14 feb 2008

GS1 GDSN Code Lists

	Code List Name
	Code List Description
	LanguaL

	Allergen Type

Code List
	Code indicating the allergen.
	Not included.

	Code Name
	Code Description
	

	AC
	Refers to the presence of Crustaceans and their derivates in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AE
	Refers to the presence of eggs and their derivates in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AF
	Refers to the presence of Fish and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AM
	Refers to the presence of milk and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AN
	Refers to the presence of nuts and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AP
	Refers to the presence of peanuts and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AS
	Refers to the presence of sesam seeds or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AU
	Refers to the presence of Refers to the presence Sulphur Dioxide and Sulphites in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AW
	Refers to the presence of Cereals containing gluten and their derivates in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	AY
	Refers to the presence of soybeans and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	BC
	Refers to the presence of celery or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	BM
	Refers to the presence of mustard or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NC
	Refers to the presence of cocoa and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NK
	Refers to the presence of coriander and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NL
	Refers to the presence of Lupine and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NM
	Refers to the presence of corn and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NP
	Refers to the presence of pod fruits and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NR
	Refers to the presence of rye and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	NW
	Refers to the presence of carrot and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	UM
	Refers to the presence of molluscs and their derivates in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	UW
	Refers to the presence of wheat and their derivates in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName
	

	Code List Name
	Code List Description
	LanguaL
	Scope note

	Allergen Level Of Containment
Code List
	Code indicating the level of presence.
	
	

	Code Name
	Code Description
	
	

	CONTAINS
	Intentionally included in the product
	
	

	FREE_FROM
	The product is free from the indicated substance
	"FREE" LABEL CLAIM [P0129]
	Considerations include amounts that are 'nutritionally trivial' and amounts that can be declared as zero on the nutrition label. An additional criterion based on amount per weight (e.g., per 100 grams) is not considered necessary because the amount of nutrient in a 'free' food is so low that even frequent and repeated consumption is unlikely to have physiological consequences. (U.S. proposed) (AI)

	MAY_CONTAIN
	The substance is not intentionally included, but due to shared production facilities or other reasons, the product may contain the substance
	
	

	Code List Name
	Code List Description
	LanguaL
	Scope note

	Diet Type
Code List
	 Code list or enumerated list of values indicating the target group the product is suitable for.
	
	

	Code Name
	Code Description
	
	

	DIETETIC
	Denotes a product that is specially prepared or processed for people on restrictive diets.
	FOOD FOR SPECIAL DIETARY USE [P0023]
	These descriptors are used either for foods intended for special dietary use as defined in 21 CFR 105 or for foods that have special characteristics indicated in the name or labeling. Such claims would include 'low calorie', 'low cholesterol', 'diet' or 'dietetic', etc. Prior to february 1992, this category of descriptors was limited solely to food for adult humans. The category is now used in conjunction with any appropriate *CONSUMER GROUP* descriptor(s), for example, 'low sugar baby food' would be indexed by *INFANT OR TODDLER FOOD* as well as by *LOW SUGARS FOOD*.

	HALAL
	Denotes selling or serving food ritually fit according to Islamic dietary laws.
	HALAL CLAIM OR USE [P0187]
	Characterized by adherence to the dietary practices required by Islamic law (Webster's).

	KOSHER
	Denotes selling or serving food ritually fit according to Jewish dietary laws.
	KOSHER CLAIM OR USE [P0127]
	

	ORGANIC
	Denotes a food product that was produced with the use of feed or fertilizer of plant or animal origin, without employment of chemically formulated fertilizers, growth stimulants, antibiotics or pesticides.
	ORGANIC FOOD CLAIM OR USE [P0128]
	USA: The 1990 Farm Act specifies that a food labeled 'organic' must meet four requirements: 1) the food must be raised by specified methods to replenish and maintain the fertility of the soil; 2) the food must be certified as having been produced with a nationally approved list of materials and practices; 3) to be eligible for certification at least three years must have elapsed between the first organic harvest and first use of nationally approved materials on land and crops;and 4) organic foods must meet all local, state and federal regulations governing the quality and safety of the food supply. Europe: Foods produced in accordance with Council Regulation (EEC) No 2092/91 of 24 June 1991 on organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs.", see http://europa.eu.int/eur-lex/lex/LexUriServ/LexUriServ.do?uri=CELEX:31991R2092:EN:HTML.

	VEGAN
	Denotes a product that contains no dairy or animal ingredients.
	
	

	VEGETARIAN
	Denotes a product that contains no meat, fish or other animal products.
	
	

	WITHOUT_PORK
	Denotes a product that contains no pork meat
	
	

	WITHOUT_BEEF
	Denotes a product that contains no beef or beef-products. Beef is considered to be a taboo foodproduct by some religions most notable Hinduism, Boedism and Jainism
	
	

	Code List Name
	Code List Description
	LanguaL
	Scope note

	Diet Type

Sub Code List
	Code list or enumerated list of values indicating
	
	

	Code Name
	Code Description
	
	

	CIRCLE_U
	Kosher foodproduct that is certified by the Union of Orthodox Jewish Congregations (www.ou.org)
	
	

	CRC
	Kosher foodproduct certified by the chicago rabbinical council (www.crcweb.org)
	
	

	K
	Kosher foodproduct that is certified by the OK Kosher Certification (www.ok.org)
	
	

	K_DAIRY
	Kosher foodproduct certified by the chicago rabbinical council (www.crcweb.org)
	
	

	K_PAREVE
	Kosher foodproduct certified by the chicago rabbinical council (www.crcweb.org)
	PAREVE CLAIM OR USE [P0168]
	

	KOF_K
	Kosher foodproduct that is certified by the KOF-K Kosher Supervision (www.kof-k.org)
	
	

	KOF_K,DAIRY
	Kosher foodproduct that is certified by the KOF-K Kosher Supervision (www.kof-k.org)
	
	

	KSR_OVRSR
	Kosher foodproduct that is certified by the Grand rabbinat du Quebec (www.rabbinat.qc.ca)
	
	

	KVHD
	Kosher foodproduct certified by the Massachusets Vaad
	
	

	OK_PAREVE
	Kosher foodproduct that is certified by the OK Kosher Certification (www.ok.org)
	
	

	OU
	Kosher foodproduct certified by the orthodox union (www.ou.org)
	
	

	OU_DAIRY
	Kosher foodproduct certified by the orthodox union (www.ou.org)
	
	

	OU_KOF_K
	Kosher foodproduct certified by the orthodox union (www.ou.org)
	
	

	OU_KOF_K_DAIRY
	Kosher foodproduct certified by the orthodox union (www.ou.org)
	
	

	OU_PAREVE
	Kosher foodproduct certified by the orthodox union (www.ou.org)
	
	

	STAR_K
	Kosher foodproduct that is certified by STAR-K Kosher Certification (www.star-k.com)
	
	

	Code List Name
	Code List Description
	

	Product Yield Type
Code List
	Codes identifying the type of product yield measurement.
	

	Code Name
	Code Description
	

	AFTER_COOKING
	Weight or volume of food product after it has been prepared
	

	AFTER_DILUTION
	Volume of food product after a fluid has been added
	

	DRAINED_WEIGHT
	Weight of food product after the fluid in which the food product was preserved has been removed
	

	Code List Name
	Code List Description
	EuroFIR

	UN INFOODS

Code
	Codes identifying food components (=nutrients).
	Component Thesaurus

	Code Name
	Code Description
	

	This is an external code list. For allowed code values see: http://www.fao.org/infoods/tagnames_en.stm
	
	

	Code List Name
	Code List Description
	EuroFIR

	Measurement Precision

Code List
	Codes indicating the exactness of the method used to analyze the nutritional value.
	Value Type Thesaurus

	Code Name
	Code Description
	

	APPROXIMATELY
	The method used to analyse the products resulted in approximate value of the nutritional content
	Not included

	EXACT
	The method used to analyse the products resulted in exact value of the nutritional content
	Not included

	LESS_THAN
	To indicate presence when the measurement value is too small to be measured precisely (rule states less than 0.5)
	LT

	CODE LIST NAME
	Code list description
	LanguaL
	Scope note

	Preparation type
Code list
	Codes indicating the type of preparation of a product.
	
	

	CODE NAME
	Code description
	
	

	BAKING
	Cooking food in an oven by dry heat applied evenly throughout the oven
	BAKED OR ROASTED [G0005]
	Cooked without moisture, covered or uncovered, in an oven. *ROASTING* usually applies to meats or nuts.

	BARBECUING
	Method of cooking meat with the heat and hot gasses of a fire
	BROILED OR GRILLED [G0006]
	Cooked without moisture under or over intense direct heat.

	BLANCHING
	Food preparation wherein the food substance is rapidly plunged into boiling water and then removed after a brief, timed interval and then plunged into iced water or placed under cold running water
	SCALDED OR BLANCHED [G0042]
	A method of precooking food where a liquid is heated to just below the boiling point (180 degrees F.). Often used to retard the spoiling of milk. Also, to plunge food such as fruit or vegetables into boiling water (or to pour boiling water over them) in order to loosen the skin and facilitate peeling.

	BLIND_BAKING
	Baking a pie crust or other pastry without the filling
	?
	

	BOILING
	Cooking food in boiling water, or other water-based liquid such as stock or milk
	BOILED [G0014]
	Cooked in boiling water at 212 degrees F.

	BRAISING
	Cooking with "moist heat", typically in a covered pot with a small amount of liquid
	BRAISED [G0019]
	Browned initially in fat and then tightly covered and cooked over low heat in a small amount of water.

	BROILING
	Cooking food with high heat with the heat applied directly to the food, most commonly from above. Heat transfer to the food is primarily via radiant heat
	BROILED OR GRILLED [G0006]
	Cooked without moisture under or over intense direct heat.

	DEEP_FRYING
	Cooking method whereby food is submerged in hot oil or fat.
	DEEP-FRIED [G0029]
	Cooked in hot fat or oil deep enough to immerse the food entirely.

	DOUBLE_STEAMING
	Cooking technique to prepare delicate food such as bird nests, shark fins etc. The food is covered with water and put in a covered ceramic jar
	STEAMED WITHOUT PRESSURE [G0023]
	Cooked suspended above boiling water.

	FRYING
	Cooking of food in fat.
	COOKED WITH ADDED FAT OR OIL [G0025]
	Cooked by adding fat or oil to those foods that do not contain fat or oil that would render during the cooking process.

	GRILLING
	Form of cooking that involves direct heat. The definition varies widely by region and culture
	BROILED OR GRILLED [G0006]
	Cooked without moisture under or over intense direct heat.

	MICROWAVING
	Cooking food by employing microwave radiation
	COOKED BY MICROWAVE [G0011]
	Cooked in a microwave oven.

	PAN_FRYING
	Form of frying characterized by the use of less cooking oil than deep frying
	COOKED IN SMALL AMOUNT OF FAT OR OIL [G0026]
	Cooked with sufficient fat or oil to coat and moisten the food being prepared, but not cooked in enough fat or oil to immerse the food. Use *GRIDDLED* when only enough fat or oil is used to prevent sticking.

	POACHING
	Cooking food by gently simmering food in liquid, generally water, stock or wine
	SIMMERED, POACHED OR STEWED [G0020]
	Cooked in a moderate amount of liquid at just below the boiling point.

	PRESSURE_COOKING
	Method of cooking in a sealed vessel that does not permit air or liquids to escape below a preset pressure
	STEAMED WITH PRESSURE [G0022]
	Cooked in a pressure cooker.

	PRESSURE_FRYING
	Meat and cooking oil are brought to high temperatures while pressure is held high enough that the water within is prevented from boiling off
	?
	

	READY_TO_EAT
	Besides unpacking no additional preparation required.
	?
	

	ROASTING
	Cooking method that utilizes dry heat, whether an open flame, oven, or other heat source.
	BAKED OR ROASTED [G0005]
	Cooked without moisture, covered or uncovered, in an oven. *ROASTING* usually applies to meats or nuts.

	
	
	ROASTED (PROCESSING METHOD) [H0391]
	Used primarily for processing of seeds, such as coffee, spices, nuts, and cacao beans.

	ROTISSERIE
	Style of roasting where meat is skewered on a spit and revolves over a flame
	?
	

	SAUTÉING
	Cooking food using a small amount of fat in a shallow pan over relatively high heat
	SAUTEED [G0027]
	Cooked in a very small amount of very hot fat, turning and browning the food on all sides.

	SEARING
	Technique used in grilling, roasting, braising, sautéing, etc. That cooks the surface of the food (usually meat, poultry or fish) at high temperature so that a caramelized crust forms
	?
	

	SIMMERING
	Cook food by heating it in water kept just below the boiling point (same as coddling)
	SIMMERED, POACHED OR STEWED [G0020]
	

	SMOKING
	Process of curing, cooking, or seasoning food by exposing it for long periods of time to the smoke from a wood fire
	SMOKED BY SMOKE INFILTRATION [H0118]
	

	
	
	SMOKED OR SMOKE-FLAVORED [H0172]
	Used for food products that are flavored by smoke infiltration or by adding smoke concentrate.

	STEAMING
	Cooking by first boiling the water so it will evaporate into steam, then the steam will carry heat to the food, thus achieving heating the food
	COOKED IN STEAM [G0021]
	

	STEWING
	Preparing meat cut into smaller pieces or cubes by simmering it in liquid, usually together with vegetables
	SIMMERED, POACHED OR STEWED [G0020]
	Cooked in a moderate amount of liquid at just below the boiling point.

	STIR_FRYING
	Chinese cooking technique used because of its fast cooking speed
	STIR-FRIED [G0028]
	Cooked by frying foods quickly over high heat, stirring constantly. Only enough cooking oil is used to coat the bottom of the pan.

	Code List Name
	Code List Description
	
	

	State of Preparation
Code List
	Codes indicating the state of preparation of a product.
	
	

	Code Name
	Code Description
	
	

	PREPARED
	The state of the product after preparation (e.g. after adding milk or water)
	
	

	UNPREPARED
	The initial state of a product
	
	

	Code List Name
	Code List Description
	LanguaL
	Scope note

	Preservation Technique
Code List
	Codes indicating types of preservation techniques.
	
	

	Code Name
	Code Description
	
	

	ACIDIFICATION
	Dropping pH of food
	ACIDIFIED [H0200]
	Used when acid is added to a food product at any level.

	ALCOHOL_CURING
	Treatment of food by adding alcohol in order to preserve the product
	ALCOHOLATED [H0160]
	Used when alcohol is added for flavor or taste, for example, brandied peaches or cold-pack cheese food with port wine.

	BRINING
	Water saturating or strongly impregnating with salt
	PRESERVED BY BRINING [J0137]
	Immersed in a salt brine strong enough to suppress enzyme activity and growth of undesirable organisms.

	CANNING
	Preserved in a sealed airtight container, usually made of tin-coated iron
	STERILIZED AFTER FILLING [J0110]
	Used when a food product was sterilized by holding at a high temperature after filling.

	
	
	
	

	COLD_SMOKE_CURING
	To smoke the food at between 70 degrees to 90 degrees F.
	SMOKED BY SMOKE INFILTRATION [H0118]
	

	
	
	PRESERVED BY SMOKING [J0106]
	Used when smoking is the primary preservation method.

	CONSERVE
	Keep from harm or damage
	?
	

	DEHYDRATION
	To remove water from food
	DEHYDRATED OR DRIED [J0116]
	Used when the water activity has been lowered enough to achieve preservation. Also index *WATER REMOVED* in *H. TREATMENT APPLIED*.

	DRYING
	Making with moisture having evaporated, drained away
	DEHYDRATED OR DRIED [J0116]
	Used when the water activity has been lowered enough to achieve preservation. Also index *WATER REMOVED* in *H. TREATMENT APPLIED*.

	FERMENTATION
	Any of a group of chemical reactions induced by living or nonliving ferments that split complex organic compounds into relatively simple substance
	PRESERVED BY FERMENTATION [J0104]
	Preserved by suppressing undesirable microorganisms and enzymatic activity by the effects of fermentation.

	FREEZE_DRYING
	Preserving food by freezing and then drying in a vacuum
	FREEZE-DRIED [J0130]
	Dehydrated by sublimation under reduced pressure while frozen. Usually the product is not stored frozen.

	FREEZING
	Turning into ice or another solid by cold
	PRESERVED BY FREEZING [J0136]
	Preserved by freezing a food product and keeping it at a temperature below the freezing point (20-30 degrees F) without regard to the product's physical state.

	HOT_SMOKE_CURING
	Hot-smoking partially or totally cooks the food by treating it at temperatures ranging from 100 degrees to 190 degrees F
	PRESERVED BY SMOKING [J0106]
	Used when smoking is the primary preservation method.

	IONISATION
	To convert into an ion or ions
	?
	

	IRRADIATION
	Food irradiation is the process of exposing food to ionizing radiation in order to disinfest, sterilize, or preserve food.
	PRESERVED BY IONIZING RADIATION [J0122]
IRRADIATED BY IONIZING IRRADIATION [H0179]
	Preserved by irradiation, primarily by gamma radiation.

	PASTEURISATION
	Partially sterilisation by heating
	PASTEURIZED BY HEAT [J0135]
	Used when the product is held at a temperature of 60-95 degrees C (140-200 degrees F) for a time sufficient to destroy most pathogenic and food spoilage organisms. When followed by refrigeration, also index *PRESERVED BY STORAGE IN REFRIGERATION*.

	QUICK_FREEZING
	Freezing (food) rapidly so as to preserve its qualities
	
	

	SALT_CURING
	Preserving by using a salt brine
	PRESERVED BY BRINING [J0137
	Duplicate (?), see BRINING

	
	
	PRESERVED BY SALTING [J0103]
	Used when salting is the primary preservation method; generally the level of salt in the food is 8% or higher.

	SOUS_VIDE
	Low temperature long time cooking under vacuum
	PRESERVED BY SOUS VIDE [J0150]
	

	STERILISATION
	Deprivation of reproductive powers
	?
	

	SUGAR_CURING
	Treatment of food by adding sugar in order to preserve the product
	PRESERVED BY ADDING SUGAR [J0146]
	Preserved by adding sugar, sugar syrup or by partial inversion of disaccharides until the sugar concentration is high enough to prevent growth of microorganisms.

	
	
	SUGAR OR SUGAR SYRUP ADDED [H0136]
	Added sugar or sugar syrup is indexed if it is the second or third ingredient in order of predominance or if it amounts to 5% or more. When percentage figures are known, total the sugar contribution from all added ingredients (e.g., from added milk chocolate). Use the most specific term(s) applicable. Use the broad term *SUGAR OR SUGAR SYRUP ADDED* only if (1) the specific sugar is not in the vocabulary, (2) the specific sugar is not known, or (3) no individual sugar is indexable butseveral added sugars together amount to 5% or more. Special notes: (1) lactose is indexed at any level. (2) on a product label or recipe 'sugar' means *SUCROSE* and should be so indexed.

	ULTRA_HIGH_TEMPERATURE
	Ultra heat treated (especially for milk)
	ULTRAPASTEURIZED BY HEAT [J0148]
	When used to describe a dairy product, means that such product shall have been thermally processed at or above 138 degrees C. (280 degrees F.) for at least 2 seconds, either before or after packaging so as to produce a product that has extended shelf life under refrigerated conditions (21 CFR 131.3 (c)). Used to describe liquid egg products that also have been thermally processed, but at a different temperature than for milk products. The egg product will have an extended shelf life under refrigerated conditions.

	UNDER_MODIFIED_ATMOSPHERE
	Packed with a gas with protective proprieties
	PRESERVED BY STORAGE IN MODIFIED ATMOSPHERE [J0111]
	Preserved by storage in an atmosphere in which the concentrations of oxygen and carbon dioxide are different from those in air. This reduces microbial and enzymatic activity; often used commercially in conjunction with refrigeration (e.g., refrigerated rail cars) for fresh meat and produce.

	VACUUM_PACKED
	Sealed after the partial removal of air
	VACUUM-PACKED [K0027]
	Packed in a container under high vacuum (26-29 in.).

	Code List Name
	Code list description
	LanguaL
	Scope note

	Nutritional Claim
Code List
	Codes indicating types of Nutritional Claims. Code definitions are based on EC regulation 2003/0165
	
	

	Code Name
	Code description
	
	

	ENERGY_FREE
	A claim that a food is energy-free, and any claim likely to have the same meaning for the consumer, may only be made where the product contains less than 4kcal (17kj)/100ml. In the case of energy-free foods, the term "naturally" may be used as a prefix to this claim.
	CALORIE FREE FOOD [P0055]
	Food having less than 5 calories per amount customarily consumed. Calorie amount is not defined for meals or main dishes.

	ENERGY_REDUCED
	A claim that a food is energy-reduced, and any claim likely to have the same meaning for the consumer, may only be made where the energy value is reduced by at least 30%, with an indication of the characteristic(s), which make(s) the food reduced in its total energy value.
	REDUCED CALORIE FOOD [P0034]
	Food having at least 25% fewer calories per amount customarily consumed from the calories of a comparable food product. The complarable food may not be 'low calorie'.

	ENRICHED_OR_FORTIFIED_IN VITAMINS_AND_OR_MINERALS
	A claim that a food is enriched or fortified in vitamins and/or minerals, and any claim likely to have the same meaning for the consumer, may only be made where the product contains the vitamins and/or minerals in at least a significant amount as defined in the Annex of Directive 90/496/EEC.
	ENRICHED CLAIM OR USE [P0183]
	Used when nutrients are added to the food to replace those that are lost in processing.
Additional Information: A food is 'enriched' when nutrients are added to it to replace those that are lost in processing.

	
	
	FORTIFIED CLAIM OR USE [P0184]
	Used when nutrients that were never present are added to the food.
Additional Information: A food is 'fortified' when nutrients that were never present are added to it.

	FAT_FREE
	A claim that a food is fat-free, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.5g of fat per 100g or 100ml. However, claims expressed as "X% fat-free" shall be prohibited. In the case of foods naturally fat-free, the term "naturally" may be used as a prefix to this claim.
	FAT FREE FOOD [P0054]
	AI: Food having less than 0.5 grams fat per amount customarily consumed. Meals and main dishes have less than 0.5 grams fat per labeled serving. Such foods must contain no ingredient that is fat or understood to contain fat except when the ingredient listed has been footnoted '*adds a trivial amount of fat'.

	HIGH_FIBRE
	A claim that a food is high in fibre, and any claim likely to have the same meaning for the consumer, may only be made where the product contains at least 6g of fibre per 100g or at least 3g of fibre per 100kcal. In the case of foods naturally high in fibre, the term "naturally" may be used as a prefix to this claim.
	HIGH FIBER FOOD [P0048]
	Additional Information: Food that is promoted as a source of or as high in dietary fiber (often called simply 'fiber').

	HIGH_PROTEIN
	A claim that a food is high in protein, and any claim likely to have the same meaning for the consumer, may only be made where at least 20% of the energy value of the food is provided by protein. In the case of foods naturally high in protein, the term "naturally" may be used as a prefix to this claim.
	?
	

	HIGH_VITAMINS_AND_OR_MINERALS
	A claim that a food is high in vitamins and/or minerals, and any claim likely to have the same meaning for the consumer, may only be made where the product contains at least twice the value of "source of vitamins and minerals". In case of foods naturally high in vitamins and/or minerals, the term "naturally" may be used as a prefix to this claim.
	?
	

	LIGHT_LITE
	A claim stating that a product is "light" or "lite", and any claim likely to have the same meaning for the consumer, shall follow the same conditions as those set for the term "reduced"; the claim shall also be accompanied by an indication of the characteristic(s) which make the food "light" or "lite".
	
	

	LOW_ENERGY
	A claim that a food is low in energy, and any claim likely to have the same meaning for the consumer, may only be made where the product contains less than 40 kcal (170 kj)/100g and less than 20kcal (80kj)/100ml. In the case of foods naturally low in energy, the term "naturally" may be used as a prefix to this claim.
	LOW CALORIE FOOD [P0033]
	Additional Information: Food having 40 calories or less per amount customarily consumed (and per 50 grams of food if the amount customarily consumed is small). Meals and main dishes contain 120 calories or less per 100 grams of food.

	LOW_FAT
	A claim that a food is low in fat, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 3g of fat per 100g or 1.5g of fat per 100ml. In the case of foods naturally low in fat, the term "naturally" may be used as a prefix to this claim.
	
	

	LOW_SATURATED_FAT
	A claim that a food is low in saturated fat, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 1.5g of saturates per 100g for solids or, 0.75g of saturates per 100ml for liquids and in either case saturated fat must not provide more than 10% of energy. In the case of foods naturally low in saturated fat, the term "naturally" may be used as a prefix to this claim.
	LOW IN SATURATED FAT FOOD [P0057]
	Additional Information: Food having one gram or less saturated fat per amount customarily consumed and 15% or less of calories from saturated fat. Meals and main dishes contain one gram or less saturated fat per 100 grams food and less than 10% of calories from saturated fat.

	LOW_SODIUM_SALT
	A claim that a food is low in sodium, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.12g of sodium, or the equivalent value for salt, per 100g or per 100ml. In the case of foods naturally low in sodium, the term "naturally" may be used as a prefix to this claim.
	LOW SALT OR SODIUM FOOD [P0038]
	Additional Information: Food having 140 milligrams or less salt or sodium per amount customarily consumed. Meals and main dishes have 140 milligrams or less salt or sodium per 100 grams food.

	
	
	LOW SALT FOOD [P0083]
	

	LOW_SUGARS
	A claim that a food is low in sugars, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 5g of sugars per 100g or 100ml. In the case of foods naturally low in sugars, the term "naturally" may be used as a prefix to this claim.
	LOW SUGARS FOOD [P0062]
	Not defined in Federal Register; no basis for a recommended intake.

	NATURAL_SOURCE_OF VITAMINS_AND_OR_MINERALS
	A claim that a food is a natural source of vitamins and/or minerals, and any claim likely to have the same meaning for the consumer, may only be made where the product contains at least 15% of the recommended daily allowance specified in the Annex of Council Directive 90/496/EEC per 100 g or 100 ml.
	
	

	SATURATED_FAT_FREE
	A claim that a food does not contain saturated fat, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.1g of saturated fat per 100g or 100ml. In the case of foods naturally saturated fat-free, the term "naturally" may be used as a prefix to this claim.
	SATURATED FAT FREE FOOD [P0179]
	Food having less than 0.5 grams saturated fat per amount customarily consumed (or for meals and main dishes, less than 0.5 grams saturated fat per labeled serving). Trans fatty acids are not more than 1% of total fat. Such foods contain no ingredient that is understood to contain saturated fat except where the ingredient listed has been footnoted '*adds a trivial amount of saturated fat'.

	SODIUM_FREE_OR_SALT_FREE
	A claim that a food is sodium-free, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.005g of sodium, or the equivalent value for salt, per 100g. In the case of foods naturally sodium-free, the term "naturally" may be used as a prefix to this claim.
	SALT OR SODIUM FREE FOOD [P0035]
	Food having less than 5 milligrams of salt or sodium per amount customarily consumed (or for meals and main dishes, less than 5 miligrams of salt or sodium per labeled serving). Such foods must not contain an ingredient that is salt or sodium or generally understood to comtain salt or sodium except where the ingredient listed is footnoted '*adds a trivial amount of {salt or sodium}'.

	SOURCE_OF_FIBRE
	A claim that a food is a source of fibre, and any claim likely to have the same meaning for the consumer, may only be made where the product contains at least 3g of fibre per 100g or at least 1.5g of fibre per 100kcal. In the case of foods that are naturally sources of fibre, the term "naturally" may be used as a prefix to this claim.
	
	

	SOURCE_OF_PROTEIN
	A claim that a food is a source of protein, and any claim likely to have the same meaning for the consumer, may only be made where at least 12% of the energy value of the food is provided by protein. In the case of foods that are naturally sources of protein, the term "naturally" may be used as a prefix to this claim.
	
	

	SUGARS_FREE
	A claim that a food is sugars-free, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.5g of sugars per 100g or 100ml. In the case of foods naturally sugars-free, the term "naturally" may be used as a prefix to this claim.
	SUGARS FREE FOOD [P0056]
	Food having less than 0.5 grams sugars per amount customarily consumed (or for meals and main dishes, less than 0.5 grams sugars per labeled serving). Such foods must contain no ingredient that is a sugar or generally understood to contain sugars except where the ingredient listed is footnoted '*adds a trivial amount of sugars'.

	VERY_LOW_SODIUM_SALT
	A claim that a food is very low in sodium, and any claim likely to have the same meaning for the consumer, may only be made where the product contains no more than 0.04g of sodium, or the equivalent value for salt, per 100g or per 100 ml. In the case of foods naturally very low in sodium, the term "naturally" may be used as a prefix to this claim.
	
	

	WITH_NO_ADDED_SUGARS
	A claim stating that sugar has not been added to a food, and any claim likely to have the same meaning for the consumer, may only be made where the product does not contain any added mono- or disaccharides or any other food used for its sweetening properties.
	NO SUGARS ADDED CLAIM OR USE [P0091]
	No added sugars and 'without added sugars' are allowed if no sugar or sugar containing ingredient is added during processing. (28 Federal Register 2302, January 6, 1993)

	Code List Name
	Code List Description
	EuroFIR
	Scope note

	TradeItemExternalInformationTypeList
	Codes indicating the type of information contained in the external file.
	Food entity
	

	Code Name
	Code Description
	Property
	

	PRODUCT_IMAGE
	Link to a file containing a visual representation of the product.
	Specific Image
	The file names of specific images of the food sample, i.e. the food that was actually analysed

	PRODUCT_LABEL_IMAGE
	Link to a file containing a visual representation of the product label.
	?
	

	Code List Name
	Code List Description

	Physiochemical Characteristic
Code List
	Codes identifying physiochemical characteristics.

	Code Name
	Code Description

	AFLATOXIN_B1_LESS_THAN
	To indicate the value of aflatoxin B1 (stated in less than X microgram per kilogram)

	AFLATOXIN_B2_LESS_THAN
	To indicate the value of aflatoxin B2 (stated in less than X microgram per kilogram)

	AFLATOXIN_G1_LESS_THAN
	To indicate the value of aflatoxin G1 (stated in less than X microgram per kilogram)

	AFLATOXIN_G2_LESS_THAN
	To indicate the value of aflatoxin G2 (stated in less than X microgram per kilogram)

	AFLATOXIN_M1_LESS_THAN
	To indicate the value of aflatoxin M1 (stated in less than X microgram per kilogram)

	CADMIUM_LESS_THAN
	To indicate the value of mercury (stated in less than X microgram per kilogram)

	LEAD_LESS_THAN
	To indicate the value of mercury (stated in less than X microgram per kilogram)

	MERCURY_LESS_THAN
	To indicate the value of mercury (stated in less than X microgram per kilogram)

	MYCOTOXINS
	To indicate the value of mycotoxins

	OCHRATOXIN_A
	To indicate the value of ochratoxin A (stated in less than X microgram per kilogram)

	TARGET_ACIDITY
	To indicate the target acidity of the product

	TARGET_DEGREE_BRIX
	Brix degree is the weight (in grams) of dry material contained in 100 grams f a distilled water solution

	TARGET_DENSITY
	To indicate the target density of the product

	TARGET_DRY_MATERIAL
	Target material quantity after total dehydration of the product (constant weight)

	TARGET_FAT
	To indicate the target value of fat

	TARGET_FAT_ON_DRY_BASIS
	Target fat material proportion on dry material of the product

	TARGET_HUMIDITY
	Target quantity of the water vapour contained in the product

	TARGET_INHIBITOR
	Substance target quantity which jams or delays a chemical reaction

	TARGET_NEUTRALISING_AGENT
	Substance target quantity which avoids the realisation of a chemical reaction

	TARGET_NON-FAT_DRY_SOLIDS
	Target dry material quantity of the product minus fat material

	TARGET_PH
	Measure of the target acidity or alkalinity of a solution

	TARGET_PH_OLEIC_ACIDITY
	To indicate the target value of PH oleic acidity of the product

	TARGET_PROTEIN_RATE
	To indicate the target value of protein rate

	TARGET_SPECIFIC_GRAVITY
	To indicate the target specific gravity of the product

	TARGET_VISCOSITY
	Target resistance property to the flow

	TARGET_WATER_ACTIVITY
	Target chemical's potential of the water in the substance: it defines the foods shelf life

	Code List Name
	Code List Description

	Microbiological Organism
Code List
	Codes identifying microbiological organisms.

	Code Name
	Code Description

	BACILLUS_CEREUS
	To indicate the value of bacillus cereus

	CAMPYLOBACTOR
	To indicate the value of campylobactor

	CLOSTRIDIUM_PERFRINGENS
	To indicate the value of clostridium perfringens

	COLIFORMS_AT_30_DEGREES_C
	To indicate the value of coliforms at 30°c

	COLIFORMS_AT_44_DEGREES_C
	To indicate the value of coliforms at 44°c or faecal coliforms

	ENTEROBACTERIA
	To indicate the value of enterobacteria

	ESCHERICHIA_COLI
	To indicate the value of escherichia coli

	ESCHERICHIA_COLI_O157_H7
	To indicate the value of escherichia coli o157:h7

	FAECAL_STREPTOCOCCI
	To indicate the value of faecal_streptococci

	FUNGI
	To indicate the value of FUNGI

	HAEMOLYTIC_STREPTOCOCCI
	To indicate the value of haemolyticstreptococci

	HAFNIA ALVEI
	To indicate the value of hafnia alvei

	LISTERIA_MONOCYTOGENES
	To indicate the value of listeria monocytogenes

	MESOPHILIC_AEROBES
	To indicate the value of mesophilic aerobes

	MESOPHILIC_ANAEROBES
	To indicate the value of mesophilic anaerobes

	MILK-ACID
	To indicate the value of milk-acid

	MOULDS
	To indicate the value of moulds

	PATHOGENEN
	To indicate the value of Pathogenen

	POSITIVE_ COAGULASE_STAPHYLOCOCCI
	To indicate the value of positive coagulase staphylococci

	PSEUDOMONAS
	To indicate the value of pseudomonas

	SALMONELLA
	To indicate the value of Salmonella mesophilic aerobes

	STAPHYLOCOCCUS_AUREUS
	To indicate the value of staphylococcus aureus

	STAPHYLOCOCCUS_ENTEROTOXIN
	To indicate the value of staphylococcus enterotoxin

	SULPHITE_REDUCER_ANAEROBES_AT_46_DEGREES_C
	To indicate the value of sulphite-reducer anaerobes 46°c

	SULPHITE_REDUCER_CLOSTRIDIUM_AT_46_DEGREES_C
	To indicate the value of sulphite-reducer clostridium 46°c

	THERMOPHILIC_AEROBES
	To indicate the value of thermophilic aerobes

	THERMOPHILIC_ANAEROBES
	To indicate the value of thermophilic anaerobes

	VIBRIO_CHOLERAE
	To indicate the value of vibriocholerae

	VIBRIO_PARAHAEMOLYTICUS
	To indicate the value of vibrio parahaemolyticus

	YEASTS
	To indicate the value of yeasts

GS1 GDSN kodlistor
10

