-methylphenyl) benzotriazole

Sodium lauroyl sarcosinate
	Not permitted

0.30g

2.0g

7.0g

Not permitted

	Cosmetic products which are applied to scalp, mucous membrane, oral cavity or other sites and contain aliphatic lower monohydric alcohols (excluding cosmetics containing sucn alcohols for the exclusive purpose of dissolving their ingredients)

Estradiol, Estrone or Ethinylestradiol
	20000 IU (as total)

	Cosmetic products other than those applied to scalp, mucous membrane, oral cavity and contain aliphatic lower monohydric alcohols (including cosmetics containing such alcohols for exclusive purpose of dissolving their ingredients)

Estradiol, Estrone or Ethinylestradiol
	50000 IU (as total)

	Cosmetics used only on the scalp

Aaminoether type antihistamines
	0.010g

	Aminoether type antihistamines
	Not permitted

	Toothpaste

Sodium lauroyl sarcosinate
	0.50g

	Products used for the purpose of emulsifying Beeswax or Bleached beeswax

Borax
	0.76g (Contents should

be not more than those

of Beeswax and Bleached beeswax.)

	Products used for the purpose except emulsifying Beeswax or Bleached beeswax

Borax
	Not permitted

Attached Table 3

1. Ingredients that are restricted to compound in all cosmetics

	Ingredients
	Maximum content

per 100g

	Benzoic acid

Salts of Benzoic acid

Alkyldiaminoethylglycine hydrochloride

Photosensitizing dyes

Chlorocresol

Chlorobutanol

Salicylic acid

Salts of Salicylic acid

Sorbic acid and its salts

Dehydroacetic acid and its salts

Trichlorohydroxy diphenyl ether (Another name: Triclosan)

Parahydroxybenzoate ester and its sodium salt
Phenyloxyethanol

Phenol

Sodium lauryl diaminoethyl glycinate

Resorcin
	0.2

1.0 (as total)

0.088

0.0020 (as total)

0.50

0.10

0.20

1.0 (as total)

0.50 (as total)

0.50 (as total)

0.10

1.00 (as total)

1.0

0.10

0.030

0.10

2. Ingredients that are restricted to compound depending on the type of cosmetics (Note 1)

	Ingredients
	Maximum content per 100g

	
	(1)
	(2)
	(3)

	Zinc-, Ammonia-, Silver-complex-substituted zeolite

Pantothenyl ethylether benzoate

Isopropylmethylphenol

Cetylpyridinium chloride

Benzalkonium chloride

Benzethonium chloride

Chlorhexidine hydrochloride

Orthophenylphenol

Sodium O-phenylphenol

Chlorhexidine gluconate

Cresol

Chloramine T

Chloroxylenol

Chlorphenesin

Chlorhexidine

1, 3-dimethylol-5, 5-dimethyl hydantoin

Alkylisoquinolinium bromate

Thianthol

Thymol

Trichlorocarbanilide

p-Chlorophenol

Halocarban

Hinokitiol

Zinc pyrithione

Methylchloroisothiazolinone・

 methylisothiazolinone solution (Note 3)

N,N"-Methylenebis[N'-(3-hydroxymethyl-

 2, 5-dioxo-4-imidazolidinyl) urea]

 2-(p-Dimethylaminostyryl)-3-heptyl- 4-methylthiazorium iodide
	1.0

no limit

no limit

5.0

no limit

0.50

0.10

no limit

0.15

no limit

0.010

0.30

0.30

0.30

0.10

0.30

no limit

0.80

0.050

no limit

0.25

no limit

no limit

0.10

0.10

0.30

0.0010
	1.0

0.30

0.10

1.0

0.050

0.20

0.10

0.30

0.15

0.050

0.010

0.10

0.20

0.30

0.050

0.050

0.80

0.050

0.30

0.25

0.30

0.10

0.010

0.0015

	0.30

0.10

0.010

0.050

0.0010

0.30

0.050

0.20

0.050

0.050

no limit

(Note 2)

0.30

0.30

0.050

0.010

(1) Permitted for use in cosmetics which are not applied on mucous membranes and are washed away immediately after application

(2) Permitted for use in cosmetics which are not applied on mucous membranes
 and aren’t washed away immediately after application

(3) Permitted for use in cosmetics which are applied on mucous membranes

(Note 1) The empty columns indicate that no combination is allowed.
(Note 2) Cosmetics used on mucous membranes which can be combined limited to use in the mouth.

(Note 3) Refers to aqueous solutions which include 1/0-1.3% of 5- chloro-2-methyl-4-isothiazoline-3-one and 0.30-0.42% of 2-methyl-4-isothiazoline-3-one

Attached Table 4

1. Ingredients which have limitations in combinations in all

 cosmetics

	Ingredients
	Maximum content per 100g

	p-Aminobenzoic acid and its esters
	4.0 (as total)

2. Ingredients for which there are limitations in combinations depending on the type of cosmetic (Note 4)

	Ingredients
	Maximum content g per 100g

	
	(1)
	(2)
	(3)

	Octyl salicylate

Homomenthyl salicylate

2, 5-Diisopropyl methyl cinnamate

Cinoxate

Glyceryl octanoate di-p-methoxy
cinnamate

Dihydroxy dimethoxy benzophenone

Sodium dihydroxy

 dimethoxy disulfobenzophenone

Dihydroxybenzophenone

1-(3,4-Dimethoxyphenyl)-4, 4-dimethyl-

 1, 3-pentanedione

2-Ethylhexyl dimethoxybenzylidene

 dioxoimidazolidine propionate

Tetrahydroxybenzophenone

2, 4, 6-Tris [4-(2-ethylhexyl

 oxycarbonyl) anilino]-1, 3, 5-triazine

Methylbis(trimethylsiloxy)silyl

 isopentyl trimethoxycinnamate

Amyl paradimethylamino benzoate

2-Ethylhexyl paradimethylamino benzoate

Isopropyl paramethoxycinnamate･
 diisopropylcinnamate esters mixture

(Note 5)

2-Ethylhexyl paramethoxycinnamate

2-Hydroxy-4-methoxybenzophenone

Hydroxymethoxybenzophenone sulfonic

 acid and its trihydrate

Sodium hydroxymethoxybenzophenone

 sulfonate

Phenylbenzimidazol sulfonatic acid

4-tert-Butyl-4’-methoxydibenzoyl

 methane
	5.0

10

0.50

no limit

10

1.0

1.0

1.0

3.0

1.0

3.0

7.5

0.10

10

0.10

12

no limit

1.0 (Note 6)

1.0

3.0

10
	10

10

10

5.0

10

10

10

10

7.0

3.0

10

3.0

7.5

10

10

10

20

5.0

10 (Note 6)

10

3.0

10
	5.0

0.10

0.050

1.0

1.0

5.0

0.10 (Note 6)

0.10

(Note 4) The empty column indicates that no combination is allowed.
(Note 5) refers to items containing 72.0-79.0% of isopropyl paramethoxy cinnamate, 15.0-21.0% of ethyl 2, 4-diisopropylcinnamate and 3.0-9.0% of methyl 2, 4-diisopropylcinnamate.

(Note 6) Total amount as hydroxymethoxybenzophenone sulfonic acid.

