
GROUPWISE LIST OF THE COMMODITIES FOR WHICH AGMARK GRADE STANDARDS 

HAVE BEEN FORMULATED UNDER THE AGRICULTURAL PRODUCE (GRADING AND 

MARKING) ACT, 1937  

 

 
Name of the Group: No. of commodities notified  

1. Food grain and allied products      31 

2. Fruits and Vegetables      57  

3. Spices and condiments      27  

4. Edible Nuts       8  

5. Oil Seeds        18  

6. Vegetable Oils and Fats      19  

7. Oil cakes        8  

8. Essential oils       8  

9. Fiber crops       5  

10. Live stock, Dairy and poultry products   10  

11. Other products       34  

------------------  
TOTAL 225  
------------------- 

  


LIST OF COMMODITIES FOR WHICH GRADE STANDARDS HAVE BEEN PRESCRIBED 
UNDER THE AGRICULTURAL PRODUCE (GRADING AND MARKING) ACT, 1937  
 

  
I. FOOD GRAINS AND ALLIED PRODUCTS  

1. Bajra 

2. Barley 

3. Basmati Rice (export)  

4. Bengal Gram  

5. Besan (Gram Flour)  

6. Bhagar 

7. Black Gram  

8. Bread Wheat Flour  

9. Green Gram  

10. Jowar 

11. Kabuli chana 

12. Lentil  

13. Lobia  

14. Macaroni  

15. Maida  

16. Maize 

17. Moth  

18. Paddy 

19. Peas  

20. Ragi 

21. Rajma  

22. Red Gram  

23. Rice 

24. Roasted Bengal Gram  

25. Sattu 

26. Spaghetti  

27. Suji  

28. Vermicelli  

29. Wheat 

30. Wheat Atta  

31. Wheat Porridge (Dalia)  

 
II.  FRUITS AND VEGETABLES  

1. Amla 

2. Apples  

3. Aubergines 

4. Banana  

5. Beans  

6. Betel leaves  

7. Bitter Gourd 

8. Bottle Gourd  

9. Brussels sprouts  

10. Cabbage 

11. Canned/Bottled fruits and fruit 

products   

12. Capsicum 

13. Carrots 

14. Cauliflowers  

15. Cherries  

16. Chilies  

17. Colocasia Leaves (Arbi Leaves) 

18. Coriander Leaves (Dhania Leaves) 

19. Cucumbers  

20. Curry Leaves 

21. Custard apple  

22. Dried edible mushrooms    

23. Drumsticks 

24. Fenugreek Leaves 

25. Gherkins 

26. Grape fruits  

27. Grapes  

28. Guavas    

29. Headed Cabbages  

30. Lemons  

31. Litchi  

32. Mandarins  

33. Mango  

34. Melons  

35. Okra  

36. Onions  

37. Oranges  

38. Papayas  

39. Pears  

40. Pine apple  

41. Plums    

42. Pomegranate  

43. Ribbed Celery  


44. Sapota 

45. Seed Potato  

46. Shelling Peas  

47. Snake Gourd  

48. Sour Limes  

49. Spinach  

50. Sponge Gourd  

51. Strawberries  

52. Sugar Snap Peas  

53. Sweet Limes  

54. Tomatoes  

55. Ware Potato  

56. Watermelon  

57. William Pears   

 
III. SPICES AND CONDIMENTS 

1. Ajowain .  

2. Caraway and Black Caraway  

3. Cardamom   

4. Celery seed 

5. Chillies 

6. Clove 

7. Compounded asafetida 

8. Coriander  

9. Cumin 

10. Cumin Black (Kalonji) 

11. Curry powder 

12. Fennel   

13. Fenugreek 

14. Garlic   

15. Ginger   

16. Large Cardamom 

17. Mace 

18. Mixed Masala 

19. Nutmeg 

20. Pepper 

21. Poppy Seed  

22. Saffron   

23. Seedless Tamarind 

24. Dried Tamarind 

25. Sundried raw mango powder & 

slices 

26. Tejpat 

27. Turmeric 

 
 
IV. EDIBLE NUTS  

1. Arecanuts  
2. Ball Copra and Cup Copra  

3. Cashew Kernels  

4. Coconuts  

5. HPS Ground nuts  

6. Raw Cashew nuts 

7. Walnuts  

8. Water chestnuts 

 
V. OILSEEDS  

1. Ambadi seed  
2. Castor seed  
3. Cotton Seed  
4. Groundnuts  
5. Jatropha seeds 
6. Karanja seeds  
7. Kusum Seed 
8. Linseed  
9. Mahua Seed  

10. Mustard Seeds  
11. Niger Seed   
12. Rapeseeds   
13. Safflower Seed  
14. Salseed  
15. Sesame Seeds  
16. Soybeans  
17. Sunflower Seed  
18. Taramira Seeds 

 
 


VI. VEGETABLE OILS AND FATS  

1. Blended Edible Vegetable oil  

2. Castor oil  

3. Coconut Oil  

4. Cotton Seed Oil  

5. Fat Spread 

6. Groundnut Oil  

7. Linseed Oil   

8. Mahua oil (Mowrah oil)  

9. Maize Corn Oil  

10. Mustard Oil   

11. Niger Seed Oil  

12. Palm Oil, Palmolein and  

Refined palm oil  

13. Rice bran oil  

14. Safflower seed oil  

15. Sal Seed Oil (Fat)  

16. Sesame Oil  

17. Soyabean Oil  

18. Sun Flower Seed Oil  

19. Vanaspati  

 
VII. OIL CAKES  

1. Groundnut oil cake   

2. Sesame oil cake  

3. Cotton seed oil cake  

4. Coconut oil cake  

5. Linseed oil cake 

6. Safflower oil cake  

7. Mustard seed oil cake  

8. Niger seed oil cake  

 
 
VIII. ESSENTIAL OILS  

1. Sandalwood oil  

2. Oil of Vetiver (Khus)  

3. Lemon grass oil  

4. Oil of vetiver roots (cultivated)  

5.  Palmarosa oil  

6. Eucalyptus oil  

7. Gingergrass oil  

8. Himalayan cedarwood oil  

 
IX. FIBRE CROPS  

1. Cotton  
2. Palmyra fibre  

3. Jute (raw)  

4. Aloe fibre  

5. Sannhemp  

 
X. LIVESTOCK DAIRY AND POULTRY PRODUCTS  

1. Wool  

2. Animal casings  

3. Bristles  

4. Raw Meat (Chilled/Frozen)  

5. Goat Hair  

6. Table eggs  

7. Hides   

8. Creamery butter  

9. Skins  

10. Ghee  


XI. OTHER PRODUCTS  

1. Honey  

2. Bura  

3. Sugar Cane gur (jaggery)  

4. Agar-Agar  

5. Kangra Tea  

6. Isubgol husk  

7. Papain  

8. Catechu 

9. Senna leaves  

10. Senna pods 

11. Guar gum   

12. Gum Karaya  

13. Myrobalan 

14. Tendu Leaves 

15. Sheekakai 

16. Lac 

17. Tobacco 

18. Tamarind (with seed) 

19. Tamarind Seed and powder 

20. Tapioca sago (sabudana) 

21. Tapioca products (Animal feed) 

22. Desiccated Coconut 

23. Cocoa Powder 

24. Cocoa Beans 

25. Makhana 

26. Sheekakai pods 

27. Mahua flower 

28. Amla dried and powder 

29. Puwad Seeds 

30. Guar Seeds 

31. Chironji 

32. Mango Seed Kernel 

33. Safed Musli 

34. Raisins 

 


