

**Accreditation scope of the testing laboratory (center) of
Federal State Budgetary Institution
"Central Scientific and Methodological Veterinary Laboratory"
Moscow Testing Laboratory**

name of the testing laboratory (center)

111622, Moscow, ul. Orangereynaya, d.23

address, place of business

Dated: 07.11.2019

N	Documents establishing the rules and methods of research (testing), measurements	Object name	Russian Classification of Products by Economic Activities code 2	Customs commodity codes of EAEU	Defined characteristic (value)	Definition range
1	2	3	4	5	6	7
1	MUK 2.6.1.1194-03	Food products			Sampling	-
2	Guidelines for sampling objects of veterinary surveillance for radiological studies MU №13-7-2/1056 from 30.09.1997	Milk and liquid dairy, dairy products; sour cream; cottage cheese; curd; canned milk, canned milk; cow butter; cheeses, feta cheese; milk sugar, casein; meat, canned meat; animal fats; egg, egg powder; fish, canned fish; beekeeping products; wool, horn-hoofed raw materials, bones; down and fur, fur-coat, leather raw materials; grass and green mass of crops; roughage; silage, haylage; root crops, tubers; concentrated feed, water	01.11.11;01.11.12;01.11.20; 01.11.31-01.11.33;01.11.41; 01.11.42;01.11.49;01.11.49.110; 01.11.49.120;01.11.61; 01.11.62; 01.11.69;01.11.71-01.11.75; 01.11.79;01.11.81-01.11.83; 01.12.10;01.13.11;01.13.17; 01.13.19;01.13.21;01.13.29; 01.13.31-01.13.34;01.13.39; 01.13.43-01.13.44;01.13.49; 01.13.51;01.13.80;01.13.90; 01.21.11;01.21.12; 01.22.11-01.22.14;01.22.19; 01.23.11-01.23.14;01.23.19; 01.24.10;01.24.21-01.24.29; 01.25.11-01.25.13; 01.25.19;	0201-0210; 0302-0308; 0401-0410; 0701-0714; 0801-0813; 0901-0910; 1001-1008; 1101-1108; 1201-1202; 1501-1502; 1504;1506; 1507-1518; 1601-1602; 1604-1605 2008;2009; 2102;2105; 2106;2201; 2207;2208; 3501;3503	Sampling	-
3	GOST R ISO 17604-2011	Carcasses of slaughtered animals and poultry			Sampling	-
4	GOST 31490-2012 p. 6.1.1, 6.2	Mechanically deboned poultry meat	10.12.10;10.12.20;10.12.30; 10.12.40; 10.13.14.730-10.13.14.734	0207 11-0207 14; 0207 24-0207 27; 0207 32-0207 36	Sampling Appearance Consistency Bouillon aroma	-
5	GOST 20235.0-74 p. 1	Meat of rabbits	11.39.110	0208 10	Sampling	-
6	GOST 27747-88				Smell	-
					Transparency and Bouillon aroma	-
7	GOST 31655-2012	Food eggs	01.47.2; 01.47.21	0407; 0407-11	Sampling	-
8	GOST 31720-2012	Food products of poultry egg processing: egg mass; egg melange, egg white, liquid and dry egg yolk; semi-finished and culinary products from eggs, egg melange, egg white and egg yolk	10.89.12;10.89.12.111; 10.89.12.130;10.89.12.141; 10.89.12.142	0408;3502	Sampling	-
9	GOST 30363-2013	Liquid and Dry Food Egg Products			Sampling	-
10	GOST 13928-84	Prepared milk and cream	01.41.2	401	Sampling	-

11	MU for the sampling of meat, meat products, fish, fish products, feed and other fat-containing products for the determination of polychlorinated dibenzo-p-dioxins and dibenzofurans by chromatography-mass spectrometry Approved Chief State Veterinary Inspector of Healthcare of the Russian Federation V.M. Avilov; 1999	Meat, meat products; fish, fish products; feed; fat-containing raw materials			Sampling	-
12	GOST R ISO 707-2010	Milk and Dairy Products	10.51.11;10.51.12 10.51.40.100 10.51.40.140		Sampling	-
13	GOST R 52791-2007	Dry milk	10.51.21.110;10.51.22.111; 10.51.22.112			
14	GOST R ISO 5555-2010	Animal and vegetable fats and oils	10.41.1;10.41.2	1506-1510	Sampling	-
15	GOST 15113.0-77	Food concentrates	10.83.12;10.83.14; 10.89.19.140;10.89.19.230	2101;2104; 2106	Sampling	-
16	GOST 28887-90	Flower pollen	01.49.24.140	-	Sampling	-
17	GOST ISO 6497-2014	Feed (including fish feed)	10.91.10.110;10.91.10.120;	2309	Sampling	-
18	GOST 13586.3-2015	Grain of cereals, legumes and corn	43770	1001-1008	Sampling	-
19	GOST R 51850-2001	Fodder products	10.91.10.180	2309	Acceptance	-
20	GOST 27668-88	Flour and bran	10.61.2;10.61.4	1101-1106; 2302	Sampling	-
21	GOST 13979.0-86	Cake, meal and mustard powder	10.41.41;10.41.41.123; 10.84.12.160	2304-2306; 2103 30	Sampling	-
22	GOST 31413-2010	Seaweeds, sea herbs and their processed products (except for canned goods, preserves and culinary products from algae and sea herbs)	03.11.63;03.11.63.140; 03.21.43	1212	Sampling	-
23	GOST R 56237-2014 (ISO 5667-5:2006)	Water of centralized drinking water supply systems	36.00.1;36.00.11;36.00.12	2201	Sampling	-
24	GOST 31942-2012 (ISO 19458:2006)	Water surface, underground, drinking, waste. Water swimming pools.			Sampling	-
25	GOST 31861-2012					
26	GOST 17.4.4.02-84	Soils	-	-	Sampling	-
27	GOST 17.4.3.01-83					
28	GOST 33303-2015	Food products, food raw materials			Sampling	-
29	GOST 13496.0-2016	Compound feed, feed raw materials				
30	GOST ISO/TS 10272-2-2013	Food products, animal feed			Campylobacter spp.	Detected / Not Detected
31	GOST ISO/ TS10272-1-2013					
32	GOST ISO 13366-1-2014	Raw milk	10.11.11-10.11.16, 10.11.20, 10.11.31-10.11.36, 10.11.39, 10.13.11-10.13.14, 10.85.11	0201-0210, 0410,1601, 1602	Somatic cells	90-1500 thousand in 1 (cm3)
33	GOST R 54354-2011	Meat, semi-finished products, offal, sausages and meat products	10.11.11-10.11.16, 10.13.14.610, 10.11.11-10.11.16, 10.13.14.610		Campylobacter spp.	Detected / Not Detected
34	Kit for detecting antibodies to the virus of African swine fever (ASF) by enzyme immunoassay. Approved by the Rosselkhoz nadzor of September 21, 2009.	Blood serum	-	-	African swine fever (antibodies to African swine fever virus)	Detected / Not Detected
35	Guidelines for the laboratory diagnosis of viral respiratory and intestinal infections in cattle, approved by the GUV of the Ministry of Agriculture of the USSR dated 07.25.1978 p3, p. 4, Clause 5, Clause 7, Clause 9, Clause 11, Clause 12, Clause 13	Pathogenic material, abortion fetus, feces, swabs from mucous membranes, cattle sperm	-	-	Infectious Rhinotracheitis (Infectious Rhinotracheitis Virus)	Selected / Not Selected
		Blood serum	-	-	Infectious Rhinotracheitis (Infectious Rhinotracheitis Virus)	Detected / Not Detected
		Pathogenic material, feces, swabs from mucous membranes of cattle	-	-	Viral diarrhea (viral diarrhea virus)	Selected / Not Selected
		Blood serum, blood plasma	-	-	Viral diarrhea (antibodies to viral diarrhea virus)	Detected / Not Detected
		Pathogenic material, feces of cattle	-	-	Parainfluenza-3 (Parainfluenza-3 virus)	Selected / Not Selected
		Blood serum	-	-	Parainfluenza-3 (antibodies to parainfluenza virus-3)	Detected / Not Detected
36	Temporary Guidelines for the diagnosis of Gamboro disease, approved by the GUV of the Ministry of Agriculture of the Russian Federation No. 044-3 of July 19. 90 g	Pathogenic material	-	-	Infectious bursitis (Gumboro disease) (infectious bursal disease virus)	Selected / Not Selected
		Poultry blood serum	-	-	Infectious bursitis (Gumboro disease) (antibodies to the infectious bursal disease virus)	Detected / Not Detected

37	Temporary instruction for laboratory diagnosis of infectious laryngotracheitis of chickens, approved by the GUV of the Ministry of Agriculture of the USSR dated 27.08.1964 p. 1 (microscopic studies), p. 1-2 (bioassay), p. 2-4 (neutralization reaction), p. 4 (agar gel precipitation reaction and fluorescent antibody method)	Poultry pathogenic material	-	-	Infectious Laryngotracheitis (Infectious Laryngotracheitis Virus)	Selected / Not Selected
38	GOST 25581-91 p.2.4, p.2.5.	Poultry blood serum	-	-	Avian influenza (antibodies to avian influenza)	Detected / Not Detected
39	Instructions for use of the kit for the detection of antibodies to the virus of swine vesicular disease (SVD) by the immunoassay method "VBS-SEROTEST" (LLC "Vetbiohim")	Swine blood serum	-	-	Swine vesicular disease (antibodies to swine vesicular disease virus)	Detected / Not Detected
40	Instructions for use of the test system for the detection of antibodies to the chicken infectious bronchitis virus by ELISA (BioChek).	Chicken blood serum	-	-	Infectious chickens bronchitis (antibodies to the chicken infectious bronchitis virus)	Detected / Not Detected
41	GOST 25753-83 (ST SEV 3454-81) (p.1,2,3,4)	Pathogenic material	-	-	Aujeszky's disease (Aujeszky's disease virus)	Selected / Not Selected
42	Guidelines for laboratory diagnosis of bee amoebiasis No. 115-6a from 23.04.1984 approved. GUV Ministry of Agriculture of the USSR	Bees	01.49.19.471	0106 41	Amoebiasis (Giardia cysts)	Detected / Not Detected
43	Diagnosis, clinic, treatment and prevention of cryptosporidiosis. Guidelines. Ministry of Health of the USSR 03.12.1986.	Feces	-	-	Cryptosporidium oocysts	Detected / Not Detected
44	GOST 25385-91 p.2.1	Aborted fruits or parts thereof, amniotic fluid, fruit membranes, milk. contents of hygroma, abscesses, parenchymal and genitals, lymph nodes	-	-	Brucellosis (Brucella melitensis)	Detected / Not Detected
					Brucellosis (Brucella abortus)	Detected / Not Detected
					Brucellosis (Brucella suis)	Detected / Not Detected
					Brucellosis (Brucella canis)	Detected / Not Detected
					Brucellosis (Brucella ovis)	Detected / Not Detected
Brucellosis (Brucella neotomae)	Detected / Not Detected					
45	GOST 26072-89 (ST SEV 3457-81)	Pathological material, blood, milk, sperm, swabs from mucous membranes, urine, nasal mucus, animal biopsy material	-	-	Tuberculosis (Mycobacterium spp.)	Detected / Not Detected
46	Manual on the diagnosis of animal tuberculosis, approved by the Department of Veterinary Medicine of the Ministry of Agriculture of the Russian Federation on November 18, 02	Pathological material, blood, milk, sperm, swabs from mucous membranes, urine, nasal mucus, animal biopsy material	-	-	Tuberculosis (Mycobacterium spp.)	Detected / Not Detected
47	Methodical instructions. Laboratory diagnosis of anthrax in animals and humans, detection of the pathogen in raw materials of animal origin and environmental objects ", approved. The Main Directorate of Veterinary Medicine of the USSR State Agro-Industrial Committee, the Main Directorate of Quarantine Infections of the Ministry of Health of the USSR 01.09.1986 (p.6)	Pathological material, blood, cattle milk, leather and fur raw materials, wool, feed, soil, environmental objects	-	-	Anthrax (Bacillus anthracis)	Detected / Not Detected
48	Temporary Guidelines for the detection of anthrax pathogen in soil, approved. Main Directorate of Veterinary of the Ministry of Agriculture of the USSR August 7, 1969				Anthrax (Bacillus anthracis)	Detected / Not Detected
49	Guidelines for laboratory research on pseudomonosis of animals and birds, approved by the State Institution of Agriculture of the USSR Agro-Industry No. 432-314 of November 14, 1988	Pathological material of all types of animals and birds	-	-	Pseudomoniasis (Pseudomonas aeruginosa)	Detected / Not Detected
50	GOST 25586-83 (ST SEV 2700-80)	Poultry pathogenic material (nerve samples, liver, kidney, ovary, glandular stomach, heart, lung, pancreas)	-	-	Marek's disease	Detected / Not Detected
51	MU for laboratory diagnosis of Marek's disease (neuro-lymphomatosis) of birds, approved by the GUV of the Ministry of Agriculture of the USSR No. 115-6a dated 01.03.1979					
52	Instructions for the use of a set of drugs for the diagnosis of Bluetong prolonged complement fixation test reaction	Blood serum of cattle and small cattle	-	-	Bluetang (antibodies to the Bluetang virus)	Negative / Low-quality / Positive

53	Temporary instruction on the use of a set of components for the diagnosis of cattle anaplasmosis in the reaction of long-term complement fixation (RDSK), approved by the GUV Gosagroprom of the USSR dated 06.05.1988 No. 433-3	Blood serum of cattle	-	-	Anaplasmosis (antibodies to Anaplasma marginale)	Negative / Low-quality / Positive
54	Guidelines for laboratory diagnosis of animal pyroplasmidosis, approved by the Veterinary Department of the Ministry of Agriculture of the	Blood serum of solid-hoofed animal	-	-	Pyroplasmosis (antibodies to Babesia caballi)	Negative / Low-quality / Positive
					Nuttalliosis (antibodies to Babesia equi)	Negative / Low-quality / Positive
55	GOST 25385-91 p. 2.2.	Blood serum	-	-	Brucellosis	Negative / Low-quality / Positive
56	Instructions for use of the test system for the detection and identification of the pathogen Campylobacter jejuni campylobacteriosis by polymerase chain reaction "QAM BAC" (FBUN CNII Rospotrebnadzor Epidemiology)				Campylobacteriosis (Campylobacter jejuni genetic material (DNA))	Detected / Not Detected
57	Instructions for use of the PARATUB test system for detecting Mycobacterium avium subsp DNA. polymerase chain reaction paratuberculosis (FBUN CNII Rospotrebnadzor Epidemiology)				Paratuberculosis (genetic material (DNA) of Mycobacterium avium subsp. Paratuberculosis)	Detected / Not Detected
58	Instructions for use of the Lister test system for the identification and identification of Listeria monocytogenes by polymerase chain reaction. (FBUN CNII Rospotrebnadzor Epidemiology)	Biological material of mammals and birds, meat and dairy products and animal and vegetable feed	-	-	Listeriosis (genetic material (DNA) of Listeria monocytogenes)	Detected / Not Detected
59	Instructions for the use of the POLICHUM test system for the diagnosis of carnivore plague by polymerase chain reaction (FBUN CNII Rospotrebnadzor Epidemiology)	Mucous membrane washes, blood, blood plasma, Blood serum, feces	-	-	Carnivore plague (genetic material (RNA) of the carnivore plague virus)	Detected / Not Detected
60	Instructions for use of the test system for detecting the genome of the Bluetang virus by PCR Approved by Deputy Head of Rosselkhoz nadzor 27.08.2010	Blood serum, blood plasma, pathological material of cattle, small cattle and deer	-	-	Bluetang (genetic material (RNA) of the Bluetang virus)	Detected / Not Detected
61	Instructions for the use of the test system "SAL-COM" for the diagnosis of salmonellosis by polymerase chain reaction(FBUN CNII Rospotrebnadzor Epidemiology)	Biological material, food, animal and vegetable feed	-	-	Salmonellosis (genetic material (DNA) of microorganisms of the genus Salmonella)	Detected / Not Detected
62	INSTRUCTIONS on the use of the test system "HLA-COM" for the diagnosis of chlamydia of animals and birds by polymerase chain reaction (FBUN CNII Rospotrebnadzor Epidemiology)	Scrapes of mucous membranes (conjunctiva, urogenital tract, in birds - cloaca); bird droppings; pathological material of animals and birds, abortion fetus, semen, ejaculate samples, animal urine	-	-	Chlamydia (Genetic material (DNA) of the microorganisms Clamydiaceae)	Detected / Not Detected
63	Instructions for the use of the test system "ChIS" to determine the species of tissues of chickens and pigs by PCR (FBUN CNII Rospotrebnadzor Epidemiology)	Food, animal feed and poultry			Identification and identification of DNA of domestic chicken (Gallus gallus)	Detected / Not Detected
					Identification and identification of domestic pig DNA	Detected / Not Detected
64	Instructions for use of the test system "MIK-COM" for the detection of pathogens of mycoplasmosis by polymerase chain reaction (FBUN CNII Rospotrebnadzor Epidemiology)	Nasal and conjunctival swabs and outflows, synovial fluid, yolk, allantoic fluid from embryos, pathological material, blood, semen from animals	-	-	Mycoplasmosis Genetic material Mycoplasma (DNA) Mycoplasma spp	Detected / Not Detected
65	Instructions for use of the MIK-SIN test system for the detection of the pathogen of mycoplasmosis M. synoviae by polymerase chain reaction (FBUN CNII Rospotrebnadzor Epidemiology)	Synovial fluid, nasal outflows, nasal swabs, pathological material, blood from a bird	-	-	Mycoplasmosis Genetic Material (DNA) Mycoplasma synoviae	Detected / Not Detected
66	Instructions for use of the MIK-GAL test system for the detection of the pathogen of mycoplasmosis M. gallisepticum by polymerase chain reaction (FBUN CNII Rospotrebnadzor Epidemiology)	Nasal and conjunctival swabs and outflows, blood, pathological material from poultry, material from frozen and suffocated embryos	-	-	Mycoplasmosis Genetic Material (DNA) Mycoplasma gallisepticum	Detected / Not Detected
67	MUK 4.2.2413-08	Soil, skin and organs of fallen animals	-	-	Causative agent of anthrax	Detected / Not Detected
68	GOST R 51758-2001	Culture media	20.59.52.140		Culture media quality	-
69	GOST 29112-91					
70	MU 5-1-14/1005 clause A	Food raw materials and Food products of animal origin (milk, milk powder, honey, shrimp, fish meal, meat, eggs)			Levomecetin (chloramphenicol)	(12,5-150,0) ng/l
	clause B	Meat, milk, honey			Tetracycline	(0,05-15,0) µg/kg

	clause C	Meat, liver, honey, milk			Streptomycin	(0,5-25,0) µg/l
	clause D	Poultry,pork, beef, prawn, milk			Metabolites of nitrofurans (metabolite of furazolidone - AOZ)	from 100 ng/kg
		Poultry,pork, beef, prawn			Nitrofurans metabolites (furaldone metabolite - AIOS)	from 200 ng/kg
71	Test system for the quantification of testosterone RIDASCREEN Testosteron	Meat			Testosterone	from 0,5 µg/kg
72	Instructions for use with the MaxSignal kit for the determination of nitroimidazole №1108-01A V15.07; 2015	milk	10.51.11	401	Nitroimidazole	from 0,05 ng/g
73	Test system for the quantification of testosterone	Beef, lamb, pork and other types of slaughter cattle; meat byproducts (except liver, brain, lungs, spleen and kidneys)	10.11.11-10.11.16	0201-0205	Testosterone	from 0,5 µg/kg
74	MUK 13-7-2/1868	Meat, liver			Clenbuterol	(0,04-3,24)µg/kg
75	MUK 13-7-2/1869	Meat, liver			Trenbolone	(0,0125-4,0) µg/kg
76	MUK 13-7-2/1870	Meat			19-nortestosterone	(0,4-32,4) µg/kg
77	MUK 13-7-2/1871	Meat (beef, pork)			Ethinyl estradiol	(0,1-25,6) µg/kg
78	MUK 13-7-2/1872	Meat			Methyltestosterone	(0,1-8,1) µg/kg
79	MUK 13-7-2/1873	Meat, liver			Diethylstilbestrol	(0,1-1,6) µg/kg
80	MUK 13-7-2/1875	Meat, liver			Zeranol	(0,016-4,0) µg/kg
81	MUK 5-1-14/1001	Grain, feed and components for their production			Mycotoxins:	
					ochratoxinA	from 0,005 mg/kg
					deoxynivalenol	from 0,2 mg/kg
					zearalenone	from 0,005 mg/kg
					aflatoxin B1	from 0,001 mg/kg
					Fumonisin	from 0,222 mg/kg
82	MUK 4.1.1912-04 (clause 4) HPLC	Animal products (milk, meat, eggs)			Levomecetin (chloramphenicol, chloramcetin)	(0,01-10,0)mg/kg
83	MUK 4.1.2158-07 p. 10	Food raw materials and food animal products (Meat and Meat products;poultry and poultry products; milk and dairy products)			Sulfonamides (sulfamethazine)	(0,002-0,02)mg/kg
84	FR.1.31.2008.04629	Grain, cereals, legumes, oilseeds; Flour, cereals, bread, bakery, pasta and confectionery; nuts and spices			Mass fraction:	
					B1	2,5-10 µg/kg
					B2	2,5-10 µg/kg
					G1	5-20 µg/kg
					G2	0,5-1,0 µg/kg
85	FR.1.31.2008.04631				Mass fraction of deoxynivalenol / Deoxynivalenol	0,35 -2,0 mg/kg incl.
86	FR.1.31.2008.04630				Mass fraction of Zearalenone / Zearalenone	0,1-0,8 mg/kg
87	GOST 20264.1-89	Enzyme preparations of microbial origin	-	-	Total bacterial number	(1,0-9,9)10n CFU/g (cm3)
88	GOST 18663-78 p. 3.8	Feed vitamin B12	-	2926 26	The number of microbial cells	-
89	GOST 31694-2012	Milk, dairy products, eggs, egg powder, honey, animal organs and tissues; processed meat products, poultry, byproducts (including poultry), fish, non-fish objects			demeclocycline	(1,0-1000,0) µg/kg
90	Guidelines for the identification and isomerspecific determination of polychlorinated dibenzo-n-dioxins and dibenzofurans in meat, poultry, fish, products and their by-products, as well as in other fat-containing products and Feed stuff by chromatography-mass spectrometry	Meat, poultry, fish, products and byproducts thereof, other fat-containing foods and feed			Polychlorinated dibenzo-n-dioxins and dibenzofurans	(0,5-1000) ng/kg
91	Quinolone Test System RIDASCREEN Chinolone/Quinolones	Raw milk	01.49.22	401	Quinolones	from 0,5 µg/l
		Eggs	01.47.21	407	Quinolones	from 9 µg/kg
		Meat	10.11.11-10.11.16	0201-0205	Quinolones	from 10 µg/kg
92	Enzyme-linked immunosorbent assay for quantitative determination of chloramphenicol (chloramphenicol) RIDASCREEN Chloramphenicol	Prawn, fish-flour	03.11.30.140	0306 16	Levomecetin (chloramphenicol)	from 6,25 ng/kg
			10.20.22.120	0201-0205		
		Feed stuff	10.91.10.180	2309	Levomecetin (chloramphenicol)	from 200 ng/kg

93	MUK 4.1.3046-12	Meat and byproducts of slaughtered animals and poultry	10.12.10 10.11.11-10.11.16 10.11.31-10.11.39 10.11.2	0201-0208	Ractopamine	(0,2-0,3) mg/l
94	MU 2141-80	Poultry products (egg yolks)	10.89.12.140- 10.89.12.143	0201-0208	Polychlorinated biphenyls (in the presence of organochlorine pesticides)	0,6mg/kg(PCB) (0,005-0,06)mg/kg (OCP)
		Poultry products (chicken fat)				0,5mg/kg(PCB) (0,004-0,05)mg/kg (OCP)
95	MVI.MN 3283-2009	Milk, dairy products, milk processing products, compound milk and milk-containing products	10.51(except 10.51.9) 10.51.11 10.51.12 10.51.21 10.51.22.110 10.51.22.111 10.51.22.112 10.51.56.200 10.51.56.220 10.52	0401-0406	Chloramphenicol (Chloramphenicol)	(50-750) ng/kg
96	GOST 32219-2013	Raw milk, pasteurized, sterilized, pre-reconstituted dry milk			Antibiotics:	-
					beta-lactam type	-
					Tetracycline group	-
					Levomycetin (chloramphenicol)	-
					Streptomycin	-
97	FR.1.31.2008.01731	Dairy and cow butter			Aflatoxin M1	from 0,00025 mg/kg
98	MR № 01.016-07	Mollusks	10.20.32.110	-	Okadaic acid	(100-1000)µg/kg
99	Instructions for use of the test system for the determination of okadaic acid RIDASCREEN		10.20.32.120			
100	MR 01.015-07		10.20.32.130 10.20.32.140			
101	Instructions for the use of a test system for the quantitative determination of malachite green in fish, caviar, crustaceans, mollusks and other commercial products of the fishing industry competitive enzyme immunoassay RIDASCREEN	Fish, caviar, crustaceans, mollusks	10.20;10.20.13;10.20.14; 10.20.15.130;10.20.11.110; 10.20.11.120;10.20.11.130; 10.20.26.110;10.20.31.110; 10.20.31.120;10.20.32.110; 10.20.32.120;10.20.32.130; 10.20.32.140	1604 31 1604 32 1605	Dyes (malachite green)	(0,01-1,0) µg/kg
102	MUK 4.1.1132-02	Water, wheat grain, wheat straw, corn grain	36.00.1;36.00.11; 11.07.11.110;01.11; 01.11.20.141	1001-1004 1005 1006-1008 1213;2201	2,4-D (dichlorophenoxy-acetic acid)	(0,001-0,02)mg/kg
103	GOST R 54503-2011	Drinking water (including pre-packaged in capacity); natural water (surface and underground); sewage water			Polychlorinated Biphenyls	(2,0-3,5 106) ng /dm ³
104	GOST R 50801-95	Wood raw materials, timber, semi-finished products and wood products and wood materials	02 20	-	The specific activity of 137Cs and 90Sr radionuclides	137Cs from 10 Bq/kg 90Sr from 100 Bq/kg
105	GOST 31789-2012	Fish, marine invertebrates and their processed products			Biogenic Amines:	
					Histamine	5-50 mg/kg
					Putrescin	5-50 mg/kg
					Cadaverin	5-50 mg/kg
					Spermine	5-50 mg/kg
					Tyramine	5-50 mg/kg
					Spermidine	5-50 mg/kg
106	GOST R 57025-2016 (test system1)	Fish, non-fish products (crustaceans, mollusks) and products thereof			The residual content of triphenylmethane dyes:	
					Malachite green	from 0,25 µg/kg
					Leukomalachite green	from 0,25 µg/kg
					Crystal violet	from 0,25 µg/kg
					Brilliant green	from 0,25 µg/kg
107	GOST R 57025-2016 (test system 2)				The residual content of triphenyl methane dyes:	
					Malachite green	from 1,0 µg/kg
					Leukomalachite green	from 1,0 µg/kg
					Malachite green	from 1,0 µg/kg

					Leukomalachite green	from 1,0 µg/kg
108	GOST 31867-2012	Drinking water (including packaged in containers); groundwater and surface drinking water sources		2201	The concentration of inorganic anions:	
					Nitrate ions	(0,5-50) mg/dm ³
					Nitrite ions	(0,5-50) mg/dm ³
					Phosphate ions	(0,5-20) mg/dm ³
					Fluoride ions	(0,3-20) mg/dm ³
109	PND F 14.1:2:4.128-98 (edition of 2012)	Drinking water and water of surface and underground water sources	36.00.1	2201	Oil products	(0,005-50,0) mg/dm ³
110	PND F 14.1:2:3:4.212-05 (edition of 2014)	Drinking water, Natural water, wastewater	36.00.11.000		2,4-D (2,4-dichlorophenoxy acetic acid)	(0,0001-0,1) mg/dm ³
111	GOST 31748-2012 (ISO 16050:2003)	Food products (cereals, nuts and their processed products; corn, peanut butter, raw peanut nuts, oilseeds, dried fruits and their processed products)			Aflatoxin B1	from 8 µg/kg
112	MUK 4.1.2204-07	Food products and food raw materials			Ochratoxin A	0,0001-0,016 mg/kg
113	MU 5177-90	Grain and grain products			Zearalenone	-
					Deoxynivalenol	-
114	MU 4082-86	Food raw materials and finished products			Aflatoxin M1	-
					Aflatoxin B1	-
115	MVL MN 3543-2010	Food products (meat and sausages; fish and fish products; baby food based on meat, fish and flour products); food raw materials (grain, raw meat, fish)			dmNA (dimethylnitrosamine)	from 0,0005 mg/kg
					DENA (diethylnitrosamine)	from 0,00075 mg/kg
116	MU № 4721-88	Food products			Polycyclic Aromatic Hydrocarbons (PAHs) / Sum of PAHs	from 0,5 µg/kg
117	MR № 4-18/1890	Animal products (Meat, meat products, organs and tissues, milk, kefir, fermented baked milk, yogurt, egg, egg powder)			Levomycetin (chloramphenicol)	from 0,05 mg/kg
118	MUK 4.1.2229-07	Seafood	10.20.3	0306-0308 1605	Domoic acid	(0,5-200) µg/kg
119	FR.1.31.2008.04634	Food products (including baby food), food raw materials, feed stuff, premixes, dietary supplement, vitamin concentrates			Mass fraction of vitamins / Vitamins:	
					A	0,2-5000 mg/kg
					E	25,0-1500 mg/kg
120	FR.1.31.2012.13727	Grain, cereals, legumes, oilseeds; flour, cereals, bread, bakery, pasta and confectionery; nuts; Feed stuff			D3	0,5-100 mg/kg
					Ochratoxin A	0,0005-0,02 mg/kg
121	GOST 32123-2013 (ISO 15302:2007)	Animal and vegetable fats and oils	10.41.1	1507-1508	Mass concentration of benzo (a) pyrene	(0,1-50) µg/kg
122	GOST 31756-2012 (ISO 6885:2006)		10.41.2	1507-1515	Anisidine number	(0-100)%
			10.41.5	1516 10		
123	FR.1.31.2012.13728	Juices, fruit and vegetable products, honey, honey products	10.32.1;10.32.11-10.32.29; 10.39.1;10.39.25;01.49.21	2008;2009; 0409	5-hydroxymethyl furfural	(0,5-250) mg/kg
124	GOST 28038-2013 (clause 5)	Products of processing fruits and vegetables (fruit juices and nectars, fruit concentrated juices, fruit purees and concentrated purees, fruit drinks and concentrated fruit drinks, juice drinks, juice products enriched for baby food)	01.21.12;01.22.11-01.22.14; 01.22.19;01.23.11-01.23.14; 01.24.10;01.24.21-01.24.29; 01.25.11;01.13.11 – 01.13.16; 01.13.19; 01.13.21;01.13.29; 01.13.32 – 01.13.34;01.13.39; 01.13.41-01.13.44;01.13.49; 01.13.51;01.13.52;01.13.71; 10.32.1-10.39.1-10.39.25	2001-2009	Patulin	from 10µg/dm ³
125	GOST 28038-2013 (clause 6)					(10-75)µg/dm ³
126	GOST 31691-2012	Grain (wheat, corn, barley); processed products, compound Feed stuff raw materials for their production on a grain basis (oilcake, meal).			Zearalenone	(0,1-10) mg/kg

127	GOST R 51116-97	Grain (wheat, corn, barley, oats); products of its processing (Flour, groats, bran); Feed stuff			Deoxynivalenol (vomitoxin)	(0,2-4,0) mg/kg
128	GOST 13496.21-2015 (clause 8) (clause 9)	Feed stuff, feed raw materials			Mass fraction of lysine	(0,15-10,0)g/kg
					Mass fraction of tryptophan	(0,1-2,0)g/kg
129	GOST 13496.22-90				Mass fraction of lysine	(0,25-10,0)g/kg
130	GOST R 51416-99 (ISO 5510-84)				Mass fraction of tryptophan	(0,1-2,0)g/kg
131	GOST 26573.1-93	Premixes (for the enrichment of compound Feed stuff, protein-vitamin supplements and feed mixtures)			Mass fraction of cystine and methionine	-
132	FR 1.31.2004.01032	Drinking water, natural water, wastewater			Mass fraction of available lysine	-
133	GOST R 57024-2016	Fish	03.11.20.111-03.11.20.117; 03.11.20.119-03.11.20.127; 03.11.20.129-03.11.20.132; 03.11.20.139-03.11.20.143; 03.11.20.149-03.11.20.172;	0302-0308 0511 91 1504 1604	The residual content of benzoylurea derivatives:	(0,5-20,0) µg/kg
					Diflubenzuron (DFB)	(1-20) µg/kg
					Teflubenzuron (TFB)	(5-200) µg/kg
					Emamectin (Ema)	-
134	MUK 4.1.787-99	Food products and food raw materials			Deoxynivalenol	-
					Aflatoxin B1	-
					Zearalenone	-
135	MU № 01-19/47-11	Food products and food raw materials	01.11.11;01.11.12;01.11.20;01.11.31-01.11.33;01.11.41;01.11.42;01.11.49;01.11.49.110;01.11.49.120;01.11.61;01.11.62;01.11.69;01.11.71-01.11.75;01.11.79;01.11.81-01.11.83;01.12.10;01.13.11;01.13.17;1.13.19;01.13.21;01.13.29;01.13.31-01.13.34;01.13.39;01.13.43-01.13.44;01.13.49;01.13.51;01.13.80;01.13.90;01.21.11;01.21.12;01.22.11-01.22.14;01.22.19;01.23.11-01.23.14;01.23.19;01.24.10;01.24.21-01.24.29;01.25.11-01.25.13;01.25.19;01.25.31-01.25.35;01.25.39;01.25.90.110;01.25.	0201-0210; 0302-0308; 0401-0410; 0701-0714; 0801-0813; 0901-0910; 1001-1008; 1101-1108; 1201-1202; 1501-1502; 1504;1506; 1507-1518; 1601-1601; 1604;1605; 2008;2009; 2102;2105; 2106;2201; 2207;2208; 3501;3503	Mass fraction of iron	
					Mass fraction of zinc	(0,1-10,0) µg/cm ³
136	GOST 30538-97	Food products and food raw materials			Mass fraction of honey	(0,05-5,0) µg/cm ³
					Mass fraction of lead	(0,1-2,0) µg/cm ³
					Mass fraction of cadmiya	(0,02-1,0) µg/cm ³
					Mass fraction of lead	(0,02-12,0) mg/kg
					Mass fraction of cadmiya	(0,002-4,0) mg/kg
					Mass fraction of honey	(0,1-200,0) mg/kg
					Mass fraction of zinc	(0,6-800,0) mg/kg
					Mass fraction of iron	(1,0-60,0) mg/kg
					Mass fraction of tin	(40,0-800,0) mg/kg
					Mass fraction of arsenic	(0,025-20,0) mg/kg
137	MUK 4.1.1472-03	Biomaterial of animal and vegetable origin (food products, feed)			Mass concentration of mercury	(0,001-10,0)mg/kg
138	PND F 14.1:2:4.139-98	Drinking water, natural water, wastewater	36.00.1; 36.00.11.000	2201	Mass fraction of manganese	(0,01-20) mg/dm ³
					Mass fraction of zinc	(0,04-500) mg/dm ³
					Mass fraction of Nickel	(0,015-20) mg/dm ³
					Mass fraction of cobalt	(0,015-20) mg/dm ³
					Mass fraction of chromium	(0,02-500) mg/dm ³
					Mass fraction of iron	(0,01-500) mg/dm ³
139	GOST R ISO 27085-2012	Animal feed	10.91.10 (except 10.91.10.186-10.91.10.188)	2308; 2309	Mass fraction of calcium	to 3 mg/kg
					Mass fraction of sodium	to 3 mg/kg
					Mass fraction of phosphorus	to 3 mg/kg
					Mass fraction of magnesium	to 3 mg/kg
					Mass fraction of potassium	to 3 mg/kg
					Mass fraction of manganese	to 3 mg/kg
					Mass fraction of arsenic	to 3 mg/kg
					Mass fraction of lead	to 3 mg/kg
Mass fraction of cadmiya	to 3 mg/kg					
140	GOST 32250-2013 (ISO 7485:2000)	Feed stuff			Sodium	from 0,04 g/kg
141	GOST 32343-2013 (ISO 6869:2000)	Feed stuff, feed products, feed raw materials.	01.11.1;01.11.2;01.11.3;01.11.4;01.11.8-01.11.9;10.91;10.91.10.110;10.91.10.120;10.91.10.130;10.91.10.150;10.91.10.180-10.91.10.189;10.91.10.210;10.91.10.220;10.91.10.230;10.91.10.290;10.41.41;10.62.14.130	1001, 1002, 0708, 0713, 1003, 1004, 1005, 1006, 1007, 1008, 1109, 1213, 1213 00 000 , 1214, 1214 10 000, 2301, 2301 10 000, 2301 20 000, 2302, 2303, 2304, 2305, 2304 00 000, 2305 00 000 , 2306, 2308 0, 2309, 2309 10	Potassium	from 0,04 g/kg
					Potassium	from 500 mg/kg
					Sodium	from 500 mg/kg
					Calcium	from 50 mg/kg
					Magnesium	from 50 mg/kg
					Copper	from 5 mg/kg
					Iron	from 5 mg/kg
					Zinc	from 5 mg/kg
					Manganese	from 5 mg/kg
					Mass fraction of manganese	(50-10000)g/t
			10.91.10.170			

142	GOST 26573.2-2014	Premixes	10.91.10.171 10.91.10.172 10.91.10.173 10.91.10.179	2309	Mass fraction of iron Mass fraction of honey Mass fraction of zinc Mass fraction of cobalt	(250-10000)g/t (60-2500)g/t (125-10000)g/t (15-250)g/t
143	GOST 27998-88	Feed of vegetable origin	10.91.10;10.91.10.150; 10.91.10.151;10.91.10.152; 10.91.10.153;10.91.10.160; 10.91.10.170;10.91.10.210; 10.91.10.220;10.91.10.230; 10.91.10.240;10.91.10.290; 10.92.10.110;10.92.10.120; 10.91.10.150;10.91.10.210; 10.91.10.220;10.91.10	2308 2309	Mass fraction of iron	-
144	GOST 27997-88				Mass fraction of manganese	(0-200) mg/kg
145	GOST 3351-74	Drinking water			Color	-
146	GOST 31870-2012 (clause 4)	Drinking water (including packaged); natural (surface and underground); drinking water sources	36.00.1 36.00.11.000-	2201	Mass concentration of aluminum	(0,01-0,1)mg/dm ³
					Mass concentration of barium	(0,01-0,2)mg/dm ³
					Mass concentration of beryllium	(0,0001-0,002)mg/dm ³
					Mass concentration of vanadium	(0,005-0,05)mg/dm ³
					Mass concentration of bismuth	(0,005-0,1)mg/dm ³
					Mass concentration of iron	(0,04-0,25)mg/dm ³
					Mass concentration of cadmiya	(0,0001-0,01)mg/dm ³
					Mass concentration of cobalt	(0,01-0,1)mg/dm ³
					Mass concentration of manganese	(0,001-0,05)mg/dm ³
					Mass concentration of honey	(0,001-0,05)mg/dm ³
					Mass concentration of molybdenum	(0,001-0,2)mg/dm ³
					Mass concentration of arsenic	(0,005-0,3)mg/dm ³
					Mass concentration of nickel	(0,001-0,05)mg/dm ³
					Mass concentration of tin	(0,005-0,02)mg/dm ³
					Mass concentration of lead	(0,001-0,05)mg/dm ³
					Mass concentration of selenium	(0,002-0,05)mg/dm ³
					Mass concentration of silver	(0,0005-0,01)mg/dm ³
Mass concentration of antimony	(0,005-0,02)mg/dm ³					
Mass concentration of titanium	(0,1-0,5)mg/dm ³					
Mass concentration of chromium	(0,001-0,05)mg/dm ³					
Mass concentration of zinc	(0,001-0,05)mg/dm ³					
147	GOST 31870-2012 (clause 5)	Drinking water (including packaged); natural (surface and underground); drinking water sources	36.00.1 36.00.11.000-	2201	Mass concentration of aluminum	(0,01-50)mg/dm ³
					Mass concentration of barium	(0,001-50)mg/dm ³
					Mass concentration of boron	(0,01-50)mg/dm ³
					Mass concentration of cadmiya	(0,0001-10)mg/dm ³
					Mass concentration of potassium	(0,05-500)mg/dm ³
					Mass concentration of calcium	(0,01-50)mg/dm ³
					Mass concentration of cobalt	(0,001-10)mg/dm ³
					Mass concentration of magnesium	(0,05-50)mg/dm ³
					Mass concentration of manganese	(0,001-10)mg/dm ³
					Mass concentration of honey	(0,001-50)mg/dm ³
					Mass concentration of molybdenum	(0,001-10)mg/dm ³
					Mass concentration of arsenic	(0,005-50)mg/dm ³
					Mass concentration of sodium	(0,1-500)mg/dm ³
					Mass concentration of nickel	(0,001-10)mg/dm ³
					Mass concentration of tin	(0,005-5)mg/dm ³
					Mass concentration of silver	(0,005-50)mg/dm ³
					Mass concentration of strontium	(0,001-50)mg/dm ³
Mass concentration of chromium	(0,001-50)mg/dm ³					
Mass concentration of zinc	(0,005-50)mg/dm ³					
					Mass concentration of aluminum	(0,01-10) mg/dm ³
					Mass concentration of barium	(0,01-20) mg/dm ³

148	GOST R 57162-2016	Drinking water (including packaged); natural water (surface and underground); sewage water (including purified)	36.00.1 36.00.11.000	2201	Mass concentration of beryllium	(0,0001-0,2) mg/dm ³
					Mass concentration of vanadium	(0,005-5) mg/dm ³
					Mass concentration of bismuth	(0,005-10) mg/dm ³
					Mass concentration of iron	(0,04-25) mg/dm ³
					Mass concentration of cadmiya	(0,0001-5) mg/dm ³
					Mass concentration of cobalt	(0,002-5) mg/dm ³
					Mass concentration of manganese	(0,001-5) mg/dm ³
					Mass concentration of honey	(0,001-5) mg/dm ³
					Mass concentration of molybdenum	(0,001-20) mg/dm ³
					Mass concentration of arsenic	(0,005-5)mg/dm ³
					Mass concentration of nickel	(0,005-5)mg/dm ³
					Mass concentration of tin	(0,005-10) mg/dm ³
					Mass concentration of lead	(0,002-5)mg/dm ³
					Mass concentration of selenium	(0,002-5)mg/dm ³
Mass concentration of silver	(0,0005-5) mg/dm ³					
Mass concentration of antimony	(0,005-10) mg/dm ³					
Mass concentration of titanium	(0,1-50) mg/dm ³					
Mass concentration of chromium	(0,002-10) mg/dm ³					
Mass concentration of zinc	(0,001-50)mg/dm ³					
149	GOST 31956-2012 p. 5, 6, 7, 8, 9	Drinking water (including packaged); natural water (surface and underground); sewage water	36.00.1 36.00.11.000	2201	Chrome (VI)	(0,025-25) mg/dm ³
					Common chrome	(0,025-25) mg/dm ³
150	PNDF 14.1:2:4.167-2000 (edition of 2011)	Drinking water, natural water, wastewater	36.00.1 36.00.11.000	2201	Mass concentration of cations:	
					potassium	(0,5-5000) mg/dm ³
					sodium	(0,5-5000) mg/dm ³
					lithium	(0,015-2) mg/dm ³
					magnesium	(0,25-2500) mg/dm ³
					calcium	(0,5-5000) mg/dm ³
					ammonium	(0,5-5000) mg/dm ³
					strontium	(0,5-50) mg/dm ³
151	PND F 14.1:2:4.138-98	Drinking water, natural water	36.00.1 36.00.11.000	2201	Mass concentration of sodium	(1-200) mg/dm ³
		Wastewater			Mass concentration of sodium	(1-1000) mg/dm ³
		Drinking water, natural water			Mass concentration of potassium	(1-20) mg/dm ³
		Wastewater			Mass concentration of potassium	(1-100) mg/dm ³
		Drinking water, natural water			Mass concentration of lithium	(0,001-0,5) mg/dm ³
		Wastewater			Mass concentration of lithium	(0,001-1) mg/dm ³
		Drinking water, natural water			Mass concentration of strontium	(0,01-20) mg/dm ³
Wastewater	Mass concentration of strontium	(0,01-20) mg/dm ³				
152	MUK 4.1.1482-03	Diagnosed biosubstrates (hair, nails, blood, plasma, breast milk, urine); autopsy materials (liver, kidneys, myocardium, placenta), saliva, teeth; amino acid preparations, multivitamin preparations with microelements; biologically active food additives and raw materials for their manufacture.	10.89.19.210, 10.91.10.210	-	Aluminum	(0,01-200) µg/g
					Manganese	(0,001-200) µg/g
					copper	(0,05-10000) µg/g
					Iron	(0,02-1000) µg/g
					Sodium	(0,1-10000) µg/g
					Potassium	(0,01-10000) µg/g
					Nickel	(0,05-100) µg/g
					Cadmium	(0,01-100) µg/g
					Lead	(0,05-200) µg/g
					Calcium	(0,01-10000) µg/g
					Cobalt	(0,01-100) µg/g
					Phosphorus	(0,5-5000) µg/g
					Chromium	(0,01-100) µg/g
					Magnesium	(0,1-1000) µg/g
Zinc	(0,01-5000) µg/g					
		Diagnosed biosubstrates (hair, nails, blood, plasma,			Aluminum	(0,001-20) µg/g
					Manganese	(0,0001-2,0) µg/g
					Copper	(0,0001-50) µg/g
					Iron	(0,1-500) µg/g
					Sodium	(1-1000) µg/g

153	MUK 4.1.1483-03	breast milk, urine); autopsy materials (liver, kidneys, myocardium, placenta), saliva, teeth; amino acid preparations, multivitamin preparations with microelements; biologically active food additives and raw materials for their manufacture.	10.89.19.210		Potassium	(1-5000) µg/g
					Nickel	(0,0001-2) µg/g
					Cadmium	(0,0001-0,5) µg/g
					Lead	(0,0001-10,0) µg/g
					Calcium	(2-2000) µg/g
					Cobalt	(0,0001-0,50) µg/g
					Phosphorus	(5-5000) µg/g
					Chromium	(0,001-10) µg/g
					Magnesium	(0,001-500) µg/g
					Zinc	(0,001-500,0) µg/g
					Silver	(0,0001-1,0) µg/g
					Arsenic	(0,0005-0,5) µg/g
					Barium	(0,0001-1,0) µg/g
					Boron	(0,001-10) µg/g
Mercury	(0,0001-1,0) µg/g					
Molybdenum	(0,0001-0,5) µg/g					
Tin	(0,0001-2,0) µg/g					
Strontium	(0,0001-5,0) µg/g					
Vanadium	(0,0005-0,5) µg/g					
154	GOST R 50686-94	Soils			Movable Zinc	-
155	MU for the determination of heavy metals in farmland soils and crop products CINAO;1992				Gross mercury	(0,04-0,71) µg/cm ³
156	GOST 26427-85	Saline soils			Sodium	-
					Potassium	-
157	PND F 16.1:2.2:2.3.36-02	Soils, sediment, sewage sludge			Gross Nickel Content	(50-500) mg/kg
158	M-MVI 80-2008	Soils, subsoils and sedimen			Mass fraction of cadmiya	(0,05-1,0x10 ³) mg/kg
					Mass fraction of manganese	(0,5-5,0x10 ³) mg/kg
					Mass fraction of honey	(0,5-1,0x10 ³) mg/kg
					Mass fraction of lead	(0,5-1,0x10 ³) mg/kg
					Mass fraction of zinc	(0,5-1,0x10 ³) mg/kg
159	RD 52.18.191-89	Soils			Mass fraction of acid-soluble forms of heavy metals:	
					Copper	(0,2-5,0) µg/ml
					lead	(1,0-20,0) µg/ml
					zinc	(0,05-1,00) µg/ml
					nickel	(0,3-5,0) µg/ml
					cadmium	(0,05-2,00) µg/ml
160	GOST ISO 2962-2016	Cheese and processed cheese	10.51.40.100;10.51.40.110; 10.51.40.120;10.51.40.140; 10.51.40.170;10.51.40.210	0406 10 0406 20 0406 30 0406 40 0406 90	Mass fraction of total phosphorus	-
161	GOST 31762-2012 p. 4.21	Mayonnaise and mayonnaise sauces	10.84.12.130 10.84.12.140	2103 90 900 1	pH	(0-14)pH units

162	GOST R 55503-2013	Fish, non-fish products (crustaceans, mollusks) and products thereof	03.11.20.111-03.11.20.117; 03.11.20.119-03.11.20.127; 03.11.20.129-03.11.20.132; 03.11.20.139-03.11.20.143; 03.11.20.149-03.11.20.172; 03.11.20.179; 03.11.20.190-03.11.20.199; 03.11.41;03.11.42; 03.11.63.110;03.11.63.120; 03.11.63.130;03.11.63.140; 03.11.63.190; 03.12.20.111-03.12.20.116; 03.12.20.119-03.12.20.126; 03.12.20.129-03.12.20.147; 03.12.20.149-03.12.20.159; 03.12.20.190;03.21.20.110; 03.21.20.120;03.21.20.130; 03.21.20.190;03.21.30; 03.21.41;03.22.20.110; 03.22.20.120;03.22.20.130; 03.22.20.140;03.22.20.150; 03.22.20.160;03.22.20.170; 03.22.20.180;03.22.20.210; 03.22.20.220;03.22.20.230; 03.22.20.240;03.22.20.250; 03.22.20.260;03.22.20.270; 03.22.20.280;03.22.20.310; 03.22.20.320;03.22.20.330;	0302-0308 0511 91 1504 1604	Phosphorus compounds	-
163	GOST 33331-2015 p. 7.3.2	Algae, marine herbs and their processed products	03.11.63.110;03.11.63.120; 03.11.63.130;03.11.63.140; 03.11.63.190	1212	Mass fraction of sand	-
164	GOST 31770-2012	Natural honey	01.49.2101.49.21.110	409	Electrical conductivity	(0,10-3,00) mS·cm ⁻¹
165	GOST R 54347-2011	Tomato products (tomato paste, mashed potatoes, tomato sauces, tomato juice)	01.21.12;01.22.11-01.22.14; 01.22.19;01.23.11-01.23.14; 01.24.10;01.24.21-01.24.29; 01.25.11;01.13.11 – 01.13.16; 01.13.19;01.13.21;01.13.29; 01.13.32 – 01.13.34;01.13.39; 01.13.41-01.13.44; 01.13.49;01.13.51; 01.13.52;01.13.71; 10.32.1;10.39.1;10.39.25	2001-2009	Starch content	from 0,1%
166	GOST 24596.6-2015 p.8	Feed phosphates	08.91.11.110 20.13.42.130	-	Moisture content	(0,05-5,0)%
167	GOST 24596.2-2015 p.7				Mass fraction of phosphorus	(25-60)%
168	GOST 24596.4-2015				Mass fraction of calcium	-
169	GOST 24596.5-2015				Hydrogen ion activity	(0-14) pH units
170	GOST R 57244-2016	Kormogrizin	-	-	Appearance and mold	-
171	GOST 10574-2016 (p.7)	Meat and Meat Products	10.11.11-10.11.16 10.13.14.610	0201-0205	Starch (quantitative method)	-
172	GOST 29301-92 (ISO 5554-78)				Starch	-
173	GOST 25179-2014 p.5	Unpasteurized milk	10.51.11;10.51.12; 10.51.21;10.51.22.110;	0401 0402 99	Mass fraction of total nitrogen and mass fraction of protein	(2,2-4,0)%
		Raw and Drinking Milk	10.51.22.111;10.51.22.112;	0403 10		(2,5-4,0)%
		Powdered milk	10.51.56.200;10.51.56.220	0403 90		(10,0-55,0)%
174	GOST 31688-2012	condensed milk and cream			Appearance and Consistency	-
					Taste and Smell	
					Colour	
175	GOST 30648.6-99	Dairy products for baby food	10.86.10.100	0401 20 110 1 0401 20 910 1 0403 90 510 1 0403 90 530 1 0406 10 500 1	Solubility index	-
176	GOST 30812-2002	Sturgeon caviar (raw materials, semi-finished products, caviar products)			Identification of fish sturgeon caviar	-
177	GOST 15113.9-77	Food concentrates			Mass fraction of fat	-

178	GOST 8756.18-70 p.3	Canned food products (except canned milk)			Container tightness	-
179	GOST 8756.4-70	Canned food products			Mineral content	-
180	GOST 29301-92 (ISO 5554-78)	Meat and Meat-containing products (sausages, meat products, semi-finished products, culinary products, canned food)			Mass fraction of starch	-
181	GOST 9794-2015 clause7, clause 8	Meat (all types); Poultry; meat and meat products			Mass fraction of total phosphorus	(0,02-0,4)%
					Mass fraction of total phosphorus	(0,04-0,25)%
182	GOST 29300-92 (ISO 3091-75)	Meat and meat products			Mass fraction of nitrate	-
183	GOST 31470-2012 p.7	Poultry, byproducts and semi-finished poultry meat	10.12.10 10.12.20 10.12.30 10.12.40	0207 11-0207 14 0207 24-0207 27 0207 32-0207 36	Volatile fatty acids	(1,0-30,0) mgKOH
184	GOST 23392-78 p.2.1	Meat beef, lamb, pork and other types of slaughter cattle; meat byproducts (except liver, brain, lungs, spleen and kidneys)	10.11.11-10.11.16	0201-0205	Volatile fatty acids	from 4,0 mgKOH
185	GOST 31469-2012 p. 4, 7, 12, 14	Food products processing poultry eggs (dry, concentrated and liquid)	10.89.12 10.89.12.111 10.89.12.130 10.89.12.141 10.89.12.142	408	Mass fraction of fat	from 3,0 %
					Mass fraction of dry matter	(8,0-99,5)%
					Mass fraction of sodium chloride	(1-25) %
					The activity of hydrogen ions (pH)	(4,5-9,5) pH
186	GOST R 50457-92 (ISO 660-83) p.5	Animal and vegetable fats and oils	10.41.1 10.41.2 10.41.5 10.41.6 10.41.2 10.41.21-10.41.29 10.13.15.170 10.13.15.180	1501-1506 1507-1515 1516 10 1516 20	Acid number, acidity	-
187	GOST 11293-89 p. 4.17	Gelatin (food and technical)	20.59.6	3503 00	Mass fraction of sulphurous acid	-
188	GOST R 51487-99	Vegetable oils and animal fats	10.41.1 10.41.2 10.41.5 10.41.6 10.41.2 10.41.21-10.41.29 10.13.15.170 10.13.15.180	1501-1506 1507-1515 1516 10 1516 20	Peroxide value	(0,1-45)mmol (1/2 O)/kg
189	GOST 31753-2012	Vegetable oils			Phosphorus	(2,0-2300,0) mg/kg
190	GOST 5481-2014 p.5				Mass fraction of non-fat impurities	from 0,04 %
191	GOST 5475-69				Iodine number	(5-200) g I ₂ /100 g
192	GOST 31933-2012 p.7.2, 8, 10				Acid number	(0,1-30,0) mgKOH/g
193	GOST 5478-2014				Saponification Number	(100 - 400) mgKOH/g
194	GOST 30562-97 (ISO 5764-87)	milk (raw, pasteurized, sterilized, whole, skim)	10.51.11	0401 0402 99	Milk freezing point	-
195	GOST 3623-2015	Pasteurized milk, cream, buttermilk, whey, cottage cheese, sour cream, butter, dairy products	10.51.12 10.51.21 10.51.22.110 10.51.22.111	0403 10 0403 90	Pasteurization Definition	-
196	GOST R 52996-2008 (ISO 11816-1:2006)	Milk (pasteurized whole, bold, skimmed, raw and heat-treated); milk drinks	10.51.22.112 10.51.56.200 10.51.56.220	0404 0405 10	Alkaline phosphatase activity	-
197	GOST 3629-47	Dairy products (kefir, koumiss)			Mass fraction of ethyl alcohol	-
198	GOST 31506-2012	Milk and Dairy Products			The presence of non-dairy fats	(39,0-99,0) %
199	GOST R 51939-2002	Milk (pasteurized, sterilized, obtained by ultra-high temperature treatment)			Mass fraction of lactulose	
200	GOST R 51259-99 (DIN 10344-82)	Milk and Dairy Products			Mass fraction of lactose and galactose	
201	STB ISO 6735-2011	Dry milk (whole milk, skimmed, partially skimmed)	10.51.21		Heat treatment	-
202	GOST R 54074-2010	Nonfat dry milk	10.51.22.110	0402 10	Heat treatment	-
203	GOST 31716-2012 (ISO 8069:2005)	Dry milk	10.51.22.111		Lactic Acid and Lactates	-
204	GOST R 51462-99	Dry milk products	10.51.21.110		Bulk density	-
205	GOST 29245-91 p.8	Canned milk	10.51.21.120		Sizes of Milk Sugar Crystals	-

206	GOST 29248-91	Canned dry and condensed milk			Mass fraction of sucrose and lactose	-			
207	GOST R 51461-99	Processed cheeses; processed cheese products	10.51.40.100	0406 10 0406 20 0406 30 0406 40 0406 90	Mass fraction of added citrate emulsifiers and acidity regulators	-			
208	GOST R 51257-99 (DIN 10325-86)				Mass fraction of citric acid	-			
209	GOST R 51459-99	Cream cheese	10.51.40.140		Mass fraction of nitrites	from 0,5mg/kg			
210	GOST R 51460-99	Cheeses (hard, semi-hard, soft, processed)			Mass fraction of nitrates	from 5,0 mg/kg			
211	GOST 3627-81 p. 2,3,6	Cheese, cheese products, feta cheese, salted curd products, butter, butter paste	10.51.11 10.51.52 10.51.30	0401-0406	Mass fraction of sodium chloride	-			
212	GOST R 52994-2008 (ISO 3976:2006)	Milk fat (dehydrated)	10.51.30	0405 0405 20	Peroxide number	(0,5-1,3)oxygen mmol / kg			
213	GOST R 51453-99	Milk fat (anhydrous); dehydrated cow butter (butter and baked milk)			Peroxide value	-			
214	GOST R 51464-99	Caseins and Caseinates	10.51.53.110 10.51.53.120 10.51.53.130	3501	Moisture content	-			
215	GOST R 52993-2008				Moisture contents	-			
216	(ISO 5550:2006)				Mass fraction of total nitrogen and mass fraction of protein	-			
217	GOST R 51470-99				Active acidity	(3,0-8,0) pH			
218	GOST 31978-2012				Mass fraction of nitrates and nitrites	-			
219	GOST R 51454-99				Mass fraction of ash	-			
220	GOST R 51463-99				Casein rennet and caseinates (except ammonium)				
221	GOST 17626-81				Casein technical				
222	GOST R 51466-99				Caseins Acidic and Lactic Fermentation				
223	GOST R 51468-99				Caseins acidic, rennet and lactic acid fermentation				
224	MUK 4.4.1.010-93				Fish and fish products			Mass concentration of nitrites	from 0,5 mg/kg
								Mass concentration of nitrates	from 1,5 mg/kg
225	GOST 30054-2003	Canned and preserved fish and seafood	10.20.25.110- 10.20.25.115 10.20.25.119 10.20.25.120 10.20.34.120- 10.20.34.129 10.20.34.130		Terms and Definitions	-			
226	GOST 7636-85 p. 5.9, 8.13, 8.14, 11.8	Fish, marine mammals, marine invertebrates and their processed products (except for canned fish and preserves)			Determination of the presence of sand of mineral and foreign impurities	-			
	p. 3.2				Mass fraction of nitrogen of volatile bases, ammonia and hydrogen sulfide	-			
	p. 3.3, 11.2				Mass fraction of water	-			
	p. 3.4, 8.9, 11.4				Mass fraction of protein substances	-			
	p. 3.6.2				Mass fraction of free acetic acid	-			
	p. 3.10				Mass fraction of sorbic acid	-			
	p. 7.9				Acid number	-			
	p. 7.10				Saponification Number	-			
	p. 3.6.4				Fish liver acidity	-			
	p. 3.7.4 - 3.7.6				Mass fraction of fat	-			
	p. 3.5.3				Mass fraction of sodium chloride	-			
p. 7.11	Iodine number	-							
227	GOST R 50846-96	Fish, marine mammals, marine invertebrates and their processed products (raw fish; cold smoked and salted fish)			Mass fraction of ammonia	from 0,05%			
228	GOST 26185-84 (clause 3.2; 3.4; 3.5; 3.6; 3.7)	Seaweeds, marine herbs and their processed products (except for canned food and preserves)	03.11.63.110 03.11.63.120 03.11.63.130 03.11.63.140 03.11.63.190	1212	Mass fraction of water	-			
229	GOST 31412-2010				Mass fraction of ash	-			
					Mass fraction of total nitrogen	-			
					Mass fraction of impurities	-			
					Mass fraction of sand	-			
					Appearance, color, mold	-			
					Consistency	-			
					Smell	-			
					Taste	-			
230	GOST 32167-2013 (clause 6)	Honey	01.40.21	400	Mass fraction of reducing sugars	(70,00-96,00)%			

№	ГОСТ	Наименование	Код	Код	Наименование	Единица измерения				
230	GOST 32107-2013 (clause 6)				Mass fraction of sucrose	(1,00-26,00)%				
231	GOST 30536-2013	Special vodka and vodka, rectified ethyl alcohol from food raw materials	11.01.10.111 11.01.10.112	220800 2207 2208	Volume fraction of methyl alcohol	(0,0001-0,0500) %				
232	GOST 32081-2013	Alcoholic products and raw materials for their production			Mass concentration of toxic impurities	(0,5-10,0) mg/dm ³				
233	GOST 32095-2013				Relative density	-				
234	GOST 32035-2013	Alcoholic products and raw materials for its production: wines, wine materials, alcoholic and low alcohol drinks, wine, fruit distillates Special vodka and vodka	11.01.2010	2208	Volume fraction of ethyl alcohol	(0-100)%				
235	GOST 32036-2013	Raw ethyl alcohol, rectified ethyl and ethyl drinking 95% from food raw materials. grain and temple	11.01.10.112	2207	Completeness of filling	-				
					Fortress	(0-100)%				
					Alkalinity	(1,5-3,5) cm ³ /100 cm ³				
236	GOST 10844-74	Grain			Completeness of filling (for bottled 95% ethyl alcohol)	-				
237	GOST 29177-91				Purity	-				
238	GOST 30483-97 (clauseы 3.1;3.2.1;3.3)	Cereal Grains and Legumes	01.11.11;01.11.12;01.11.31; 01.11.32;01.11.33;01.11.41; 01.11.42;01.11.49;01.11.7; 01.11.81;01.11.84;01.11.91; 01.11.92;01.11.93;01.11.94; 01.11.95;01.11.99; 10.61.21.110;10.61.22.120; 10.61.22.130;10.61.22.140; 10.61.22.150;10.61.22.160; 10.61.22.170;10.61.22.180	1001;1002; 1003;1004; 1005;1006; 1007;1008; 1102 90 100 1102 90 300 1102 90 500 1102 90 700 1102 90 900 1103 11 1103 13 1103 19	Acidizability	-				
239	GOST 13586.4-83	Grain of grain and leguminous crops					Acidity (mill)	-		
240	GOST 13586.6-93						Starch degradation rate	-		
241	GOST 13496.11-74	Grain					The total and fractional content of weed and grain impurities	-		
							The content of small grains	-		
							Coarseness	-		
							The content of wheat grains damaged by a bug bug	-		
							Metallo-magnetic impurity	-		
							Pest infestation and damage	-		
							Pest infestation	-		
242	GOST 10967-90	Cereal grain and leguminous seeds					Smut fungus spores	-		
243	GOST 13586.5-2015						Ergot	-		
244	GOST 3040-55	Grain of cereals and legumes; corn (including corn on the cob, corn kernels)					Smell and color	-		
245	GOST 10847-74	Corn							Humidity	-
246	GOST R 51411-99 (ISO 2171-93)								Ash content	-
247	GOST 10846-91	Grain and its processed products					Ash content (total ash)	-		
248	GOST 10845-98						Protein	-		
249	GOST 29033-91						Starch	-		
250	GOST R 51413-99 (ISO 7305-98)	Grain and its processed products (except corn flour)					Mass fraction of fat	-		
251	GOST 10842-89	Grain processing products (Flour, semolina from soft and durum wheat; spaghetti)					Fat Acid Number	-		
252	GOST ISO 520-2014						1000 grains or 1000 seeds	-		
253	GOST 28666.1-90 (ISO 6639/1-86)	Grain of cereals and legumes and oilseeds	01.11 01.11.7	1001-1008	Hidden insect infestation	-				
254	GOST 28666.2-90 (ISO 6639/2-86)									
255	GOST 28666.3-90 (ISO 6639/3-86)									
256	GOST 28666.4-90 (ISO 6639/4-87)									
257	GOST 27559-87	Flour and bran	10.61.2 10.61.4	1101-1103	Contamination and contamination by pest of grain stocks	-				
258	GOST 27493-87				Acidity (mill)	-				
259	GOST 12045-97(clause 6; 7)	Seeds of agricultural crops (except for cotton seeds, medicinal plants, flower crops, seeds of essential oil crops)	01.11.11.112;01.11.11.122; 01.11.12.112;01.11.12.122; 01.11.31.110;01.11.31.220; 01.11.32.111;01.11.32.122; 01.11.33.111;01.11.41.200; 01.11.42.120;01.11.49.112; 01.11.49.192;01.11.72.110; 01.13.60;01.13.72	1204 1205 1206 00 1207 40 1207 50 1209 10 000 0 1209 22	Pest population	-				
260	GOST 9158-76	Hemp seeds	01.11.99.130	1207999100	Weed admixture	-				
261	GOST 10853-88	Oilseeds, Soybeans, Peanuts			Oil admixture	-				
					Pest infestation	-				
					Content of chopped fruit	-				

262	GOST 17082.3-95	Fruits of essential oil crops for industrial processing (use as a spice)			Impurity content	-
263	GOST 17082.2-95				The content of essential oil impurities	-
264	GOST 10856-96	Oilseeds (including soybeans)	01.11.84;01.11.91; 01.11.92;01.11.93 01.11.94;01.11.95 01.11.99	1204-1207	Humidity	-
265	GOST R 51410-99 (ISO 729-88)				Humidity	-
266	GOST 10858-77				Acidity of oils	-
267	GOST 26597-89	Oilseeds (except cottonseed and palm and olive oil)	35004	1206 00	Acid number of oil	-
268	GOST 31640-2012 p. 7	Oilseeds for industrial processing			Mass fraction of dry matter	-
269	GOST 26180-84	Sunflower seeds for industrial processing			Mass fraction of ammonia nitrogen	-
270	Guidelines for the ionometric determination of ammonia nitrogen in feed and plants. CINAQ; 1996				Active acidity (pH)	-
271	GOST 31675-2012 p.7				Feed of plant and animal origin (liquid and pasty); Feed stuff, feed raw materials; oilcakes, meal (except for feed of mineral origin)	01.11.1;01.11.2;01.11.3;01.11.4; 01.11.8-01.11.9;10.91; 10.91.10.110;10.91.10.120 10.91.10.130;10.91.10.150; 10.91.10.180-10.91.10.189; 10.91.10.210;10.91.10.220; 10.91.10.230;10.91.10.290; 10.41.41;10.62.14.130
272	GOST 13496.19-2015 p.8	Feed of vegetable origin			Mass fraction of nitrates	-
273	GOST R 51423-99 (ISO 6655-97)	Feed of vegetable origin (including liquid and pasty) Feed stuff, feed raw materials, meal and meal; (except for feed of mineral origin and feed yeast)			Mass fraction of nitrites	-
274	GOST R 51421-99 (ISO 6495-99)				Mass fraction of soluble nitrogen	-
275	GOST 32040-2012	Feed stuff, feed raw materials			Mass fraction of water soluble chlorides	-
276	GOST R 51424-99 (ISO 6866-85)	Vegetable feed, Feed stuff, feed raw materials			Crude protein	-
277	GOST R 51636-2000				Crude fiber	-
278	GOST 13496.1-98 p.4.1, 4.2	Cotton Seeds, Cotton Seed Flour, Cotton Cake and Feed stuff containing these products.			Crude fat	-
279	GOST 32045-2012 (ISO 5985:2002) method B				Moisture	-
280	GOST 32041-2012				Vegetable feed, Feed stuff, feed raw materials	
281	GOST 13496.10-74	Feed stuff, feed raw materials			Mass fraction of water soluble carbohydrates	(1-50)%
282	GOST 13496.5-70				Mass fractions of sodium, chloride and sodium chloride	-
283	GOST 13496.13-75	Feed stuff, feed raw materials			Mass fraction of insoluble in HCL	-
284	Guidelines for sanitary-mycological assessment and improvement of feed quality (MU of the Ministry of Agriculture of the USSR from 25.02.1985)	Coarse, concentrated feed (grain, products of its processing, fodder yeast, oilcake, meal); combined feeds (except for food waste, premixes, protein and vitamin supplement, herbal flour, feeds that are in the process of production testing, or that do not have indicators of sanitary assessment)	01.11 01.11.7 10.91.10.180		Mass fraction of crude ash	(0,1-40,0)%
285	GOST 26177-84	Feed of vegetable origin, Feed stuff			Mass fraction of calcium	(0,5-15,0)%
286	GOST 26176-91				Mass fraction of phosphorus	(0,2-10,0)%
287	GOST 10199-81	Feed stuff concentrates for suckling lambs up to 4 months old; young sheep over the age of 4 months; coarse and lactating queens; ram producers.	10.91.10.184		Smut fungus spore content	-
					Ergot content	-
					Pest Control	-
					Smell	-
					Ergot	-
					Mass fraction of lignin	-
					Soluble and Hydrolyzable Carbohydrates	-
					Mass fraction of urea	-

288	GOST R 51038-97	Hay, haylage, silage, Compound feed for poultry and cattle	10.91.10.110 10.91.10.180		Metabolizable energy	-
289	GOST 29113-2016	Feed stuff, feed raw materials, urea feed concentrates			Mass fraction of urea	-
290	GOST 32042-2012	Premixes	10.91.10.170 10.91.10.171 10.91.10.172 10.91.10.173 10.91.10.179		The content of B vitamins	(50-5000) g/t.
291	GOST 23637-90	Haylage from senescent perennial and annual herbs and their mixtures	10.91.10;10.91.10.150; 10.91.10.151;10.91.10.152; 10.91.10.153;10.91.10.160; 10.91.10.170;10.91.10.210; 10.91.10.220;10.91.10.230; 10.91.10.240;10.91.10.290; 10.92.10.110;10.92.10.120; 10.91.10.150;10.91.10.210; 10.91.10.220;10.91.10		Mass fraction of butyric acid	-
292	GOST 28458-90	Feed of vegetable origin			Mass fraction of iodine	
293	GOST 28074-89	Feed of vegetable origin (green Feed stuff hay, silage, haylage, artificially dried herbal Feed stuff root crops, etc., obtained by processing plant materials)			Crude Protein Solubility	-
294	GOST 13979.3-68	Oilcakes and meal obtained during the processing of oilseeds	10.41.41 10.41.41.123	23042306	The total mass fraction of soluble proteins	-
295	GOST 30131-96	Oilcakes and meal obtained during the processing of oilseeds			Moisture content	Oilcake (4,0-9,0)% Meal (5,0-13,0)%
					Mass fraction of crude fat	Oilcake (5,0-25,0)% Meal (1,0-5,0)%
					Mass fraction of crude protein	Oilcake (30,0-50,0)% Meal (30,0-50,0)%
296	GOST 13456-82	Dried pulp (for feeding farm animals and supplied for export)	10.81.2	2303	Moisture content	-
					Mass fraction of crude protein	-
297	GOST 13979.2-94	Cake, meal and mustard powder (obtained from the processing of oilseeds)	10.41.41 10.41.41.123 10.84.12.160	2304 00 000 2304 00 000 1 2103 30 100 0	Mass fraction of mechanical impurities	-
298	GOST 13979.6-69				Mass fraction of fat and extractives	-
299	GOST R 54705-2011				Mass fraction of total ash	-
300	GOST 13979.8-69				Oilcakes and meal, (obtained by processing fruit seeds)	Mass fraction of insoluble in HCL
301	GOST 13979.9-69	Oilcakes and meal, (obtained from the processing of soybean seeds)			Mass fraction of moisture and volatiles	-
302	GOST 8057-95	Soybean meal	10.41.41.111 10.41.41.112	2304	Mass fraction of free and bound hydrocyanic acid	-
303	GOST 27149-95	Soybean meal fodder			Urease activity	-
304	GOST 8056-96	Food soybean meal		2304 00 000 1	Taste	-
305	GOST 10974-95	Linen cake	10.41.41.142	2306 20	Foreign matter	-
306	GOST 10471-96	Flaxseed meal	10.41.41.142		Metal impurities	-
307	GOST 11049-64	Corn meal	10.41.41.162	-	Foreign matter	-
308	GOST 606-75	Cottonseed meal	10.41.41.152	2306 10	Taste	-
					Foreign matter	-
309	GOST 13979.11-83	Cotton cake and meal	10.41.41.152		Total Energy Nutrition	-
					Foreign matter	-
					Total Energy Nutrition	-
					Mass fraction of free gossypol	-

310	GOST 17681-82 p.2.14	Flour fodder of animal origin, bone Flour for mineral feeding of animals and birds, horned ungulate Flour, protein feed concentrate			Granule crumble	-
311	GOST 26826-86	Flour fodder of animal origin, bone Flour for mineral feeding of animals and birds, horned ungulate Flour, protein feed concentrate	08.11.30.127	-	Mass fraction of calcium	-
312	GOST 14050-93	Limestone flour (dolomitic)	08.11.30.127	-	Total mass fraction of calcium and magnesium carbonates	-
313	GOST 19651-74	Diammonium phosphate feed	20.15.72.000	-	Appearance	-
314	GOST 23999-80	Calcium Phosphate Feed	08.91.11	2510	Metalloimagnetic impurity	-
315	GOST 21138.7-78	Natural chalk	08.11.30.110	2509	Mass fraction of insoluble in HCL	-
316	GOST 20264.1-89	Enzyme preparations of microbial origin	21.20.10.118	3507	Mass fraction of the sesquioxide of iron and aluminum	-
					Appearance	-
					Colour	-
					Moisture content	-
					Amylolytic activity	-
317	GOST 20264.4-89				Proteolytic activity	-
318	GOST 20264.2-88				Determination of safety in a test dose	-
319	GOST 23636-90	Preparation enzymatic protosubtilin G3x	-		Smell	-
320	GOST 23423-89	Feed methionine (for production of premixes, compound feeds and feed mixtures)	-	2930 40	Mass fraction of methionine	-
					Cyanide content	-
					Nitrates nitrites	-
					Mass fraction of arsenic	-
					Lead and cadmium content	-
321	GOST 30087-93	Paprine Yeast			3.4 benzpyrene content	-
322	GOST 33045-2014 p. 6, 7	Drinking water (including packaged); natural water (surface and underground); sewage water			Nitrogen-containing substances:	
	p. 8				Nitrite	(0,003-30) mg/dm ³
					Nitrates	(0,1-200) mg/dm ³
323	GOST 18165-2014 (clause 5)	Drinking water (including packaged); natural water ; sewage water			Aluminum	(0,01-50) mg/dm ³
324	GOST 18309-2014 (clauseы 5;7)	Drinking water (including packaged); natural water (surface and underground); sewage water			Phosphorus-containing substances: orthophosphates and polyphosphates	(0,005 -0,8) mg/dm ³
					Total phosphorus and phosphorus phosphates	(0,025-1000) mg/dm ³
325	GOST R 55227-2012 (clause 5.4.1)	Drinking water and natural water			Formaldehyde	(0,025 – 25) mg/dm ³
326	GOST R 55227-2012 (clause 5.4.2)	Sewage water				(0,05 – 400) mg/dm ³
327	GOST R 55684-2013 (ISO 8467:1993)	Drinking water (including packaged); natural water (surface and underground); ==			Permanganate oxidizability	(0,5 -10) mгO/dm ³
328	GOST R 55683-2013	Drinking water (including pool water)			Residual Active (Total) Chlorine	(0,15-2,0) mg/dm ³
329	GOST 18190-72	Drinking water			Residual Active (Total) Chlorine	from 0,3 mg/dm ³
330	GOST R 51232-98	Drinking water of centralized drinking water systems			Hydrogen indicator	-
331	GOST 31957-2012	Drinking water;natural water (surface and underground); including sources of drinking water supply; sewage			Mass concentration of carbonates	(6-6000) mg/dm ³
					Mass concentration of bicarbonates	(6,1-6100) mg/dm ³
332	GOST 31957-2012 p.6				Alkalinity	(0,1-100)mmol/dm ³
333	GOST 4011-72 p.3,4	Drinking water			Mass concentration of total iron	(0,05-2,0) mg/dm ³
334	PND F 14.1:2.2-95	Unpainted and slightly purified wastewater and natural water				(0,05-2,0) mg/dm ³
335	GOST 23268.15-78	Mineral drinking water, medicinal, and natural table			Mass concentration of bromide ions	(0,05-0,1) mg/dm ³
						(0,2-10) mg/dm ³
336	GOST 23268.16-78				Mass concentration of iodide ions	(0,02-2,0)mg/ dm ³ -
						(0,05-0,5) mg/dm ³
337	GOST 23268.3-78 p. 6				Mass concentration of bicarbonate ions	from 5 mg/ dm ³ -

338	GOST 23268.5-78 п.4,5	Mineral drinking water, medicinal, medicinal-table and natural table water			Mass concentration of calcium ions	from 1 mg/dm ³ (4-20) mg/dm ³
					Mass concentration of magnesium ions	from 1 mg/dm ³ (12,5-250) mg/dm ³
339	GOST 23268.6-78	Mineral drinking water, medicinal, medicinal-table and natural table water			Mass concentration of sodium ions	(1-8) mg/dm ³ (5x10 ⁻³ -2x10 ⁻²) mg/dm ³ (1-100) mg/dm ³
340	GOST 23268.7-78		Mass concentration of potassium ions	(0,1-2) mg/ dm ³ (1-100) mg/dm ³		
341	GOST 2761-84	Sources of centralized drinking water supply	36.00.1 36.00.11.000	2201	Hydrogen indicator	-
342	MUK 4.1.747-99	Water of centralized drinking water supply systems			Iodine concentration	(0,1-2,0) mg/dm ³
343	MUK 4.1.1090-2002	Drinking water, surface, artesian, packaged mineral			Iodine concentration	(0,01-1,0) µg/dm ³
344	GOST 4245-72	Drinking water; natural and purified wastewater			Chlorides	(1-3) mg/dm ³
345	PND F 14.1:2:4.157-99 (edition of 2013)	Drinking water, natural water, wastewater			Sulphates	(0,5-20000) mg/dm ³
					DDT (by NO ₂)	(0,2-100,0) mg/dm ³
					Chlorides	(0,5-20000) mg/dm ³
					Phosphates	(0,25-100,0) mg/dm ³
					Fluoride	(0,1-25,0) mg/dm ³
					Sulfate ions	(0,5-20000) mg/dm ³
					Nitrite ions	(0,2-100,0) mg/dm ³
					Nitrate ions	(0,2-100,0) mg/dm ³
					Chlorides	(0,5-20000) mg/dm ³
					Phosphate ion	(0,25-100,0) mg/dm ³
					Fluoride ion	(0,1-25,0) mg/dm ³
346	PND F 14.1:2:4.165-2000	Drinking water, natural water, wastewater			Mass concentration of mineral and organic phosphorus (total phosphorus)	(0,05-100,0) mg/dm ³
347	PND F 14.1:2:4.210-2005				COD (chemical oxygen demand)	(10-30000) mg/dm ³
348	RD 52.24.407-2006				Mass concentration of chlorides	from 10,0 mg/dm ³
349	RD 52.24.495-2005	Natural water, wastewater, drinking water, groundwater			Electrical conductivity	(5-10000) µS/cm
350	PND F 14.1:2.159 -2000				Mass concentration of sulfate ions	(10,0-1000) mg/dm ³
351	PND F 14.1:2:4.3 -95	Drinking water, surface water and wastewater			Nitrite ions	(0,02-3,0) mg/dm ³
352	PND F 14.1:2: 4.4-95				Nitrate ions	(0,1-100,0) mg/dm ³
353	PND F 14.1:2: 4.112-97				Mass concentration of phosphate ions	(0,05-80,0) mg/dm ³
354	PND F 14.1:2:3:4.123-97	Surface water, fresh water, groundwater, drinking water, wastewater and treated water.			BOD (biochemical oxygen demand)	(0,5-1000) mg O/dm ³
355	PND F 14.1:2:4.201-2003	Drinking, natural and wastewater			Mass concentration: acetone	(0,5-6,0) mg/dm ³
356	RD 52.24.395-2007	Natural water and purified wastewater			Mass concentration of methanol	(0,3-6,0) mg/dm ³
357	RD 52.24.381-2006				Total hardness	(0,06-13,0)mmol/dm ³
358	PND F 14.1:2.1-95	Natural water and wastewater			Mass concentration of nitrites	(0,01-0,25) mg/dm ³
359	PND F 14.2.99-97	Natural water			Mass concentration of ammonium ions	(0,05-4,0) mg/dm ³
360	RD 52.24.486-2009	Surface water of land and purified wastewater			Mass concentration of bicarbonates	(10-500) mg/dm ³
361	RD 52.24.468-2005				Mass concentration of ammonia and ammonium ions	(0,05-4,0) mg/dm ³
362	PND F 14.1:2.122-97				Suspended matter	from 5 mg/dm ³
363	PND F 14.1:2:4.178-2002	Surface water and wastewater			Total impurities	from 10 mg/dm ³
					Mass concentration of fats	(0,5-50,0) mg/dm ³
364	PND F 14.2:4.227-2006	Surface water and wastewater			Suspended matter and total impurities	from 3,0 mg/dm ³
					Mass concentration of hydrogen sulfide	(0,002-10) mg/dm ³
					Mass fraction of sulfides and hydrosulfides	(0,002-10) mg/dm ³
365	PND F 14.2:4.227-2006	Soils			Mass concentration of aldehydes:	(0,002-0,1) mg/dm ³
					formaldehyde	
					Acetaldehyde	(0,005-0,25) mg/dm ³
					Mass fraction of volatile phenols	(0,05-4,0)mg/kg

365	RD 52.18.571-2011	Sewage sludge and waste				(0,05-80,0)mg/kg
366	RD 52.18.571-2011	Soils and sediments			Arsenic	(1,0-100,0) mg/kg
367	PND F 16.1:2.3:3.45-05	Soils			Formaldehyde	(0,05-5,0) mg/kg
		Sewage sludge and waste				(0,05-100,0) mg/kg
368	GOST 26485-85	Soils, overburden and enclosing rocks			Movable aluminum	-
369	GOST 26490-85				Mobile sulfur	-
370	GOST 28268-89 p.2	Rockless soils			Maximum hygroscopic humidity	-
371	PND F T 14.1:2:3:4.1-96 16.2:2.2.1-96	Water, soils and Sediments			Determination of toxicity of water, soil and bottom sediments	-
372	MU for the determination of nitrogen nitrates and nitrites in soils, natural waters, feeds and plants CINA0; 1984	Soils, natural water, feed and plants			Nitrate nitrogen	-
					Nitrite nitrogen	-
373	GOST R 50685-94	Chernozemic soils, chestnut and other soils of the steppe, semi-desert and desert zones. Carbonate soils of Other Areas			pH of the aqueous extract	-
374	GOST R 50683-94				Mobile manganese	-
					Movable copper	-
375	GOST R 54492-2011	Compound feed for horses	10.91.10.182		Moving cobalt	-
376	GOST 7269-2015 p.5.9	Meat and byproducts	10.11.11-10.11.16	0201-0205	Appearance and color	-
377	GOST 8756.1-2017	Canned food products (except dairy products)	10.13.15.110, 10.13.15.120, 10.13.15.130	1602 1604-1605 2001-2002 2004-2006	Tendon Condition	-
378	GOST 20235.1-74	Meat of rabbits	11.39.110	0208 10 100	Appearance	-
379	GOST R 55986-2014	Silage from fodder plants			Freshness	-
380	RD 52.24.496-2005	Surface water of land			Mass fraction of organic acids	(0-100) °C
					Temperature	-
					Transparency	(0-5) point
381	GOST R 57232-2016	The preparation is enzymatic amylosubtilin G3x	21.20.10.118	3507	Smell	(0,05-5,0)%
382	methodology for accelerated radiochemical preparation of counted samples of samples of meat and meat products for measuring the activity of P/N Sr-90, Y-90 on a beta spectrometer of the Progress complex	Meat and meat products	10.11.11-10.11.16, 10.13.14.610, 10.11.11-10.11.16, 10.13.14.610	0201-0205	Harm in test dose	-
383	methodology for accelerated radiochemical preparation of counted samples of samples of milk and milk products for measuring the activity of P / N Sr-90, Y-90 on a beta spectrometer of the Progress complex	Milk and Dairy Products	10.11.11-10.11.16, 10.11.20, 10.11.31- 10.11.36, 10.11.39, 10.13.11-10.13.14, 10.85.11	0201-0210, 0410,1601, 1602	Strontium-90	-
384	GOST 31864-2012	Drinking wate(Including packaged); natural (surface, underground); drinking water sources	36.00.1 36.00.11.000	2201	Total specific alpha activity of radionuclides	(0,05-400) Bq/kg
385	methodology for measuring the activity of radionuclides using a scintillation gamma spectrometer with Progress software MVI No. 40090.3N700 from 22.12.2003.	Products of animal origin (furs, feather-down, wool, horned raw materials); animal feed	01.49.3, 15.11.10, 10.12.5, 01.45.3, 10.11.4		Specific activity ¹³⁷ Cs	(0-107)Bq/kg
386	method for measuring the activity of radionuclides using a scintillation beta spectrometer with Progress software MVI No. 40090.4G006 from 29.03.2004	Products of animal origin (furs, down-feathers, wool, horn-hoofed raw materials); animal feed				Specific activity ⁹⁰ Sr
387	A technique for measuring the specific activity of Cesium -137 radionuclides in biological objects with SKS-99 "Sputnik" and RSU-01 "Signal-M" devices; Mendeleev; 2002	Live animals (cattle, small cattle, pigs, horses)	01.41.10 01.42.1 01.45.11 01.45.12 01.46.10 01.43.10	-	Cesium -137	(3-3000)Bq/kg

388	GOST R 52100-2003	Melted spreads and mixes	10.42.10.120-10.42.10.122 10.42.10.130-10.42.10.132	1517 90	Peroxide value	-
					Mass fraction of milk fat	(5,0-85,0)%
389	GOST R 54758-2011 p.7	Milk and milk products			Density	(1015-1040) kg/m ³
390	GOST 1368-2003	Fish (except cartilage)			Length and weight	-
391	GOST 32122-2013	Vegetable oils			Organochlorine Pesticides	(0,001-0,2) mg/kg
392	GOST R 50032-92	Feed flour from fish, marine mammals, crustaceans and invertebrates			Mass fraction of urea	-
					Crude Protein Content	-
393	GOST 3624-92	Milk, dairy and milk products			Acidity	-
394	GOST 20083-74 p. 3.7, 3.8, 3.9	Fodder yeast	10.91.10.151	2102 20 900	Ash content	-
					Granular Yeast	-
					Metallomagnetic impurities	-
395	GOST 26829-86 p.3-5	Canned and Preserved Fish			Mass fraction of fat	-
396	GOST 26808-86 p.5	Canned fish and seafood			Mass fraction of solids	-
397	GOST 32157-2013	Canned fish	10.20.25.110-10.20.25.119	1604	Mass fraction of sludge in oil	-
398	GOST 5867-90 p. 3,4	Milk, milk drink, dairy and milk-containing products, dairy products, cheese, cheese products, butter and butter paste, creamy-vegetable spread, creamy-vegetable melted mixture, ice cream (except casein, canned milk, dried milk products)			Mass fraction of fat	-
399	GOST 31940-2012 (clause 5)	Drinking water (including packaged in containers)			Sulphates	(10-2500) mg/dm ³
400	GOST 31857-2012 p.3	Drinking water (including packaged); natural (surface and underground); drinking water sources			Surfactants:	
					Anionic surfactant-active agent	(0,015-0,25) mg/dm ³
					Ationic surface-active agent	(0,01-2,0) mg/dm ³
401	PND F 14.1:2:3:4.196-2003	Drinking water, surface, groundwater, fresh and wastewater			Mass concentration of bismuth ions	(0,1-5) mg/dm ³
402	GOST 15113.9-77 p. 3A, 4, 5	Food concentrates			Mass fraction of fat	-
403	GOST 23042-2018 p. 8	Meat, Poultry, Meat and Meat Products	10.11.11-10.11.16, 10.13.14.610	0201-0205	Mass fraction of fat	(0,2-50)%
404	GOST 8558.1-2015 p.8	Meat, meat and Meat-containing products (sausages, meat products, semi-finished products, culinary products, canned food), Poultry; brines, curing mixtures			Mass fraction of nitrite	-
405	GOST 23231-90	Cooked sausages and cooked meat products	10.13.14.100 10.13.14.110- 10.13.14.115 10.13.14	1601 00	Residual Acid Phosphatase Activity	-
406	GOST 23231-2016				The residual activity of acid phosphatase (mass fraction of phenol)	(0,0012-0,024)%
407	GOST 29246-91 p.2.3	Canned dry milk and milk-containing			Moisture	-

408	GOST 8764-73	Canned milk and milk-containing			Moisture content	-
409	GOST 13496.6-71	Feed stuff	10.91.10.180		Microscopic mushrooms	Detected / Not Detected
410	GOST 30108-94	Inorganic bulk building materials (crushed stone, gravel, sand, cement, gypsum); building products (facing, decorative plates; products from natural stone, brick and wall stones)	08.11.20 08.11.130		Specific effective activity of natural radionuclides NRN: ²²⁶ Ra; ²³² Th; ⁴⁰ K	from 100 Bq/kg
411	MUK 4.2.3261-15	Food products and environmental objects (water, air, washes)			QMAFAnM	(2,5-4,9x10 ⁸) CFU/g(cm ³)
					CGB(coli-forms)	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Esherichia coli	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Enterobacteriaceae family bacteria	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Staphylococcus aureus	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Lactobacilli	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Yeast and mold mushrooms	2,5-4,9x10 ⁸ CFU/g(cm ³)
412	MU 2.1.5.800-99	Wastewater			Microbial contamination	2,5-4,9x10 ⁸ CFU/g(cm ³)
					Cysts of pathogenic protozoa	Detected / Not Detected
					Worm eggs	Detected / Not Detected
412					Cryptosporidium oocysts	Detected / Not Detected
						Detected / Not Detected
						Detected / Not Detected
413	Guidelines for laboratory diagnosis of contagious metritis of horses, approved No. 115-6a 24.12.84	Blood serum horses			Infectious Metritis	Detected / Not Detected
414	Guidelines for laboratory diagnosis of Derrick-Burnet disease of animals. Veterinary Department of the Ministry of Agriculture of the Russian Federation 14.05.1996 № 13-6-2/600 (clause 1;2)	Blood serum animals			Derrick-Burnet disease(antibodies to Coxiella burnetti)	Negative / Low-quality / Positive
415	Guidelines for laboratory diagnosis of chlamydial infections in animals, approved by the Department of Veterinary Medicine of the Ministry of Agriculture of the Russian Federation from 30.06.99. №13-7-2/643 (clause: 3, 4, 5, 6)	Blood serum pathological material, scrapings from mucous membranes, feces of animals and birds			Chlamydia (genetic material (DNA) of Chlamidia, Chlamidia psittaci)	Detected / Not Detected
416	Temporary instruction on the use of a set of fluorescent immunoglobulins and control sera for the diagnosis of chlamydia of farm animals, approved by the Department of Veterinary of the Ministry of Agriculture of the Russian Federation from 21.01.2000 №13-7-2/1858	Pathological material	-	-	Chlamydia (Chlamidia spp.)	Detected / Not Detected
417	Guidance on the use of campylobacteriosis (vibriosis) antigen for vaginal mucus agglutination test (VMAT), approved by the Department of Veterinary Medicine of the Ministry of Agriculture of the Russian Federation from 09.07.1999 №13-7-2/1690.	Pathological material, blood, abortion, sperm, prepuce mucus, vaginal mucus, feces, animal milk			Campylobacteriosis (Campylobacter spp.)	Detected / Not Detected

