Weight change factors

Weight changes and the nutrition information panel

The cooking process may change the weight of the recipe's ingoing ingredients, due to gains and/or losses in both water and/or fat. You need to take this weight change into account when producing a nutrition information panel.

About weight changes

Weight change factors can be either negative (e.g. where a food loses moisture during cooking) or positive (e.g. where a dried legume absorbs water during boiling).

Weight changes in cooking can be influenced by a number of factors. For example, the degree of change can depend on the type of processing equipment used. Even the absence of a saucepan lid can have a big impact on the weight of a cooked food like a stew, due to evaporation of water. The degree of weight change can also depend on the surface area of the food, the processing time, and the cooking temperatures.

About the weight change factors listed here

To assist you, a table of weight change factors has been provided below. These weight change factors have been drawn from numerous local and overseas sources. Values are not provided for some food groups due to the great variability within these groups.

These weight change factors are indicative of the net weight changes that occur in cooking. The majority of changes result from the loss or gain of water. But for foods including meats and fried foods, there may also be a loss or gain of fat.

You should note that these weight change factors are based on domestic food measures and cooking situations. As such, you should use these factors with caution because they do not account for industrial processes, where foods are processed in bulk amounts or where they are only partially hydrated.

The weight change factors listed here are indicative only, and are provided solely as a guide. It is better to calculate your own. The Explanatory Notes tells you how.

ood group ID	Food group name	Food description	Preparation method	Weight change factor
02	CEREALS AND CEREAL PRODUCTS	·		
02A1	Flours, grains and starches			
02A1	Grains, rice	Rice, grain	Boiled, Stewed, Pressure cooker stewed, Microwave stewed	1
02A1	Grains, rice	Rice, flavoured	Simmered	1
02A1	Grains, cornmeal	Cornmeal (polenta)	Simmered	5
02A1	Grains, cornmeal	Cornmeal (polenta), prepared	Simmered	
02A1	Grains, other than rice	Millet	Boiled, Stewed, Pressure cooker stewed, Microwave stewed	1.
02A1	Grains, other than rice	Spelt	Boiled, Stewed, Pressure cooker stewed, Microwave stewed	
		Other grains including barley, buckwheat, oat flakes, amaranth,		
02A1	Grains, other than rice	quinoa and wheat	Boiled, Stewed, Pressure cooker stewed, Microwave stewed	2
02A1	Noodles and pasta			
		Dried pasta, white or wholewheat, including spaghetti, macaroni, fusilli,		
02A1	Pasta	tagliatelle, penne, shells, twists, spirals, etc.	Boiled	1
	Pasta	•	Boiled	-
	Pasta	•	Heated	
-		Noodles, including Asian style, egg		
02A1	Noodles	noodles etc.	Boiled	1
02A1 02A1	Pasta Pasta	Fresh pasta, unfilled Previously cooked pasta Noodles, including Asian style, egg	Boiled Heated	

Food group ID	Food group name	Food description	Preparation method	Weight change factor
		Previously cooked noodles including		
02A1 No		Asian style, egg noodles etc.	Heated	-5
	read and bread products			
	reads and bread rolls	Breads and bread rolls, white	Baked, from raw ingredients	-9
02B1 Br	eads and bread rolls	Breads and bread rolls, white	Toasted, Grilled	-15
02B1 Br	eads and bread rolls	Breads and bread rolls, mixed grain	Baked, from raw ingredients	-9
02B1 Br	eads and bread rolls	Breads and bread rolls, mixed grain	Toasted, Grilled	-15
2224.2		5 1 11 1 11 1 1		
02B1 Br	eads and bread rolls	Breads and bread rolls, wholemeal	Baked, from raw ingredients	-9
2224.2		5 1 11 1 11 1 1	T	
	reads and bread rolls	Breads and bread rolls, wholemeal	Toasted, Grilled	-15
	reads and bread rolls	Breads and bread rolls, rye	Baked, from raw ingredients	-9
02BT BL	eads and bread rolls	Breads and bread rolls, rye	Toasted, Grilled	-15
0204.0	and and board calls	Breads and bread rolls, fibre-	Delevid forms were to see disease	
02B1 Br	eads and bread rolls	increased	Baked, from raw ingredients	-9
0204.0	and and board calls	Breads and bread rolls, fibre-	Torontol Calllad	45
UZBI BI	reads and bread rolls	increased	Toasted, Grilled	-15
Co		Carlia hasad facessia based with		
	woury filled or topped breads and		Dalvad frame vary in avaid and	
UZBI DI	read rolls	cheese, bacon, vegetables, fruit etc.	Baked, from raw ingredients	-9
Co		Carlia hasad facessia based with		
	woury filled or topped breads and		Toosted Crilled	10
UZBI DI	read rolls	cheese, bacon, vegetables, fruit etc.	Toasted, Grilled	-10
ç,	evoury filled or topped breads and	Garlic bread, foccacia, bread with		
	read rolls	cheese, bacon, vegetables, fruit etc.	Pan-fried	10
UZBI UI	eauTolis	cheese, bacon, vegetables, fruit etc.	Pall-lileu	-19
02B1/02E4 To	ortilla, taco shells and corn bread	Tortillas	Pan-fried, from raw ingredients	-18
0281/ 0214 10	ortilla, taco silelis aliu com breau	Puri, traditional South Asian food,	Fair-fried, from raw ingredients	-10
02B1 El-	at breads	white or brown	Deep-fried	-19
	nglish-style muffins and crumpets	writte or brown	реер-птеа	-15
	nglish-style muffins	English-style muffins	Baked, from raw ingredients	-13
	nglish-style muffins	English-style muffins	Toasted, Grilled	-13
02B2 Cr		Crumpets	Baked, from raw ingredients	-10
02B2 Cr		Crumpets	Toasted, Grilled	-10
02C1/ 02C2 Bi		Crumpets	Tousteu, Grineu	10
ozer, ozer bi	30010	Biscuits, savoury, plain, low to		
02C1 Bi	scuits, savoury	moderate fat (<6%)	Baked, from raw ingredients	-13
	ce and corn crackers and cakes,	Rice cakes	Baked, from raw ingredients	-11
0201 111	ee and corn crackers and cakes,	Biscuits, sweet, plain or flavoured,	bucca, nontraw ingredients	
O2C2 Bir	scuits, sweet	including short bread	Baked, from raw ingredients	-13
0202 5	300.03) 31.000	Biscuits, sweet, plain, with fruit or	buildy from the ingredients	
O2C2 Bir	scuits, sweet	nuts	Baked, from raw ingredients	-7
3232 Di.	,			
02C2 Bis	scuits, sweet	Biscuits, sweet, fruit-filled or fancy	Baked, from raw ingredients	-7
	scuits, sweet	Biscuits, sweet, cream-filled	Baked, from raw ingredients	<i>.</i> -9
	,	Biscuits, sweet, chocolate chip,		-
02C2 Bis	scuits, sweet	homemade	Baked, from raw ingredients	-7
	scuits, savoury and sweet	Short crust biscuit, flaky biscuit	Baked, from raw ingredients	-20
	reakfast cereals, ready to eat		, , , , , , , , , , , , , , , , , , , ,	
	eakfast cereal, bran	Breakfast cereal, bran	Baked, from raw ingredients	-11
			, , , , , , , , , , , , , , , , , , , ,	

ID Food group name	Food description	Preparation method	Weight change factor
2D1 Breakfast cereal, mixed grain	Breakfast cereal, mixed grain	Baked, from raw ingredients	-1
	Breakfast cereal, mixed grain, with		
02D1 Breakfast cereal, muesli	fruit and/or nuts, including muesli	Toasted	-1
02D2 Breakfast cereals, cooked			
	Breakfast cereal, hot porridge type,		
	made from oats, including plain,		
	flavoured and added fruit varieties,		
O2D2 Breakfast cereal, cooked	prepared	Simmered, Boiled	-1
22D2 Boroldook consol cooked	Discountidate (see a see)	Channel	
D2D2 Breakfast cereal, cooked	Rice porridge (congee), prepared	Simmered	-1
	Breakfast cereal, hot porridge type,		
	made from cooked grains other than		
02D2 Breakfast cereal, cooked	rice, prepared	Simmered	-1
02E1 Cakes, cake mixes, slices, muffins, c			
02E1 Cakes	Cakes with fruit	Baked, from raw ingredients	-
02E1 Cakes	Cakes with no fruit	Baked, from raw ingredients	-1
02E1 Cake mixes	Cake mixes	Baked, from cake mix	-1
02E1 Cake-type muffins and mixes	Cake-type muffins and mixes	Baked, from raw ingredients	-
02E1 Cake-type desserts	Cake-type desserts including	Boiled, Stewed, Pressure cooker stewed, Microwave stewed	-
	Cake-type desserts, including		
02E1 Cake-type desserts	puddings	Steamed, from raw ingredients	
02E1 Slices	Cake type slices and biscuits	Baked, from raw ingredients	-
	Sweet rice pudding, zarda, traditiona		
02E1 Other desserts containing cereal	South Asian, Pakistani food	Boiled, Stewed in milk	-
02E2 Buns and scones			
02E2 Sweet breads, buns and scrolls	Buns and yeast-based products	Baked, from raw ingredients	-1
02E2 Scones and rock cakes	Scones	Baked, from raw ingredients	-2
02E3 Batter-based products			
02E3 Doughnuts	Doughnuts, yeast type	Deep-fried, from raw ingredients	
02E3 Doughnuts	Doughnuts, cake type	Baked, from raw ingredients	-
	Pancakes and crepes, sweet, savoury		
02E3 Pancakes and crepes	or stuffed	Fried	-1
02E3 Drop scones and pikelets	Drop scones and pikelets	Grilled, from raw ingredients	-1
02E3 Batters and batter puddings	Yorkshire Pudding	Baked, from raw ingredients	-1
02E3 Waffles	Waffles, from raw ingredients	Contact fried	-2
02E4 Pastries, pies and tarts			
-	Pastry, croissant, puff pastry with		
02E4 Pastries	butter	Baked, from raw ingredients	-2
02E4 Pastries	Vol au vent case	Baked, from raw ingredients	-2
02E5 Sweet pastry products		-	
02E5 Sweet pastry products, single crust	Tarts and flans	Baked, from raw ingredients	-
, ,, , ,			
02E5 Sweet pastry products, double crust	Pies, slices and danishes	Baked, from raw ingredients	-
02E6 Savoury pastry products	•	-	
	Chiko-type rolls, dim sims and spring		
		Boiled or steamed, from raw	3
02E6 Savoury pastry products	rolls		
02E6 Savoury pastry products	rolls Chiko-type rolls, dim sims and spring	bolica of steamed, normaw	
		Deep-fried	-1
02E6 Savoury pastry products 02E6 Savoury pastry products	Chiko-type rolls, dim sims and spring		

Food group ID	Food group name	Food description	Preparation method	Weight change factor
02F6 Say	voury pastry products, single crust	Ouiches tarts and flans	Baked, from raw ingredients	-14
	voury pastry products, single crust		sanca, non raw ingredients	-14
02E6 cru		Pies, rolls, samosas and envelopes	Baked, from raw ingredients, Fried	-15
	xed dishes where cereal is the ma	•	buked, from raw ingredients, rifed	
02F1 Piz		Bread, pizza base, thick	Baked, from raw ingredients	-16
02F1 Piz		Bread, pizza base, thin	Baked, from raw ingredients	-15
	ndwiches and filled rolls	Sandwiches	Grilled	-18
	voury dumplings	Savoury dumplings	Steamed	39
	voury pasta/noodle and sauce	, , , , , , , , , , , , , , , , , , ,		
02F4 dis	• • •	Ravioli	Boiled	18
	youry pasta/noodle and sauce	Lasagne, savoury pasta and sauce	Deled Chaused	10
02F4 dis		dishes, noodle stew with beef, etc	Baked, Stewed	-19
02F4 Sav	voury pasta/noodle and sauce	Dehydrated pasta or noodle mixed	Reconstituted according to manufacturer's instructions, baked	586
02F4 Sav	voury rice-based dishes	Risotto, made from pre-cooked rice	Stewed	-34
03 EG	GS			
03A1 Egg	gs, chicken	Eggs, chicken	Fried, Boiled, Scrambled	-12
03B1 Eg	g dishes, chicken, savoury	Eggs, chicken, benedict	Scrambled	-2
03B1 Egg	g dishes, chicken, savoury	Eggs, chicken, omelette	Fried, Baked	-8
03B1 Egg	g dishes, chicken, savoury	Eggs, chicken, soufflé	Fried, Baked	-8
03B1 Egg	g dishes, chicken, savoury	Quiche	Baked, from raw ingredients	-21
05 FIS	H AND FISH PRODUCTS			
05A1 Fin	fish			
05A1 Fin	fish, fresh or frozen	Whole fish	Microwaved	-21
05A1 Fin	fish, fresh or frozen	Whole fish	Earth oven cooking	-27
		Whole fish or fillets, floured or non-		
05A1 Fin	fish, fresh or frozen	floured	Fried	-30
05A1 Fin	fish, fresh or frozen	Whole, very small fish, floured	Shallow fried	-38
05A1 Fin	fish, fresh or frozen	Whole fish or fillets	Baked, Grilled, Barbecued	-24
05A1 Fin	fish, fresh or frozen	Fillets	Steamed, Boiled, Poached	-16
05A1 Fin	fish, battered or crumbed	Fish finger	Deep Fried, Pan-fried, Baked	-12
	fish, breaded	Whole fish or fillets, breaded	Fried	-19
05A1 Fin	fish, breaded	Whole, very small fish, breaded	Fried	-27
05A1 Sm	oked fish	Smoked fish	Baked, Grilled	-25
05A1 Sm	oked fish	Smoked fish	Microwaved, Poached, Steamed	-17
05C1 Cru	ustacea and molluscs			
05C1 Cru	ustacea, fresh or frozen	Prawn, king, garlic, homemade	Poached	-20
05C1 Mc	olluscs	Squid or calamari	Poached	-20
Cru	ustacea and molluscs, battered or	Crustacea and molluscs, battered or		
05C1 cru	ımbed	crumbed	Pan-fried, from raw ingredients	-16
Pro	ocessed fish, crustacea and			
05D1/05D2 mc				
	cked Fin Fish	Packed fin fish, drained	Microwaved, Poached, Steamed	-17
	cked Fin Fish	Packed fin fish, drained	Baked	-24
	cked Fin Fish	Packed fin fish, drained	Grilled	-26
05D1/05D2 Mi	xed dishes where fish or seafood	• •		
	and disharmal Cabasaks	Mixed dishes with fish as the major		
	xed dishes with fish as the major	ingredient, with cereal products,	Channel	
05D1 ing		from raw ingredients	Stewed	-16
	xed dishes with fish as the major	0 100 1 1 10		
05D1 ing	redient	Cod fillet, cooked, with sauce	Stewed	-33

Food group ID Food group name	Food description	Preparation method	Weight change factor
Mixed dishes with crustacea,			
molluscs or other seafood products	Includes seafood stir-fries and curries		
05D2 as the major ingredient	with sauce	Fried, Baked	-17
	Mixed dishes with crustacea,		
Mixed dishes with crustacea,	molluscs or other seafood products		
molluscs or other seafood products	as the major ingredient, with cereal		
05D2 as the major ingredient	products, from raw ingredients	Baked	-18
06 FRUIT			
06C1 Stone fruit			
06C1 Stone fruit	Apricots	Stewed	135
06C1 Stone fruit	Peaches, frozen, unsweetened	Stewed	87
06C1 Stone fruit	Plums	Stewed	151
06C1 Stone fruit	Stone fruit, unspecified	Stewed	122
06D1 Other fruit			
06D1 Apples	Apples	Microwaved	-6
			_
06D1 Apples	Apples, sweetened/unsweetened	Baked	-7
	Apples, sweetened/unsweetened/		
06D1 Apples	intense sweetened	Stewed	89
06D1 Apples	Apple puree, apple jelly	Stewed	-11
06D1 Bananas	Bananas	Baked	-20
06D1 Pears	Pears	Stewed	115
06C1/06D1 Dried or preserved fruit			
	Apples, dried, soaked and prepared		
06D1 Dried fruit and mixes	as per instructions	Boiled	300
06D1 Dried fruit and mixes	Figs, dried	Stewed	49
06D1 Dried fruit and mixes	Pears, dried	Stewed	113
06E1 Mixed dishes where fruit is the major			
•	r Mixed dishes where fruit is the major		
06E1 ingredient	ingredient	Baked, from raw ingredients	-7
08 MEAT, POULTRY AND GAME			
08 Unspecified muscle meat	Unspecified muscle meat	Dry cooked and wet cooked, several methods	-30
08A1/08A4 Beef and veal	Df	Defined.	20
08A1 Beef	Beef	Boiled	-39
08A1 Beef	Beef	Grilled	-30
08A1 Beef	Beef	Roasted	-37
08A1 Beef	Beef, rare	Dry cooked, several methods	-22
08A1 Beef	Beef, medium	Dry cooked, several methods	-22
	Beef, well done and/or totally		
08A1 Beef	trimmed	Stewed	-37
0044.0(40
08A1 Beef	Beef, unspecified level of doneness	Stewed	-40
08A1 Beef	Beef, pre-cooked slice	Heated	-10
08A1 Beef	Steak, rare	Pan-fried	-22
08A1 Beef	Steak, medium	Pan-fried	-29
0044 Basis	Charle believes along differentially	Decreased account without	27
08A1 Beef	Steak, trimmed and/or well done	Dry cooked, several methods	-37
08A1 Beef	Mince, patty	Pan-fried, Baked	-25
08A1 Beef	Mince, patty	Microwaved, Grilled, Boiled	-30
08A1 Beef	Roast, rare	Roasted	-26
08A1 Beef	Roast, medium	Roasted	-31

	Food group name	Food description	Preparation method	Weight change factor
08A1 Beef		Roast, well done	Roasted	-4
08A1 Beef		Strips, stir fry	Stir fried	
08A4 Veal		Veal	Dry cooked, several methods	=
08A4 Veal		Fillet, trimmed	Pan-fried Pan-fried	-4
08A4 Veal		Escalope, chop	Grilled, Pan-fried	=
08A2 Lamb a	and mutton			
08A2 Lamb		Lamb	Boiled	-1
08A2 Lamb		Lamb	Dry cooked and wet cooked, several methods	=
08A2 Lamb		Lamb	Grilled	
08A2 Lamb		Lamb	Stewed	
08A2 Lamb		Lamb or mutton	Fried	<u> </u>
08A2 Lamb		Lamb or mutton	Microwaved	-
08A2 Lamb		Lamb or mutton	Roasted, Baked	
08A3 Pork				
08A3 Pork		Pork	Stewed, Boiled	-
08A3 Pork		Steak	Pan-fried Pan-fried	<u> </u>
08A3 Pork		Mince, patty	Pan-fried, Grilled, Baked	
08A3 Pork		Roast, chop, stir fry strips, diced	Roasted, Baked, Pan-fried, Stir fried, Barbecued	=
08B1 Game	and other carcase meats			
08B1 Goat		Goat	Microwaved	-
08B1 Goat		Goat	Roasted, Baked	
08B1 Game	and other carcase meats	Rabbit, whole	Roasted	<u> </u>
	y and other feathered game			
08C1 Chicke		Chicken	Grilled	-:
08C1 Chicke		Chicken	Microwaved	=
08C1 Chicke		Chicken	Pan-fried, deep-fried	
08C1 Chicke	n	Chicken	Roasted, Baked	=
08C1 Chicke			Chaused Charm baked	
		Chicken	Stewed, Steam baked	=
08C1 Other	poultry	Turkey breast or escalope	Deep-fried	=
08C1 Other	poultry poultry	Turkey breast or escalope Turkey breast or escalope	Deep-fried Pan-fried	÷
08C1 Other p	poultry poultry poultry	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak	Deep-fried Pan-fried Grilled, Baked	
08C1 Other p 08C1 Other p 08C1 Other p	poultry poultry poultry poultry	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg	Deep-fried Pan-fried Grilled, Baked Baked, Roasted	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe	poultry poultry poultry poultry ered game	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak	Deep-fried Pan-fried Grilled, Baked	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a	poultry poultry poultry poultry	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked	
08C1 Other 08C1 Other 08C1 Other 08C2 Feathe 08D1 Offal a	poultry poultry poultry poultry ored game and offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce	
08C1 Other 08C1 Other 08C1 Other 08C1 Other 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney	poultry poultry poultry poultry poultry ered game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney	poultry poultry poultry poultry poultry ered game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Kidney 08D1 Liver	poultry poultry poultry poultry poultry ered game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Kidney 08D1 Liver	poultry poultry poultry poultry poultry ered game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Pan-fried	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Kidney 08D1 Liver	poultry poultry poultry poultry poultry ered game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue	poultry poultry poultry poultry pred game ind offal products	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Pan-fried	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feather 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue	poultry poultry poultry poultry poultry ered game ind offal products e ges, frankfurts and saveloys	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Pan-fried Boiled	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue 08E2 Sausag	poultry poultry poultry poultry poultry pred game ind offal products e ges, frankfurts and saveloys	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Pan-fried Boiled	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feather 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue	poultry poultry poultry poultry poultry pred game ind offal products e ges, frankfurts and saveloys	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Boiled Boiled Heated by boiling	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue 08E2 Sausag 08E2 Sausag	poultry poultry poultry poultry poultry pred game und offal products e ges, frankfurts and saveloys ge	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned German sausage, Obertlander or Ro	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Stewed, Cooked in sauce Ban-fried Boiled Boiled Heated by boiling	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue 08E2 Sausag	poultry poultry poultry poultry poultry pred game und offal products e ges, frankfurts and saveloys ge	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Boiled Boiled Heated by boiling	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue 08E2 Sausag 08E2 Sausag 08E2 Sausag	poultry poultry poultry poultry poultry pred game and offal products ge ges, frankfurts and saveloys ge ge	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned German sausage, Obertlander or Rostyle	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Pan-fried Boiled Boiled Boiled Heated by boiling te Pan-fried	
08C1 Other p 08C1 Other p 08C1 Other p 08C2 Feathe 08D1 Offal a 08D1 Heart 08D1 Kidney 08D1 Liver 08D1 Liver 08D1 Tongue 08E2 Sausag 08E2 Sausag 08E2 Sausag	poultry poultry poultry poultry poultry pred game ind offal products e ges, frankfurts and saveloys ge ges	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned German sausage, Obertlander or Ro	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Stewed, Cooked in sauce Bailed Boiled Boiled Pan-fried Pan-fried Pan-fried	
08C1 Other possession of the p	poultry poultry poultry poultry poultry poultry pred game ind offal products ge ges, frankfurts and saveloys ge ges	Turkey breast or escalope Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef Beef, pork or chicken Veal Sausage Cooked and canned German sausage, Obertlander or Rostyle German sausage, Rheinische style Sausage	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Stewed, Cooked in sauce Boiled Boiled Boiled Heated by boiling Ee Pan-fried Grilled, Pan-fried Grilled, Pan-fried	
08C1 Other possession of the p	poultry poultry poultry poultry poultry poultry pred game ind offal products ges, frankfurts and saveloys ge ges, ge g	Turkey breast or escalope Turkey, restructured steak Turkey, whole, leg Ostrich, fillet, sirloin or leg Beef Pork Pork Beef, pork or chicken Veal Sausage Cooked and canned German sausage, Obertlander or Rostyle German sausage, Rheinische style	Deep-fried Pan-fried Grilled, Baked Baked, Roasted Pan-fried, Baked Stewed, Cooked in sauce Pan-fried Stewed, Cooked in sauce Stewed, Cooked in sauce Stewed, Cooked in sauce Bailed Boiled Boiled Pan-fried Pan-fried Pan-fried	

Food grou	p ID	Food group name	Food description	Preparation method	Weight change factor
	08E3 Bacon		Bacon	Baked	-66
	08E3 Bacon		Bacon	Grilled	-32
	08E3 Bacon		Bacon	Microwaved	-36
	08E3 Bacon		Bacon	Pan-fried	-40
	08E3 Bacon		Bacon, mild cure	Boiled	-20
	08E3 Processe	ed delicatessen meat, red	Beef	Smoked, Baked	-34
	08E3 Processe	ed delicatessen meat, white	Pork	Smoked, Baked	-34
	08E3 Processe	ed delicatessen meat, white	Turkey	Smoked, Baked	-27
	08E3 Processe	ed delicatessen meat, white	Meatloaf, from raw ingredients	Baked	-23
	08F1 Mixed d	lishes where beef, lamb and	pork is the major ingredient		
	Beef or v	veal stew, casserole or stir	Beef or veal, with cereal products,		
	08F1 fry, with	cereal products	from raw ingredients	Stewed, Simmered, Stir fried	-14
			General value for dishes including		
	Beef or v	veal stew, casserole or stir	stews, casseroles & dishes like		
	08F1 fry, with	gravy or sauce only	moussaka or goulash	Stewed, Baked	-41
			Breaded or battered escalope,		
			schnitzel, milanesas, burger, mince		
		veal, crumbed, battered,	with cereal, beef based meat ball,		
		f or patty type with cereal	koefte etc.	Grilled, Pan-fried, Deep-fried	-25
		veal, crumbed, battered,	Beef or veal, crumbed, battered,		
		f or patty type, with	meatloaf or patty type with		
	08F1 vegetabl	le	vegetable, from raw ingredients	Pan-fried	-20
		veal, crumbed, battered,	Beef or veal, crumbed, battered,		
		f or patty type, with cereal	meatloaf or patty type with cereal		
	08F1 and vege			Pan-fried, Grilled, Baked, Microwaved	-16
		•	Lamb, with cereal products, from raw		
	08F1 cereal pr		ingredients	Stewed	-16
		•	Lamb kebab, traditional South Asian		
	08F1 gravy or	•	food	Grilled	-24
		ew, casserole or stir fry, with	•		
	08F1 gravy or	sauce only	food	Earth oven cooked, Steamed	-31
			General value for dishes including		
		•	Irish stew, Lancashire hotpot and pot		
	08F1 gravy or	sauce only	roast	Stewed, Baked, Stir fried	-31
			Lamb, crumbed, battered, meatloaf		
			or patty type with cereal, from raw		
	08F1 patty typ	pe with cereal	ingredients	Pan-fried	-25
			Lamb, crumbed, battered, meatloaf		
			or patty type with vegetable, from		
	08F1 patty typ	pe with vegetable	raw ingredients	Pan-fried	-25
			Lamb, crumbed, battered, meatloaf		
			or patty type with cereal and		
	08F1 patty typ	pe with cereal and vegetable	vegetable, from raw ingredients	Pan-fried Pan-fried	-25
			Meat, with cereal products, from raw		
	08F1 Unspecif	fied red meat, mixed dish	ingredients	Stewed, Simmered, Stir fried	-18
			Meat, with gravy or sauce only, from		
	08F1 Unspecif	fied red meat, mixed dish	raw ingredients	Stewed, Simmered, Stir fried	-22
		lishes where pork, bacon or h			

oup ID	Food group name	Food description	Preparation method	Weight change factor
Poi	rk, bacon, ham stew, casserole, stir	Pork, bacon, ham, with cereal		
	with cereal products	products, from raw ingredients	Stewed, Simmered, Stir fried	-13
00111119	with tereal products	Dishes including stews, stir fries,	Stewed, Simmered, Still med	-13
Poi	irk hacon ham stew casserole stir	casseroles, kebabs, sweet and sour		
	with gravy or sauce only	pork, goulash etc.	Stewed, Simmered, Stir fried	-35
OOIIIIy	with gravy or sauce only	pork, godiasii etc.	Stewed, Simmered, Stir fried	-55
Poi	rk, bacon, ham, crumbed,	Chops, escalope, schnitzel (crumbed		
bat	ttered, meatloaf or patty type with	or battered), pork based meat balls		
	her cereal and/or vegetable	with vegetable and cereal	Pan Fried, Deep-fried	-14
		Pork sausage dishes, from raw		
08F1 Po	rk sausage dishes	ingredients	Stewed	-15
	-	Burger, mince, meat ball, meat loaf,		
		either unknown composition or beef		
08F1 Un	nspecified meat, mixed dish	& pork mixture	Pan Fried, Deep-fried	-16
		Burger, mince, meat ball, meat loaf,		
		either unknown composition or beef		
09E1 IIn	specified meat, mixed dish	& pork mixture	Stewed, Baked, Boiled	-20
	ixed dishes where poultry or game	•	Steweu, Bakeu, Bolleu	-20
	ultry or game stew, casserole or	Poultry or game, with cereal		
	r fry, with cereal products	products, from raw ingredients	Stewed, Stir fried	-16
0011 301	i iry, with cereal products	products, from raw ingredients	Stewed, 5th fried	
Po	ultry or game stew, casserole or			
	r fry, with gravy or sauce only	Chicken soup pot, canned	Heated	-1
	,, , ,			
Po	ultry or game stew, casserole or	Dishes including chicken curries and		
08F1 stir	r fry, with gravy or sauce only	traditional South Asian foods	Fried, Stir fried, Grilled, Stewed	-19
Po	ultry or game, crumbed, battered,	Breaded chicken or turkey breast, leg		
08F1 me	eatloaf or patty type with cereal	or escalope	Pan-fried, Deep-fried	-25
_				
	ultry or game, crumbed, battered,			
08F1 me	eatloaf or patty type with cereal	Chicken nuggets, light	Fried	-4
Do	ultry or game, crumbed, battered,			
		Chieles auguste terranus	Fried	-16
	eatloaf or patty type with cereal ILK AND MILK PRODUCTS	Chicken nuggets, tempura	Filed	-10
	shes where milk is the major ingre	dient		
0302 013	siles where mik is the major ingre-	uieiit		
09D2 Cu:	stard	Custard, regular fat, from powder	Simmered	-15
		Custard, regular fat, from raw		
09D2 Cu:	stard	ingredients	Simmered, Baked	-16
	airy desserts	Blancmange	Boiled	-5
	•	- <u>U</u> -		<u> </u>
		Milk pudding, rasmalai traditional		
09D2 Da	iry desserts	South Asian milk dessert	Boiled, Baked	-19
09D2 Sw	veet sauces, milk-based	Sauce, chocolate, homemade	Simmered, from raw ingredients	-5
	VOURY SAUCES, CONDIMENTS, SO			
10A1 Gra	avies and savoury sauces			
10A1 Gra	avy, dry mix	Gravy, from dry mix	Simmered	-14
	augu propared	Gravy, from raw ingredients	Simmered	-20
10A1 Gra	avy, prepareu	Gravy) from raw ingredients		
	sta and simmer sauces, tomato-	Pasta sauce, tomato-based (no meat),		

Food group	ID Food group name	Food description	Preparation method	Weight change factor
	Pasta and simmer sauces, oil- cream-	Savoury sauces including white sauce		
1	0A1 or cheese-based	hollandaise sauce etc., homemade	Simmered	-14
	0A1 Savoury sauces, dry mix	Savoury sauces, from dry mix	Simmered	-14
	, ,	, , , , , , , , , , , , , , , , , , , ,		
		Savoury sauces, including tomato		
1	OA1 Savoury sauces	sauce, from raw ingredients	Simmered	-17
		Savoury sauce, with onion, from meat		
		based stews and casseroles, from raw		
1	0A1 Savoury sauces	ingredients	Simmered	-17
1	OA1 Savoury saucos	Savoury pasta and sauce dishes	Casseroled, from raw ingredients	-9
1	0A1 Savoury sauces	Savoury pasta and sauce dishes	Casseroleu, from raw ingredients	-9
1	0A1 Simmer sauces	Simmer sauces, from raw ingredients	Simmered	-18
	OC1 Soup (prepared, ready to eat)			
		Soup, containing chicken, from raw		
1	OC1 Soup, containing chicken	ingredients	Simmered	-19
		Soup, containing fish or seafood,		
1	OC1 Soup, containing fish or seafood	from raw ingredients	Simmered	-15
	- · · · · · · · · · · · · · · · · · · ·	Soup, containing shoulder or brisket,	Character d. Dellad	24
1	OC1 ham)	from raw ingredients	Simmered, Boiled	-21
1	.0C1 Soup, tomato-based	Soup, tomato-based, from raw ingredients	Simmered	-19
	OC1 Soup, pumpkin-based	Soup, pumpkin, homemade	Simmered	-15
	эст эсар, ратрит засса	Soup, vegetable-based, including	S. Million Co.	
1	OC1 Soup, other vegetable-based	leek, carrots etc.	Simmered	-19
	OC1 Soup (dry mix, reconstituted)			
		Soup, containing chicken, instant dry		
1	OC1 Soup, instant, dry mix	mix	Reconstituted with water, simmered	781
_		Soup, containing fish or seafood,		
1	.0C1 Soup, instant, dry mix	instant dry mix	Reconstituted with water, simmered	615
1	OC1 Soup, instant, dry mix	Soup, containing meat (beef, lamb or ham), instant dry mix	Reconstituted with water, boiled or simmered	514
	oci 30up, mstant, dry mix	nam, mstant dry mix	Reconstituted with water, boiled of simmered	314
1	OC1 Soup, instant, dry mix	Soup, tomato-based, instant dry mix	Reconstituted with water, simmered	781
		,,,,,,,,		
1	OC1 Soup, dry mix	Soup, tomato-based, from dry mix	Simmered	-19
1	OC1 Soup, instant, dry mix	Soup, pumpkin-based, instant dry mix	Reconstituted with water, simmered	865
		Soup, vegetable-based, instant dry		
1	.0C1 Soup, instant, dry mix	mix	Reconstituted with water, simmered	1081
1	OC1 Soun drymiy	Soup, vegetable-based, from dry mix	Cimmorad	10
1	OC1 Soup, dry mix	Soup, cottage cheese with barley, dry		-19
1	OC1 Soup, dry mix	mix	Reconstituted with water, simmered	616
	OC1 Soup, canned, condensed		Neconstituted With Water, Smiller ed	010
	Soup, ready to eat, canned or	Soup, containing chicken, canned,		
1	OC1 microwaveable	ready to eat	Heated	-1
	Soup, ready to eat, canned or	Soup, containing fish or seafood,		
1	OC1 microwaveable	canned, ready to eat	Heated	-1
	Soup, ready to eat, canned or	Soup, containing meat (beef, lamb or	Hd	
1	.0C1 microwaveable	ham), canned, ready to eat	Heated	-1

Food group IP Food group name Food description Preparation method Weight change factor	
10C1 microwaveable to eat Heated Soup, ready to eat, canned or Soup, pumpkin-based, canned, ready to eat, canned or Soup, vegetable-based, canned, ready to eat, canned or Potato crisps and soup, ready to eat, canned or ready to eat Heated 1001 Potato orisps Potato crisps, slices coated with oil Baked 1001 Potato crisps Potato crisps, slices coated with oil Baked 1001 Corn shacks 1001 Corn chips Corn chips Baked 1001 Corn chips Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Peanuts Dry roasted 11B1 Nuts Peanuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw ingredients Boiled 12A1 Toppings, sweet Jams and conserves, from raw Jams and conserves, from raw Jams and conserves, from raw	-
10C1 microwaveable to eat to eat Heated Soup, ready to eat, canned or Soup, vegetable-based, canned, ready to eat Heated 10D1 Potato snacks 10D1 Potato crisps Potato crisps, slices coated with oil Baked 10D1 Corn chips Corn chips Baked 10D1 Corn chips Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Panuts Fat roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 11B1 Sugar, honey and toppings Toppings, sweet ingredients Boiled 12A1 Toppings, sweet Jams and conserves, from raw ingredients Boiled	-
Soup, ready to eat, canned or ready to eat ready to eat Heated 10C1 microwaveable ready to eat Heated 10D1 Potato snacks 10D1 Potato crisps Potato crisps, slices coated with oil Baked 10D1 Corn snacks 10D1 Corn snacks 10D1 Corn chips Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 12A1 Sugar, honey and toppings Toppings, sweet ingredients Boiled 12A1 Toppings, sweet Jams and conserves, from raw Jams and conserves, from raw Jams and conserves, from raw	-
Soup, ready to eat, canned or ready to eat ready to eat Heated 10C1 microwaveable ready to eat Heated 10D1 Potato snacks 10D1 Potato crisps Potato crisps, slices coated with oil Baked 10D1 Corn snacks 10D1 Corn snacks 10D1 Corn chips Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Pornus Fat roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 12SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw ingredients Boiled	-
10D1 Potato snacks 10D1 Potato crisps Potato crisps, slices coated with oil 10D1 Corn snacks 10D1 Corn chips Corn chips Baked 10D1 Popcorn Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Panuts Fat roasted 11B1 Nuts Peanuts Fat roasted	-
10D1 Potato crisps Potato crisps, slices coated with oil Baked 10D1 Corn snacks 10D1 Corn chips Corn chips Baked 10D1 Popcorn Corn, popped in oil Popped 11 SEBO SAND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Bory roasted	-
10D1 Potato crisps Potato crisps, slices coated with oil Baked 10D1 Corn snacks 10D1 Corn chips Corn chips Baked 10D1 Popcorn Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw Jams and conserves, from raw	
10D1 Corn snacks 10D1 Corn chips Corn chips Baked 10D1 Popcorn Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts and nut products 11B1 Nuts Peanuts Popurus Fat roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Toppings, sweet inigredients Boiled 12A1 Treserves and sweet spreads	
10D1 Corn chips Corn chips Baked 10D1 Popcorn Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11A1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Brain conserved Fat roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Toppings, sweet ingredients Boiled	-:
10D1 Popcorn Corn, popped in oil Popped 11 SEEDS AND NUTS 11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11A1 Seeds Peanuts Dry roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted	-:
11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 12A1 Sugar, honey and toppings 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads	-:
11A1 Seeds Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted	
11A1 Seeds and seed products 11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products Table 1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 12B1 Sugar, PRODUCTS AND DISHES Toppings, sweet, from raw ingredients Fat roasted 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
11A1 Seeds Seeds Dry roasted 11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted	
11A1 Seeds Seeds Fat roasted 11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
11B1 Nuts and nut products 11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
11B1 Nuts Peanuts Dry roasted 11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
11B1 Nuts Peanuts Fat roasted 12 SUGAR PRODUCTS AND DISHES 12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	
12A1 Sugar, honey and toppings Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	-
Toppings, sweet, from raw 12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	-
12A1 Toppings, sweet ingredients Boiled 12A1 Preserves and sweet spreads Jams and conserves, from raw	-:
12A1 Preserves and sweet spreads Jams and conserves, from raw	
Jams and conserves, from raw	
·	
	-1
12A1 Spreads, sweet, fruit flavoured Lemon butter, homemade Simmered, from raw ingredients	
12/13 Spreads, Sweet, Talk Introduct 22 Horizotte, Tomentade 3 Hilling Calculus	
12A1 Spreads, sweet, other flavours Spreads, sweet, from raw ingredients Boiled	=:
12A1 Dishes and products where sugar is the major ingredient	
Sugar-based desserts including	
12A1 Sugar-based desserts meringue etc. from raw ingredients Baked	-2
Frostings and icings with added fat,	
12A1 Frostings and icings from raw ingredients Boiled	-1
12C1 Chocolate and chocolate-based confectionery	
12C1 Chocolate Chocolate, frow raw ingredients Simmered	-2
Chocolate-based confectionery, from	
12C1 Chocolate-based confectionery raw ingredients Simmered	-2
1222 distribute successifications, and ingressions distributed	
Carob and carob- or yoghurt-based Carob and carob- or yoghurt-based	
12C1 confectionery confectionery, from raw ingredients Simmered	=:
12C1 Other confectionery	7
Lollies and other confectionery, from	
12C1 Lollies and other confectionery raw ingredients Boiled	- :
13 VEGETABLES 13 VEGETABLES	-
13A1 Potatoes	
13A1 Potatoes 13A1 Potatoes Potatoes, with or without peel Boiled, Steamed	
13A1 Potatoes Potatoes, mashed Boiled then mashed	
12A1 Detecte diches Detecte story grouped from do mir. Dropped or not reconstitute heated	-
13A1 Potato dishes Potato stew prepared from dry mix Prepared as per manufacturer's instructions, heated	68
13A1 Potato dishes Potato gnocchi, potato dumpling etc. Boiled	

o ID Food group name	Food description	Preparation method	Weight change factor
	Potato dishes, with potato as the		
	major ingredient, plus sauce, from		
13A1 Potato dishes	raw ingredients	Baked	-12
	Potato dishes, with potato as the		
	major ingredient, plus sauce, from		
13A1 Potato dishes	raw ingredients	Pan-fried	-18
13A1 Potato dishes	Potato bake, scalloped potatoes etc.	Baked	-27
	Potato products with fat, including		
13A1 Potato products	wedges, chips, croquettes etc.	Fried, Baked	-32
	Potato products, battered or		
13A1 Potato products	crumbed, from raw ingredients	Baked	-39
	Potatoes, chips, hot, fries (8cm x		
13A1 Potato products	0.6cm x 0.6cm)	Baked	-30
	Potatoes, chips, hot, fries (8cm x		
13A1 Potato products	0.6cm x 0.6cm)	Deep-fried	-46
	Potatoes, chips, hot, fries (8cm x		
13A1 Potato products	0.6cm x 0.6cm)	Pan-fried	-27
	Potatoes, chips, hot, regular (6cm x		
13A1 Potato products	1cm x 1cm)	Baked	-24
	Potatoes, chips, hot, regular (6cm x		
13A1 Potato products	1cm x 1cm)	Deep-fried	-32
13A1 Cabbage, cauliflower and similar bra	assica vegetables		
Cabbage, cauliflower and similar			
13A1 brassica vegetables	Brussels sprouts	Boiled	6
Cabbage, cauliflower and similar			
13A1 brassica vegetables	Brussels sprouts	Steamed	5
Cabbage, cauliflower and similar			
13A1 brassica vegetables	Brassica vegetables	Microwaved	-15
Cabbage, cauliflower and similar			
13A1 brassica vegetables	Brassica vegetables	Stewed	-2
	Brassica vegetables other than green		
	cabbage and brussels sprouts,		
	including savoy cabbage, white		
Cabbage, cauliflower and similar	cabbage, red cabbage, kohlrabi and		
13A1 brassica vegetables	sauerkraut	Boiled, Steamed	-4
Cabbage, cauliflower and similar			
13A1 brassica vegetables	Cabbage and bok choy	Stir fried	-30
-			
13A1 Carrot and similar root vegetables			
13A1 Carrot and similar root vegetables	Canned product	Stewed	-3
13A1 Carrot and similar root vegetables	Sweet potato	Boiled	5
		Fried, Baked	-20
13A1 Carrot and similar root vegetables	Sweet potato	,	
13A1 Carrot and similar root vegetables	Sweet potato		
-	·	Steamed	-5
13A1 Carrot and similar root vegetables 13A1 Carrot and similar root vegetables	Sweet potato	Steamed	-5
13A1 Carrot and similar root vegetables	Sweet potato Root vegetables other than sweet		
-	Sweet potato Root vegetables other than sweet potato	Steamed Boiled, Baked, Stewed	-5 -8
13A1 Carrot and similar root vegetables	Sweet potato Root vegetables other than sweet		

d group ID	Food group name	Food description	Preparation method	Weight change factor
	<u> </u>	Leafy vegetables including spinach		
13A1 Lea	of and stalk vegetables	etc.	Boiled, Steamed, Pressure cooked, Microwaved, Stewed	-1
		Stalk vegetables including asparagus,		
13A1 Lea	of and stalk vegetables	celery, rhubarb, dill etc.	Boiled, Steamed, Pressure cooked, Microwaved, Stewed	
13A1 Lea	of and stalk vegetables	Stalk vegetables including celery	Stir fried	-1
13A1 Tor				
13A1 Tor	mato	Tomato	Boiled, Grilled	-2
13A1 Tor	nato	Tomato	Stewed	-1
13A1 Oth	ner fruiting vegetables			
13A1 Squ	uash and zucchini	Zucchini, squash and choko	Boiled, Stewed	-2
13A1 Squ	uash and zucchini	Zucchini, floured or battered	Fried, Shallow Fried, Stir fried	-4
13A1 Oth	ner fruiting vegetables	Eggplant	Grilled	-4
	5 5	Eggplant, green pepper, floured or		
13A1 Oth	ner fruiting vegetables	battered	Shallow fried	-2!
		Other fruiting vegetables including		
13A1 Oth	ner fruiting vegetables	eggplant	Boiled, Microwaved, Stewed	-1
	ner fruiting vegetables	Pumpkin	Baked	-1!
	ner fruiting vegetables	Pumpkin	Boiled	
	ner vegetables and vegetable com	· · · · · · · · · · · · · · · · · · ·	Bonca	
20/12 01	ici regetazios ana regetazio com			
		Mixtures of two or more vegetables		
		including cubed carrots and swedes,		
13A1 Mis	xtures of two or more vegetables	cut green beans, peas and corn	Boiled	-1
ISAI WII	ktures or two or more vegetables	Mixture of two or more vegetables,	bolled	-1
1201 045	xtures of two or more vegetables		Heated	
	ner vegetables	canned Cassava	Boiled	
		Cassava	Earth oven cooked	
	ner vegetables			
	ner vegetables	Corn on cob	Boiled Steamen	=
13A1 Otr	ner vegetables	Corn, kernels	Boiled, Steamed	
4244 04		Onion (cooked transparent), leek and	Delled Deled Des Ested Channel	a c
	ner vegetables	garlic	Boiled, Baked, Pan Fried, Stewed	-1;
13A1 Oth	ner vegetables	Onion (cooked brown)	Pan Fried	-4-
		Other vegetables other than corn and	- 4 - 4 - 4	
13A1 Oth	ner vegetables	mushrooms	Boiled, Steamed	
	ner vegetables	Mushrooms, fresh, frozen or canned	Boiled, Pan-fried, Grilled	-3:
	ner vegetables	Mushrooms, dried, re-hydrated	Stewed, Grilled	-10
	ner vegetables	Taro	Boiled	2
	ner vegetables	Taro	Earth oven cooked	-1
13A2 Leg	gumes and pulses			
		Green beans and broad beans, fresh,		
13A2 Bea	ans	frozen and canned	Boiled, Steamed, Microwaved, Heated	-
		Mung bean sprout, horse gram		
13A2 Bea	ans	sprouts and other sprouts	Pressure cooker stewed, Microwave stewed	3:
		Chickpea, common beans, split peas,		
13A2 Ma	ture legumes and pulses	whole lentils etc. dried	Boiled, Microwave stewed, Stewed	18:
13A2 Pea	as and edible-podded peas	Chickpea and other sprouts	Pressure cooker stewed, Microwave stewed	10
		Peas and edible-podded peas, fresh,		
	as and edible-podded peas	frozen and canned	Boiled, Steamed, Microwaved, Heated	-
13A2 Pea				
	as and edible-podded peas	Snowpeas	Stir fried	-20

od group ID	Food group name	Food description	Preparation method	Weight change factor
13B1 Vegetables and sauce		Frozen, ready to eat vegetarian meal	Heated on stove, Heated in microwave oven	0
		· · ·		
13B1 Ve	egetables and sauce	Frozen, ready to eat vegetarian meal	Heated in oven	-7
		Vegetables, canned, Pichelsteiner		
13B1 Ve	egetables and sauce	style	Heated	-1
		Vegetable bake, casserole, chilli or		
13B1 Ve	egetables and sauce	curry	Baked, Stewed	-21
Ve	egetables and sauce only, from	Vegetable stew with beef, from raw		
13B1 me	eat-based stews and casseroles	ingredients	Boiled, Pressure cooked	-13
		Stuffed vegetables and vegetable		
13B1 Stu	uffed vegetable dishes	dishes, from raw ingredients	Pan-fried Pan-fried	-20
		Stuffed vegetables and vegetable		
13B1 Stu	uffed vegetable dishes	dishes, from raw ingredients	Baked	-21
13B2 Le	gume and pulse products and disl	hes		
Dis	shes where mature legumes are th	e		
13B2 ma	ajor ingredient	Canned products	Boiled, Pressure cooked	-1
		Dishes including chilli con carne,		
Dis	shes where mature legumes are th	e bean stew, lentil stew with bacon,		
13B2 ma	ajor ingredient	green peas stew etc.	Boiled, Pressure cooked, Fried, Baked, Grilled	-10
Dis	shes where mature legumes are th	e		
13B2 ma	ajor ingredient	Dried products	As per manufacturer's instructions, boiled	350
Dis	shes where mature legumes are th	e		
13B2 ma	ajor ingredient	Tofu	Pan-fried	-27