GR

ORIGINAL SUBMISSION

GRAS Notice (GRN) No. 608 URIGINAL SUBMISSION http://www.fda.gov/Food/IngredientsPackagingLabeling/GRAS/NoticeInventory/default.htm

Soni & Associates Inc.

749 46th Square Vero Beach, FL 32968, USA Telephone: 772-299-0746 Facsimile: 772-299-5381 E-mail: msoni@soniassociates.net

GRN 000608

November 11, 2015

Office of Food Additive Safety (HFS-255) Center for Food Safety and Applied Nutrition Food and Drug Administration 5100 Paint Branch Parkway College Park, MD 20740-3835

Subject: GRAS Notification for Pea Protein Concentrate

Dear Sir/Madam:

Pursuant to proposed 21 CFR 170.36 (62 FR 18960; April 17, 1997), SPRIM Strategy & Intelligent Innovation, Orlando, Florida, and Axiom Foods, Los Angeles, California, through Soni & Associates Inc. as its agent, hereby provides notice of a claim that the food ingredient pea protein concentrate described in the enclosed notification document is exempt from the premarket approval requirement of the Federal Food, Drug, and Cosmetic Act because it has been determined to be Generally Recognized As Safe (GRAS), based on scientific procedures.

As required, please find enclosed three copies of the notification. If you have any questions or require additional information, please feel free to contact me by phone at 772-299-0746 or by email at msoni@soniassociates.net and msoni@soniassociates.net and msoni@bellsouth.net.

Madhu G. Soni, Ph.D., FATS

Enclosure: Three copies of the GRAS notice

\$608

Soni & Associates Inc.

749 46th Square
Vero Beach, FL 32968, USA
Telephone: 772-299-0746
Facsimile: 772-299-5381
E-mail: msoni@soniassociates.net
www.soniassociates.net

1. Claim of GRAS Status

1

1.1. Claim of Exemption

Madhu G. Soni, PhD, FACN, FATS

Axiom Foods has determined that its intended use of pea protein concentrate (VegOteinTM) derived from yellow pea, is Generally Recognized As Safe, consistent with Section 201(s) of the *Federal Food*, *Drug*, *and Cosmetic Act* (United States Food and Drug Administration, 2012). This determination is based on scientific procedures as described in the following sections. Therefore, the use of pea protein concentrate in conventional foods is exempt from the premarket approval requirements of the United States (U.S.) *Federal Food*, *Drug*, *and Cosmetic Act*.

Signed, (b) (6)				
(b) (6)				
		Date: November	N 13	2015

Agent for: SPRIM Strategy & Intelligent Innovation, Orlando, Florida Axiom Foods, Los Angeles, California

1.2. Name and Address of Notifier

Heather Szucs, B.S. Biol., M.S. Ed. Director of Quality Axiom Foods Inc. 785 Grand Ave, Suite 212 Carlsbad, CA 92008

Office: (760) 814-8046; Fax: (310) 943-3370 Email: heatherszucs@axiomfoods.com

&

Daniel Brenner, B.A., M.B.A. SPRIM Strategy & Intelligent Innovation 12001 Research Parkway, Suite 236 Orlando, FL 32826

Phone: 407-624-5106

Email: dan.brenner@SPRIM.com

1.3. Background

The purpose of this dossier is to (A) Outline the identity of pea protein concentrate, (B) Estimate exposure under the intended condition of use, (C) Document the literature pertaining to the safety of pea protein concentrate, and (D) Assemble an independent panel of recognized experts (hereinafter referred to as the Expert Panel)¹ to review and issue an opinion on the GRAS status of rice protein concentrates as described in this dossier. As discussed below, the data and information summarized in this dossier demonstrate that the intended use of pea protein concentrate, produced using current Good Manufacturing Practices (cGMP), and meeting food-grade specifications, is GRAS, based on scientific procedures, as described herein.

1.4. Common or Usual Name of the Notified Substance

The common name of the substance of this notification is pea protein concentrate. Trade name: VegOtein™

1.5. Conditions of Use

Axiom Foods intends to use pea protein concentrate (VegOtein™) containing 80 protein derived from *Pisum sativum* seed-pods (peas) as a food ingredient, formulation aid and texturizer in conventional foods such as Baked Goods and Baking Mixes; Beverages and Beverage Bases; Breakfast Cereals; Dairy Product Analogs; Fats and Oils; Grain Products and Pastas; Milk Products; Plant Protein Products; Processed Fruits and Fruit Juices; Processed

¹Modeled after that described in section 201(s) of the Federal Food, Drug, and Cosmetic Act, As Amended. See also attachments (curriculum vitae) documenting the expertise of the Panel members.

Vegetables and Vegetable Juices; Soups and Soup Mixes at levels ranging from 0.96 to 34.3%.

Intake of pea protein concentrate from the Axiom Foods intended food-uses and use-levels in conjunction with food consumption data included in the National Center for Health Statistics' (NCHS) National Health and Nutrition Examination Surveys (NHANES) were determined. The intended use of pea protein concentrate by Axiom Foods in the above mentioned food categories is estimated to result for "users only" at mean and 90th percentile intakes of 10.3 g/person [181 mg/kg body weight (bw)/day] and 17.3 g/person (388 mg/kg bw/day), respectively. Axiom Foods also intends to market pea protein concentrate as a directly consumed supplemental protein at use levels of 15 to 25 g protein/serving in sports nutrition or meal replacement applications where consumers mix their own beverages. It should be noted that the RDI for protein varies from 10 g/day for infants to 56 g/day for adult males, while, for pregnant or breastfeeding adult women, the RDI is 71 g/day. The Institute of Medicine recommends that at least 10% of the daily calories, but not more than 35%, should come from protein sources. Rice protein is intended to be used as a source of plant protein that will substitute for other protein sources in the diet. As such, rice protein in the diet will not result in an overall increase of consumption of protein in the diet.

1.6. Basis for GRAS Determination

In accordance with 21 CFR 170.30, the intended use of pea protein concentrate has been determined to be generally recognized as safe (GRAS) based on scientific procedures. A comprehensive search of the scientific and regulatory literature was also conducted for this review. There is sufficient qualitative and quantitative scientific evidence, including human and animal data, to determine safety-in-use for pea protein concentrate. The safety determination of pea protein concentrate for its intended use is based on the totality of available scientific evidence.

Determination of the safety and GRAS status of Pea Protein concentrate for direct addition to food under its intended conditions of use was made through the deliberations of an Expert Panel consisting of James T. Heimbach, Ph.D., John A. Thomas, Ph.D., and Robert L. Martin, Ph.D., who reviewed the information in this dossier as well as other information available to them. A comprehensive search of the scientific literature for safety and toxicity information (from PubMed, Toxline, FDA dockets, internet searches, etc.) on pea protein (*Pisum sativum*) and its concentrate was conducted through September 2015 and made available to the Expert Panel. These individuals are qualified by scientific training and experience to evaluate the safety of food and food ingredients. They critically reviewed and evaluated the publicly available information, including the potential human exposure to pea protein resulting from the intended use of VegOtein™, and individually and collectively concluded that the available information on pea protein contains no evidence that demonstrates or suggests reasonable grounds to suspect a hazard to the public health under the intended use conditions of VegOtein™.

1.7. Availability of Information

The data and information that forms the basis of Axiom Food's pea protein concentrate GRAS determination will be available for the Food and Drug Administration's review and copying at the following address or will be provided to the FDA upon request:

Madhu G. Soni, Ph.D., FATS Soni & Associates Inc., 749 46th Square, Vero Beach FL, 32968

Phone: (772) 299-0746; E-mail: sonim@bellsouth.net

2. Detailed Information about the Identity of Notified Substance

2.1. Substance Name

The name of the substance of this GRAS assessment is pea protein concentrate.

2.2. Trade or Common Names

Pea protein concentrate from the pea seed-pod, will be marketed by Axiom Foods under the brand name VegOtein™.

2.3. Product Details

Pea protein concentrate will be marketed by Axiom Foods as follows:

- Organic
- Gluten-free
- Vegan

Similar to other protein derivatives, VegOtein™ is the finished powdered substance that remains after the extraction, centrifugation and drying of the protein from its source material, in this case, yellow pea.

2.4. Botanical Source Identification

The protein is derived from *Pisum sativum* seed-pods (peas). The refinement process uses American and Canadian yellow peas, which are processed in China according to current GMP requirements, under ISO 22000 certification. All parameters of quality are controlled, including manufacturer and third-party testing in China and the United States.

Pisum sativum possesses a long, well-documented history of safe use with domestication, commercialization and consumption dating back more than 9,000 years. Pisum sativum originates from "Ethiopia, the Mediterranean, and Central Asia, with a secondary center of diversity in the Near East" (United States Department of Agriculture, 2012). Peas (Pisum sativum) are cultivated for the fresh green seeds, tender green pods, dried seeds and foliage. Green peas are consumed cooked as a vegetable, and are marketed fresh, canned

or frozen, while ripe dried peas are used whole, split or made into flour. In some parts of the world, dried peas are consumed split as 'dahl', roasted, parched or boiled. Green peas are the number one processed vegetable specifically in UK and USA. The protein content of peas ranges from 15.5 - 39.7%.

2.5. Compositional Analysis of VegOtein™

2.5.1. Nutrition Information

The nutritional composition of pea protein concentrate (80%) along with unprocessed peas (split, mature seeds, raw) is summarized in Table 1. The nutritional data provided in Table 1 for VegOtein™ 80 is the mean of five non-consecutive batches. As per the USDA definition, this form of protein (VegOtein™ P80) is classified as concentrate.

Table 1. Nutritional Composition of VegOtein™ Concentrate

Nutrient	Content per 100 g			
	Pisum sativum¹	VegOtein™ P80		
Total Calories (Kcal)	352	402		
Total Fat (g)	1.16	9.3		
Saturated Fat (g)	0.161	1.52		
Cholesterol (mg)	0	< 0.001		
Sodium (mg)	15	0.8902		
Carbohydrates by difference (g)	63.34	1.54		
Total Dietary Fiber (g)	25.5	1.09		
Sugars (g)	8.00	0.2		
Protein (g)	23.82	81.5		
Vitamin A (μg as beta carotene)	7	<100 IU		
Vitamin C (mg)	1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8	<0.1		
Calcium (mg)	37	97		
Iron (mg)	4.82	22		

^{1.} Source: United States Department of Agriculture. National Nutrient Database for Standard Reference, Nutrient data for 16085, Peas, split, mature seeds, raw. Release 28.

2.5.2. Nutrition Information

The typical amino acid (essential, conditionally essential and non-essential) profile of pea protein concentrate (≥80%) along with its source material (i.e., *P. sativum* peas) is summarized in Table 2. Except for some minor differences in a few amino acids, the amino acid profile of pea protein concentrate is similar to the amino acid composition of peas summarized in Table 2. The amino acid data provided in Table 2 for VegOtein™ 80 is the mean of five non-consecutive batches. This information suggests that the manufacturing process does not significantly affect the percent concentration of these amino acids in the final product.

http://ndb.nal.usda.gov/ndb/foods/show/4823?fgcd=&manu=&lfacet=&format=&count=&max=35&offset=&sort=&qlookup=16085

	Pisun	sativum (peas)	VegOtein™
AMINO ACIDS	g/100g ¹	% of total Amino Acid ¹	% of Total Amino Acid
Essential	na ana ay ar a a <mark>dag gaar ah an </mark>		
Phenylalanine ²	1.132	4.82	4.54
Valine ^{2,3}	1,159	4.94	4.39
Threonine ²	0.872	3.72	3.11
Tryptophan ²	0.275	2.7	0.87
Methionine ²	0.251	1.07	0.90
Isoleucine ^{2,3}	1.014	4.32	4.06
Leucine ^{2,3}	1.760	7.50	7.08
Lysine ²	1.772	7,55	6.15
Histidine	0.597	2.54	2.06
Conditionally Essential			
Arginine	2.188	9.33	7.07
Cysteine	0.373	1.59	0.84
Glycine	1.092	4,65	3.44
Glutamic	4,196	17.88	14.01
Proline	1,014	4.32	3.62
Serine	1.080	4.60	4.32
Tyrosine	0.711	3,03	3.20
Others			The second secon
Aspartic Acid	2.896	12.34	9.79
Alanine	1.080	4.60	3.60
Total Amino Acids	23,462	100	83.05

^{1.} Source: United States Department of Agriculture. National Nutrient Database for Standard Reference, Nutrient data for 16085, Peas, split, mature seeds, raw. Release 26. 2013.

3.5.1 Physical and Chemical Properties of VegOtein™

Appearance:

Light beige powder

Taste:

Neutral pea flavor

Odor:

No characteristic odor

Texture:

Free flowing

2.5.3. Production Process

VegOtein[™] is produced from U.S.- and Canadian-grown non-GMO yellow peas using a natural mechanical process (dry milling), and according to cGMP. A flow chart of this process is depicted in Figure 1. All processes are performed in compliance with ISO 22000.

 $[\]frac{\text{http://ndb.nal.usda.gov/ndb/foods/show/4806?fg=\&man=\&lfacet=\&count=\&max=\&sort=\&qlookup=\&offset=\&format=Full\&new=&measureby=}$

The manufacturing facility is BRC certified, following both United States-based manufacturing quality processes and controls. All source material is tested on receipt and after production. Briefly the manufacturing process is summarized below:

- 1. Raw peas are received, tested and approved for further processing:
 - a. Pesticides are tested upon raw pea arrival at the factory.
 - b. Tested for aflatoxins (B1, B2, G1, G2), ochratoxins, and heavy metals (arsenic, cadmium, lead, mercury)
- 2. Sifting, dehulling and separation process:
 - a. Sifting is done by 3 mm sieve.
 - b. Dehulling.
 - c. Centrifugation to separate protein and starch
- 3. Protein concentrate is isolated:
 - a. Further centrifugation to further concentrate the protein
 - b. Washing, drying and sterilization at ≥ 80°C for approximately 2 hours
- 4. Microbiology testing of each lot for aerobic plate count, coliforms, yeast and molds, *Salmonella* spp., and *E. coli*.
- 5. Packaging and testing with metal detector

Autom Foods, Inc. 12100 Wilshins Blvd. Suite 800 Los Angeles CA 90025 Ph: 900 711 3887 - Fx 310 857 6747 Web www.axiomiloods.com - Email: Intel@Axiomifloods.com Last update. 9/2013

Figure 1. Flow Chart for the Manufacturing Process of Pea Protein Concentrate

2.5.4. Food Grade Specifications

The food-grade specifications for pea protein concentrate VegOtein™ P80 are presented in Table 3. To demonstrate conformance with the food-grade specifications, Axiom Foods has provided batch analysis data from several batches of pea protein concentrate. Analytical results for typical food grade specifications, along with the results of analyses of random-non-consecutive batches for each analysis parameter are presented in Tables 4-8. All samples were within GMP specification for all parameters, indicating that the production process is consistently in control. Axiom recognizes that lot-to-lot variations occur, depending upon a variety of factors. However, the final product will comply with the standard specifications set forth in Table 3. Microorganisms are tested within the process and are tested for heavy metals; and subsequently, as part of the procurement to the client as required by Certificate of Analyses indicating batch content.

Table 3. Food Grade Specification of Pea Protein Concentrate*

Specifications	VegOtein [™] P80	Method
Proximates		
Protein (dry basis)	80% min	AOAC 920.152
pH**	6.0-8.0	AOAC 981.12
Fat	8% (max)	AOAC 948.15, 922.06
Dietary Fiber**	9% (max)	AOAC 991.43
Moisture	10% (max)	AOAC 950.46
Ash	6% (max)	AOAC 923.03
Total Carbohydrate**	10% (max)	By Calc.
Microbiology		
Total Plate Count (cfu/g)	30,000 (max)	USP <2021>
Coliforms (cfu/g)	30 (max)	AOAC 991.14
Yeast and Molds (cfu/g)	100 (max)	AOAC 997.02
Salmonella (cfu/g)	Negative	USP <2022>
Staph. aurous (cfu/g)	Negative	USP <2022>
E. coli (cfu/g)	Negative	USP <2022>
Heavy Metals		
Arsenic (mg/kg)	0.25	ICP-MS/ AOAC 993.14
Cadmium (mg/kg)	0.85	ICP-MS/ AOAC 993.14
Lead (mg/kg)	0.5	ICP-MS/ AOAC 993.14
Mercury (mg/kg)	0.1	ICP-MS/ AOAC 993.14
Contaminants		
Mycotoxins (μg/kg)**	<5.0	BS EN 14123:2007/ CEN14132

^{*}Based on information provided by Axiom Foods; **Tested on skip lot basis

2.5.5. Chemical Analysis: Proximates

Analytical data for proximate levels from five lots of pea protein concentrate are summarized in Table 4. The acceptable proximates levels are given in Table 3 and also presented in Table 4 footnote.

Table 4. Batch Analysis Data for Pea Protein Concentrate*

Proximates	Lot number:					
	(b) (6)					
Protein (dry basis) (%)	81.4	81.6	81.5	81.5	81.5	
Fat (%)	9.4	9.3	9.4	9.2	9.2	
Fiber (%)	1.25	1.26	0.897	0.934	1.12	
Moisture (%)	5.72	5.51	5.94	5.85	5.73	
Ash (%)	3.31	3.48	3.47	3.44	3.49	
Total Carbohydrate (%)	1.8	1.7	1.3	1.5	1.4.	

^{*}Based on information provided by Axiom Foods; Acceptable levels for these parameters are as follows: Protein: \geq 80% dry basis; Fat: \leq 8%; Fiber: \leq 9%; Moisture: \leq 10%; Ash: \leq 6%; Total Carbohydrate: \leq 10%

2.5.6. Chemical Analysis: Gluten

Analytical data for Gluten levels in five lots of pea protein concentrate are presented in Table 5. As regards product label related to gluten free claim, Axiom will follow the FDA guidance¹.

Table 5. Batch Analysis Data for Gluten in Pea Protein Concentrate*							
And the second section of the second	Lot number:						
	(b) (6)						
***************************************					A company of the		
Gluten (ppm)	< 5.0	< 5.0	7.12	7.03	6.27		

^{*}Based on information provided by Axiom Foods; Method: RIDASCREEN Gliadin

2.5.7. Microbiological Analyses

The analytical results for microbial contaminants from five manufacturing lots of pea protein concentrate are presented in Table 6. The colony forming units (CFU) standard methodology for reporting microbial load in food products was used to analyze the microbial values in each lot. The acceptable microbiological levels are given in Table 3 and also presented in Table 6 footnote.

¹ Gluten Free Food Labeling Final Rule. FDA Guidance available at : http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/allergens/uem362880.ht m

Table 6. Batch Analysis Data for Microbial Contaminants in Pea Protein Concentrate*

Microbiology	Testing Method	Lot number: (b) (6)	Lot number:	Lot number:	Lot number:	Lot number:
Aerobic Plate Count (cfu/g)	USP 2021	600	800	950	11800	3300
Coliforms (cfu/g)	AOAC 991.14	< 10	< 10	< 10	< 10	< 10
Yeast and Molds (cfu/g)	AOAC 997.02	<10	< 10	< 10	20	10
Salmonella	USP 2022	Negative	Negative	Negative	Negative	Negative
S. aureus	USP 2022	Negative	Negative	Negative	Negative	Negative
E. coli	USP 2022	Negative	Negative	Negative	Negative	Negative

^{*}Based on information provided by Axiom Foods. The acceptable levels for the microbiology are as follows: Aerobic Plate Count: \leq 30,000 cfu/g; Coliforms: \leq 30 cfu/g; Yeast and Molds: \leq 100 cfu/g; Salmonella spp.: Negative (detection limit: 25 cfu/10 g); E. coli: Negative (detection limit: 25 cfu/10 g)

2.5.8. Heavy Metals

Analytical results for heavy metals from five lots of pea protein concentrates are summarized in Table 7. The results of these analyses show that the levels of these heavy metals comply with the standard product specifications summarized in Table 3. The acceptable levels are also presented in Table 8 footnote.

Table 7. Batch Analysis Data for Heavy Metals in Pea Protein Concentrate*#

Heavy Metals	Lot number:				
	(b) (6)				
Arsenic (mg/kg)	0.016	0.014	ND	ND	ND
Cadmium (mg/kg)	0.030	0.025	0.063	0.060	0.057
Lead (mg/kg)	0.018	0.015	0.011	0.010	0.009
Mercury (mg/kg)	0.004	0.005	0.005	0.004	0.004

^{*}Based on information provided by Axiom Foods; *Testing method used: ICP-MS. The acceptable levels for the heavy metals are as follows: Arsenic: \leq 0.25 mg/kg; Cadmium: \leq 0.85 mg/kg; Lead: \leq 0.5 mg/kg; Mercury: \leq 0.1 mg/kg; ND = Not detected- testing result not detected above the MDL or MRL.

2.5.9. Mycotoxins Testing

The results of mycotoxin testing from five batches are summarized in Table 8.

Table 8. Batch Analysis Data for Mycotoxins in Pea Protein Concentrate 80%*

Mycotoxins**	Methods	Lot number:	Lot number:	Lot number:	Lot number:	Lot number:
		(b) (6)				
			-		-	
Ochratoxin A	LC-MS	ND	ND	ND	ND	ND
(μg/kg)					- 1.6 Sections	

ND = Not detected; *Based on information provided by Axiom Foods. **The acceptable levels for all these mycotoxins are established as 5 μ g/kg

2.5.10. Product Stability

Stability of pea protein concentrate was evaluated at different time points following storage of VegOtein™ for a period of 31 months. The pea protein concentrate samples were analyzed at 0 (study initiation), 6, 12, 24, and 31 months. The findings from this investigation are summarized in Table 9. Testing results are within specification when the product is stored for 24 months at a temperature of 25°C or for 180 days at an abusive temperature of 37°C. Beyond those times, the appearance begins to deteriorate and the aerobic plate count exceeds the specification. To ensure the product is in accordance with the quality standard, the shelf life period is set at 24 months at 25°C when stored according to required conditions.

Stability Conclusion: Shelf life studies show that the product is stable for the shelf life of 24 months, as indicated on the label and to buyers.

Table 9. St	tability of I	Pea Protei	n Conce	ntrate							Annual Control of the
Sample Tes	ted					VegOteir	יי P80 ™				
Type of Env	/ironment		Simulate	ed Storag	e Enviro	nment	1931 - 19	D:	maging	the Samp	le
Temperatu	re			25 ±	1°C	· · · · · · · · · · · · · · · · · · ·			37 ±	: 1°C	
Relative Hu	ımidity			<55	%	Satt Av			<5	5%	
Items	Method s	Standar d	Mont h 0	Mont h 6	Mont h 12	Mont h 24	Mont h 31	Day 0	Day 60	Day 180	Day 250
Appearan ce	_		Norm al	Norm al	Norm al	Norm al	Slight Red	Norm al	Norm al	Norm al	Slight Red
Moisture (%)	GB5009 .3	≤ 10	5.4	5.5	5.5	5.5	5.5	5.4	5.5	5.5	5.7
Total Plate Count (cfu/g)	GB4789 .2	≤ 30,000	10,00 0	11,00 0	14,00 0	25,00 0	30,00 0	10,00 0	12,00 0	19,50 0	30,00 0

3 Intended Use and Consumer Exposure

3.1. Intended Functional Effect

Pea protein is intended to be used as a substitute for and/or in conjunction with soy protein and whey protein in conventional food products. Target product categories include snacks and cereals, high protein foods, gluten-free foods (pasta, baking), sports foods (mix, bars), and other conventional food products needing protein-source properties such as promotion of ease of dry flow, masking of off-flavors, texturing of meat analogues, retention of oils and gelation, and increase of water-solubility. These applications are those defined in 21 CFR § 170.3(o)(14) formulation aids, (20) nutrient supplements, (28) stabilizers and thickeners, and (32) texturizers. Table 12 summarizes the intended pea protein concentration levels in various target product categories.

3.2. Intended Uses and Estimated Daily Intake

Axiom Foods intends to use pea protein concentrate as a food ingredient in multiple specific food categories. The intended use levels and the food categories to which pea protein concentrate will be added are summarized in Table 10. Pea protein concentrate will be added to Baked Goods and Baking Mixes; Beverages and Beverage Bases; Breakfast Cereals; Dairy Product Analogs; Fats and Oils; Grain Products and Pastas; Milk Products; Plant Protein Products; Processed Fruits and Fruit Juices; Processed Vegetables and Vegetable Juices; Soups and Soup Mixes at levels ranging from 0.96 to 34.3%. The use levels are based on purity criteria of 80% protein concentrate. Axiom Foods does not intend to add pea protein concentrate to meat and poultry products or to foods that come under USDA jurisdiction. Additionally, pea protein concentrate will not be added to infant formula or foods targeted to children. Recently, AXIOM Foods has completed intake analysis for rice protein concentrate. As the intended use levels and food categories to which pea protein will be added are identical to those of rice protein concentrate, for the present GRAS assessment of pea protein, the intake analysis report of rice protein is used.

Table 10. Summary of the Individual Proposed Food-Uses and Use-Levels of Pea Protein Concentrate (80%) in the U.S. Using NHANES 2011-2012 Data

Food Category	Food-Uses	Proposed Use Level of Pea Protein Concentrate (%) ¹		
Baked Goods and Baking Mixes	Breads	4.8		
	Rolls	4.8		
	Bagels	4.4		
	English Muffins	4.4		
Beverages and Beverage Bases	Non-Milk Based Meal Replacements	1.04		
Breakfast Cereals	Ready-to-Eat Breakfast Cereals	4.4 - 16		
Dairy Product Analogs	Soy/Imitation Milks	1.04		
Fats and Oils	Margarine ²	17.12		
	Salad Dressings	8		
Grain Products and Pastas	Health Bars and Grain-Based Bars Containing Fruit and Vegetable ³	20		
Milk Products	Flavored Milk Drinks	1.04		
	Milk-Based Meal Replacements	1.04		
	Yogurt (Regular and Frozen) ²	1.1 - 2.0		
Plant Protein Products	Meat Alternatives	1 - 34.3		
Processed Fruits and Fruit Juices	Fruit Juice ²	1,04		
	Fruit Nectars	1.04		
	Fruit-Flavored Drinks	1.04		
	Fruit Smoothies	20		
Processed Vegetables and Vegetable Juices	Vegetable/Tomato Juice Including Vegetable Smoothies ⁴	20		

Soups and Soup Mixes	Prepared Soups, Dry Soup Mixes, and	0.96	
	Condensed Soups	7	

¹ Use levels are calculated based on the purity criteria of 80% protein

Estimates for the intake of pea protein concentrate were based on the proposed food uses and use levels in conjunction with food consumption data included in the U.S. National Center for Health Statistics' (NCHS) National Health and Nutrition Examination Surveys (NHANES) 2011-2012 (USDA, 2014; CDC, 2015). In consultation with SPRIM and Axiom Foods, these intake estimates were performed by Intertek Scientific and Regulatory Consultancy, Canada. Calculations for the mean and 90th percentile all-person and all-user intakes were performed for the proposed food uses of pea protein concentrate and the percentage of consumers were determined. Similar calculations were used to estimate the total intake of pea protein concentrate resulting from all proposed food uses of pea protein concentrate combined. In both cases, the per person and per kilogram body weight intakes were performed for different age groups.

Based on the exposure estimates, approximately 98% of the total U.S. population was identified as potential consumers of pea protein concentrate from the proposed food uses. Consumption of proposed food uses by the total U.S. population resulted in an estimated mean all-person and all-user intakes of pea protein concentrate of 10.1 g/person/day (178 mg/kg bw/day) and 10.3 g/person/day (181 mg/kg bw/day), respectively. The 90th percentile all-person and all-user intakes of pea protein concentrate from the proposed food uses by the total population were 17.2 g/person/day (385 mg/kg bw/day) and 17.3 g/person/day (388 mg/kg b/day), respectively. Of the individual population groups, male adults were determined to have the greatest mean and 90th percentile all-user intakes of pea protein concentrate on an absolute basis, at 11.2 and 20.5 g/person/day, respectively, while infants had the lowest mean and 90th percentile all-user intakes of 7.1 and 13.4 g/person/day, respectively. On a body weight basis, infants were identified as having the highest mean and 90th percentile all-user intakes, corresponding to 519 and 959 mg/kg bw/day, respectively. A summary of dietary intake calculations from the intended food categories is presented in Table 11 and 12. For safety assessment purposes the highest 90th percentile intake of 20.5 g/person/day, noted in male adults is considered. Complete intake estimate analysis report is included as Appendix I.

² These food-uses represent non-standardized food products; however, in order to obtain a conservative intake estimate, surrogate codes for the standardized food products were chosen.

³ It should be noted that there were no food codes identified for grain-based bars containing vegetable. However, for this assessment, it is assumed that the estimated consumption of grain-based bars containing fruit would also reflect the intake of grain-based bars containing vegetable.

⁴ There were no food codes identified for vegetable smoothies within the NHANES dataset; however, the intake estimate for vegetable-based juices is expected to be representative of the intake from both vegetable-based juices and vegetable smoothies. It was assumed that a consumer of vegetable-based juices would drink a vegetable smoothie in replacement of a vegetable-based juice.

Table 11. Summary of the Estimated Daily Intake of Pea Protein Concentrate from Proposed Food-Uses in the United States by Population Group (NHANES 2011-2012 Data)

Population Group	Age Group	All-Person ((g/	All-Users Consumption (g/day)				
	(Years)	Mean	90 th Percentile	% Users	n	Mean	90 th Percentile
Infants	0 to 3	5.9	12.4	83.2	683	7.1	13.4
Children	4 to 11	9.4	14.8	99.9	1,347	9.4	14.8
Female Teenagers	12 to 19	10.5	16.5	98.8	526	10.6	16.5
Male Teenagers	12 to 19	11.8	18.7	98.5	508	12.0	19.7
Female Adults	20 and up	9.7	16.1	99.8	2,204	9.7	16.1
Male Adults	20 and up	11.1	20.3	98.8	2,067	11.2	20.5
Total Population	All Ages	10.1	17.2	98.4	7,335	10.3	17.3

Table 12. Summary of the Estimated Daily Per Kilogram Body Weight Intake of Pea Protein Concentrate from Proposed Food-Uses in the United States by Population Group (NHANES 2011-2012 Data)

Population Group	Age Group All-Person Consumption (Years) (mg/kg bw/day)		•	All-Users Consumption (mg/kg bw/day)				
		Mean	90 th Percentile	% Users	n	Mean	90 th Percentile	
Infants	0 to 3	431	855	83.1	680	519	959	
Children	4 to 11	341	589	99.9	1,347	342	589	
Female Teenagers	12 to 19	184	282	98.7	515	187	292	
Male Teenagers	12 to 19	180	369	98.4	505	182	373	
Female Adults	20 and up	139	224	99.8	2,181	139	224	
Male Adults	20 and up	132	235	98.8	2,048	133	235	
Total Population	All Ages	178	385	98.4	7,276	181	388	

In addition to the above described specific food uses of pea protein concentrate (VegOtein™) to increase the level of protein in a product as a replacement for other animal or vegetable protein, Axiom Foods also intends to market pea protein concentrate as a directly consumed supplemental protein. The proposed use levels for these purposes may range from 5 to 15 g/serving when used as a protein supplement in sports nutrition or meal replacement applications where consumers mix their own beverages. Whey protein is commonly used in these types of applications at levels of 15 - 25 g/serving. Axiom estimates that these products can be used by consumers two times per day for lower protein use levels and one time per day for higher use levels (in protein powder sports nutrition applications). Thus, the maximum intake of pea protein concentrate from its uses in sports nutrition will be 30 g/person/day.

4. Safety Related Information

4.1. Common Knowledge of Safe Use

There is common knowledge of a long safe history of human consumption of peas as a food. Around the world, pulses, such as dry peas, beans, lentils, and chickpeas, are the main legume crops used as sources of human food (American Pulse Association, 2010). The history of food uses of legumes is intertwined with that of human civilization. During times when meat was not available, legumes became an important staple by providing essential supplementing protein, as well as key vitamins and minerals. Protein was the major reason for the development of pulses, especially in Europe. It remains an important dietary component of many millions of people around the world, often combined with a cereal crop to provide energy. Pulses are considered to be a very important group of plant food stuffs in developing countries as a cheap source of protein when animal protein is scarce. A significant part of the human population relies on legumes, including peas, as staple food for subsistence, particularly in combination with cereals.

There is a long history of safe human consumption of peas as a food. Peas are one of the oldest cultivated crops in the world. Domesticated peas were found in Neolithic sites in China dating as far back as 7,000 to 6,000 B.C. (Simoons, 1991). Peas (P. sativum), or field peas, originated in southwest Asia and are now grown in temperate areas around the world (Aykroyd and Doughty, 1982). Cultivated peas have been classified into garden peas (P. sativum sp. hortense) identified by the wrinkled nature of their seed and cotyledon, and field peas (P. sativum sp. arvense) commonly known as dry peas. Among the different varieties of dry peas grown throughout the world, two main varieties are the dry green cotyledon and the dry yellow cotyledon. Split peas are simply dry peas (green, yellow, or red) that have been split. At present, leading pea-producing countries include Canada, Russia, China, USA and India (Dahl et al., 2012), with more than 10 million tons of peas being produced annually worldwide. Eaten fresh or dry, peas are a major diet staple throughout the world. Dry peas are a valued source of vegetable protein. Peas provide a cost-effective and convenient source of protein, complex carbohydrates, vitamins and minerals (Dahl et al., 2012). In keeping with the increasingly popular use of vegetable proteins as functional ingredients in the food industry, dry peas have proven especially sought after due to their wide acceptance as part of the human diet.

In the USA, pulse crops, including peas are cultivated on about 3 million acres with an annual production value in excess of \$1 billion. Currently, these crops provide over 12% of the plant protein consumed by humans globally, more than either potatoes or vegetables (Food and Agricultural Organization, 2009). Generally, pulses, including peas, are considered as a low cost source of dietary fiber, protein and starch. The high nutrient density of peas makes them a valuable food commodity, capable of meeting the dietary needs of the estimated 800-900 million undernourished individuals around the world (Dahl *et al.*, 2012). The USDA's My Plate Guidelines for food intake recommends consuming at least three cups of dry beans and peas per week.

The FDA considers peas under the general food product category, legumes. Some examples of legumes include beans, peas, lentils and peanut. The USDA National Nutrient Database

categorized peas under a general food group that includes several products such as Legumes and Legume Products (6), Soups, Sauces, and Gravies (15), Vegetables and Vegetable Products (31), and Baby Foods (3). The USDA database has listed 55 food products that contain peas (United States Department of Agriculture, 2013). Based on the long history of common use, peas are generally regarded as safe up to the level at which they are commonly consumed. The Reference Amount Customarily Consumed (RACC) for peas is 85 g/serving (Food and Drug Administration, 2013). This figure was promulgated by FDA based on data on consumption of peas reported in the 1987-88 Nationwide Food Consumption Survey and the 1989-90 and 1990-91 Continuing Surveys of Food Intakes by Individuals, and it represents an average intake of peas by Americans at a single serving. Multiple servings during the day or larger-than-average servings result in a daily intake of peas well in excess of the 85 g average single serving. The FDA recommends that the 90th percentile of intake can normally be approximated by doubling the mean (U.S. Food and Drug Administration, 2006). This suggests that a reasonable estimate of the 90th percentile daily intake of peas is 170 g.

As peas contain approximately 24.55% protein (see Table 1), the intake of protein from the consumption of peas at the mean and 90th percentile in the US is estimated to be 20.9 and 41.7 g/person/day. The 90th percentile intake of pea protein from the intended uses of pea protein concentrate in different food categories of 17.3 g/person/day or from the maximum intake of pea protein concentrate from its uses in sports nutrition of 30 g/person/day (see Section 4.2) is lower than the 90th percentile daily intake of pea protein resulting from the dietary consumption of peas, suggesting that the recommended levels are safe for human consumption.

In addition to the above information, Smiciklas-Wright *et al.* (2002) reported the mean and 90th percentile total dried beans and peas consumption in the US for all individuals to be 96 and 197 g/person/day. This data does not separate beans from peas and it is likely that for some individuals the entire consumption of this food category may come from peas. As peas contain approximately 24.55% protein, the intake of protein from consumption of peas at the mean and 90th percentile in the US is estimated to be 23.57 and 48.36 g/person/day, respectively. The 90th percentile intake of pea protein from the intended uses of the pea protein concentrate in different food categories of 17.3 g/person/day or from the maximum intake of pea protein concentrate from its uses in sports nutrition of 30 g/person/day is lower than the daily intake of pea protein resulting from the consumption of peas (dried bean and peas).

The available information demonstrates that there is common knowledge that human beings are regularly exposed to peas and the protein present in it without any safety concerns.

4.2. <u>Biological Value in Human Nutrition</u>

Peas and other legumes provide protein, complex carbohydrates, vitamins and minerals to millions of people and animals worldwide. Cereals provide about half of the protein in the human diet, but they are poor in the amino acid lysine, therefore, other protein sources are

required (Coyne et al., 2005). Lysine-rich legumes (including peas) make for an excellent complimentary protein source to cereals.

4.3. Nutrient Value Comparison

The comparison of nutrient profile of pea protein concentrate (the subject of present GRAS determination) with other similar proteins such as whey, casein and soy protein is summarized in Table 12. The pea protein concentrate data used for comparison with other products is mean from five non-consecutive lots analyzed. These comparisons suggest that pea protein concentrate is substantially similar to other commonly marketed proteins. While widely used whey has a lower concentration of protein (~50%), there are many hydrolyzed whey protein products that have concentrations in the 70-80% range with a ~40 g serving size. As per 21 CFR 184.1979, 1979a, 1979b, 1979c, whey, reduced lactose whey, reduced minerals whey and whey protein concentrate are direct food substances GRAS, respectively. Similarly, peptones, a variable mixture of polypeptides, oligopeptides, and amino acids produced by partial hydrolysis of casein as well as from soy protein isolate is GRAS under 21 CFR 184.1553. Additionally, whey protein isolate and dairy product solids that has been subject of GRN 37 received no question letter from FDA.

The process by which pea protein is derived is purely mechanical – sifting, polishing, centrifuging, washing and drying – and does not result in any chemical contamination of the peas. Further, there is no step in the process during which a deleterious substance could be introduced into the product.

Table 12. Nutrient Profile Comparison of Pea Protein Concentrates and Other Proteins

	Pisum sativum	VegOtein ™ P80	Optimum Whey ¹	Cellucor Whey ²	Optimum Casein ³	Muscle Pharm Whey ⁴	Weight Loss Lab. Whey ⁵	Optimum Soy ⁶
Serving size (g)	100	35	39	33	34	38	40	31.5
Total Calories	341	140.7	140	120	120	150	160	120
Calories from Fat	NA	29.25	10	10	10	20	15	15
Total Fat (g)	1.16	3.25	1	1.5	1	1.5	2	1.5
Saturated Fat (g)	0.161	0.53	0.5	0.5	0.5	1	1	0
Cholesterol (mg)	0.00	0	5	35	15	75	55	0
Sodium (mg)	15	0.31	190	130	280	159	95	330
Total Carbohydrates (g)	60.37	0.54	2	3	3	7	15	2
Dietary Fiber (g)	25.5	0.38	NA	1.5	1	* 1	8	NA
Sugars (g)	8.00	0	1	1	1	3	5	0
Protein (g)	24.55	28.52	30	25	24	38	20	25

Nutrient Values based on Optimum, Platinum Hydrowhey (Advanced Hydrolyzed Whey Protein), Cookies and Cream. Available at: http://www.optimumnutrition.com

² Nutrient Values based on Cellucor, COR-Performance Whey, Molten Chocolate. Available at: http://www.cellucor.com

³ Nutrient Values based on Optimum, Gold Standard 100% Casein, Chocolate Supreme. Available at: http://www.optimumnutrition.com

4.4. Amino Acid Profile Comparison

In an attempt to gain an insight on the similarity and differences between pea protein concentrates and other currently marketed similar protein products, pea protein concentrate (the subject of present GRAS assessment) was compared with whey and soy proteins (Table 13). The data presented in Table 13 show that the amino acid profile of pea protein concentrate is substantially similar to other commonly marketed high-protein concentration products. As pea and soybeans belongs to the botanic family of the legumes, there are some similarities in the amino acid profile of proteins. Like soy protein, pea protein has a low content of methionine and a high content of arginine. Additionally, in pea and soybean proteins the arginine:lysine ratio is much higher than in casein.

4.5. Nutritional Requirement of Proteins

The Institute of Medicine (Institute of Medicine, 2005) used the Continuing Survey of Food Intakes by Individuals (CSFII) 1994-1996, 1998 to estimate the background dietary intakes of protein for the US population. The mean adult protein intake ranged from 56 - 104 g/day, depending on the age group. At the 90th percentile, adult protein intakes ranged from 76 g/day to 142 g/day. Insufficient dietary protein intake has been associated with adverse effects in human health and development. In 2005, IOM set a Recommended Dietary Allowance (RDA) value for protein of 0.8 g/kg body weight/day in adult males and females (Institute of Medicine, 2005). An adequate intake (AI) for infants aged 0 to 6 months was set at 1.52 g/kg body weight/day. The IOM concluded that there were insufficient data to set Tolerable Upper Intake Levels (UL) for total protein or individual amino acids. Other sources offered a suggested safe maximum daily protein intake of approximately 176 grams for an 80 kg individual on a 2867 kcal/day diet (Bilsborough, 2006). Although protein absorption rates differ slightly for different protein sources, the proposed levels of use by Axiom Foods for pea protein concentrate is deemed safe as it is well under the suggested maximum for protein.

⁴ Nutrient Values based on MusclePharm, Combat Powder, Smores. Available at: http://www.musclepharm.com

⁵ Nutrient Values based on Weight Loss Laboratories, Ultimate Nutrition Raw Whey Protein, Combat Powder, Smores. Available at: http://www.alibaba.com/product-tp/141985615/Ultimate_Nutrition_Raw_Whey_Protein.html

⁶ Nutrient Values based on Optimum, 100% Soy Protein, Dutch Chocolate. Available at: http://www.optimumnutrition.com

AMINO ACIDS	Pisum sativum % of total amino acids	VegOtein TM P80 % of total amino acids	Whey ¹ % of total amino acids	Soy ² % of total amino acids
Alanine	4.60	3.60	4.82	4.07
Arginine	9.33	7.07	3.16	7.57
Aspartic Acid	12.34	9.79	12.26	11.58
Cysteine	1.59	0.84	2.28	1.25
Glutamic	17.88	14.01	15.41	19.80
Glycine	4.65	3.44	2.00	4.09
Histidine	2.54	2.06	2.41	2.61
Isoleucine ^{3,4}	4.32	4.06	6.41	4.83
Leucine ^{3,4}	7.50	7.08	11.60	7.70
Lysine ³	7.55	6.15	9.83	6.04
Methionine ³	1.07	0.90	2.35	1.28
Phenylalanine ³	4.82	4.54	3.56	5.21
Proline	4.32	3.62	6.28	5.63
Serine	4.60	4.32	6.24	5.21
Threonine ³	3.72	3.11	8.44	3.56
Tryptophan ³	1.17	0.87	1.80	1.27
Tyrosine	3.03	3.20	3.26	3.66
Valine ^{3,4}	4.94	4.39	6.09	4.65

Cribb PJ. U.S. Whey Proteins in Sports Nutrition 2005. Whey Protein Concentrate 80% Available:

4.6 Data on Safety of Pea Protein

4.6.1 Metabolism of Pea Protein

Gausseres *et al.* (1997) determined the gastrointestinal absorption of pea protein in 7 adults (4 males and 3 females with mean mass of 64 kg, ranging from 46 to 77 kg) following ingestion of 21.45 g (195 mMol N) of $[^{15}N]$ -labeled pea protein [each meal contained 75 g pea flour (195 mMol N)]. Total absorption was estimated at 89.4 ± 1.1%, resulting in 19.2 g being absorbed in the 8-hour postprandial period at a rate of 2.4 g/hour.

In another study, Mariotti *et al.* (2001) examined the bioavailability and metabolic utilization of pea albumins and globulins when given selectively to healthy humans consuming their usual diets. In this study, human volunteers ingested a mixed meal of 30 g of raw purified pea protein either as [15N]-globulins (G, n = 9; 6 men and 3 women) or as a mix of [15 N]-globulins and [15 N]-albumins (GA, n = 7; 4 men and 3 women) in their natural proportions (22:8). Following ingestion of protein meal, the postprandial sampling was done hourly for 8 hours. Dietary and endogenous nitrogen fluxes at the terminal ileum were assessed using a tube perfusion technique with an isotopic dilution method. Systemic dietary amino acid

http://usdec.files.cms-plus.com/Publications/WheySportsNutrition_English.pdf

² United States Department of Agriculture. National Nutrient Database for Standard Reference Release 26, Nutrient data for 16122, Soy protein isolate. Available:

 $[\]frac{\text{http://ndb.nal.usda.gov/ndb/foods/show/4842?qlookup=16122\&fg=\&format=\&man=\&lfacet=\&max=25\&new=1}{w=1}$

³ Essential Amino Acid

⁴ Branched Chain Amino Acid

availability and the retention of dietary amino acids were determined using 15 N enrichment in plasma amino acids and deamination products in blood and urine for 8 hours postprandially. The pea albumin fraction significantly lowered the real ileal digestibility of pea protein, did not promote acute intestinal losses of endogenous nitrogen and did not significantly improve the postprandial biological value of pea protein, despite the fact that it corrected the globulin deficiency in sulfur amino acids. The ileal digestibility was $94.0 \pm 2.5\%$ and $89.9 \pm 4.0\%$ for the globulins, and globulins plus albumins meals respectively yielding amino acid absorption rates of approximately 3.5 g/hour and 3.4 g/hour. The investigators concluded that both globulins as well as mixture of globulin and albumin are of good nutritional value for humans and show that cysteine-rich albumins have a far more modest effect on the efficiency of postprandial dietary protein utilization than would be expected from the amino acid scores. The investigators also noted that when given selectively to healthy humans, pea proteins exhibit a good nutritional value, similar to that of soy protein Mariotti *et al.* (2001).

4.6.2 Genotoxicity Studies

Aouatif et al. (2013) investigated the potential genotoxic effects of pea protein isolate (NUTRALYS) using three established genotoxicity tests (AMES test, in vitro chromosomal aberration test, and in vivo micronucleus test) employing OECD guidelines under GLP. For Ames assay, pea protein isolate (85%) at concentrations of 312.5, 625, 1250, 2500, and 5000 μg/plate was tested using five tester strains of Salmonella typhimurium (TA100, TA102, TA1535, TA98, and TA1537) in the presence and absence of metabolic activation (S9). Under the experimental conditions employed, pea protein was non-mutagenic in the Ames reverse mutation assay. In the in vitro chromosomal aberration assay, pea protein at concentrations of 125, 250, and 500 μg/mL was evaluated for its capacity to induce structural and numerical aberrations in cultured human peripheral blood lymphocytes. The results of these investigations suggest that under the conditions of the test, pea protein isolate did not induce genotoxic response in human lymphocytes. For the in vivo mouse micronucleus assay, a limit test was performed in which male and female CD1 mice received a single and two-day treatments (24 hours apart) with pea protein isolate at the highest dose of 2000mg/kg body weight. No evident increase in the frequencies of micro-nucleated polychromatic erythrocytes (MN-PCE) was observed in the dose group compared to that of the concurrent vehicle control groups in all time points of sacrifice. The results of this study showed that pea protein isolate was non-genotoxic in single- and two-day treatments. In conclusion, pea protein isolate is non-mutagenic and non-genotoxic, at conditions utilized under the AMES test, in vitro chromosomal aberration test, and the in vivo bone marrow nucleus test (Aouatif et al., 2013). The findings from this study with pea protein concentrate 85% are applicable to the subject of present GRAS assessment.

4.6.3 Other Safety Studies

Given the available information on peas (*Pisum sativum*) in its raw, natural form, it is reasonably concluded that there are no safety concerns. These studies are briefly summarized in this section.

Gawalko et al. (2009) assessed the compliance of field peas from Canada, the largest exporter of field peas, with the international (CODEX) maximum limits for toxic trace

element contaminants. Analyzing a total of 295 field pea samples from 35 regional varieties from the years 2004-2006, findings indicated mean total cadmium content of 0.023 mg kg⁻¹, arsenic and lead mean values of 0.050 mg kg⁻¹ and total mean mercury level of <0.002 mg kg⁻¹. All measured values were below the maximum residue levels (MRLs) established by the Food and Agriculture Association (FAO) and the World Health Organization (WHO), and it can be concluded that Canadian field peas are in compliance with CODEX standards (Gawalko *et al.*, 2009).

Li et al. (2010) studied the inhibitory activities of multifunctional peptides from pea protein isolate against Calmodulin-dependent phosphodiesterase (CaMPDE), renin, and angiotensin l-converting enzyme (ACE). Results showed that pea protein isolate peptides do exhibit inhibitory activities against ACE, renin, and CaMPDE, indicating an improved health response, and suggesting the peptides "may be used as potential ingredients to formulate multifunctional food products and nutraceuticals" (Li et al., 2010).

A similar study was performed by Tomoskozi *et al.* (2001) investigating the chemical composition, amino acid content, and functional properties of pea protein concentrate, comparing results with soy and lupin protein product parameters. It was found that the solubility of pea protein isolates is similar to other legume proteins, such as soy, and that pea protein isolate provided an advantageous amino acid composition and acceptable functional properties. The study concluded that "pea protein concentrate and isolate can be successfully used in bakery products for enrichment in protein and improvement of biological value" (Tomoskozi *et al.*, 2001).

One of the opportunities available for pea protein isolate in the marketplace is as a substitute for items where soy protein has traditionally been utilized. Because of this, studies have been performed substituting pea protein for soy protein in foods and analyzing the effects. A study using pea protein as a replacement for soy protein in infant formula and the phytic acid and ascorbic acid effect on iron absorption in adult women was conducted by Davidsson *et al.* (2001). Phytic acid has negative effects on Fe (iron) absorption while ascorbic acid has a positive effect on Fe absorption. The stable-isotope technique was used to analyze the effects, and the results indicated that pea protein had improved Fe absorption effects compared to the soy protein (Davidsson *et al.*, 2001).

Ndiaye *et al.* (2012) investigated the anti-oxidant, anti-inflammatory and immunomodulating characteristics of enzymatic pea protein hydrolysate (PPH) of yellow field pea seeds. The PPH showed inhibition of nitric oxide production by activated macrophages up to 20%, TNF- α up to 35% and IL-6 up to 80%, and when administered orally in mice, enhanced phagocytic activity of their peritoneal macrophages and stimulated the gut mucosa immune response (Ndiaye *et al.*, 2012).

Li et al. (2011) investigated the blood pressure lowering effects of pea protein isolate in hypertensive rats and humans. Oral administration of the pea protein hydrolysate to spontaneously hypertensive rats (SHR) at doses of 100 and 200 mg/kg bw led to a lowering of hourly systolic blood pressure (SBP), with a maximum reduction of 19 mmHg at 4 hours. In contrast, orally administered unhydrolyzed pea protein hydrolysate had no blood pressure reducing effect in SHR, suggesting that thermolysin hydrolysis may have been

responsible for releasing bioactive peptides from the native protein. Oral administration of the pea protein hydrolysate to the Han:SPRD-cy rat (a model of chronic kidney disease) over an 8-week period led to 29 and 25 mmHg reductions in SBP and diastolic blood pressure, respectively. Similarly, in a 3-week randomized, double blind, placebo-controlled crossover human intervention trial (7 volunteers), significant reductions (over placebo) in SBP of 5 and 6 mmHg were obtained in the second and third weeks, respectively, for the pea protein hydrolysate (1.5 g/day of the peptides consumed with orange juice as a delivered vehicle) group. These findings suggest that PPH reduces blood pressure in hypertensive rats and human subjects.

4.6.4 Allergenicity and Immunological Considerations of Pea Protein

The most common foods causing immunologically- mediated reactions include milk, eggs, fish, crustaceans, nuts, wheat, soy, peanuts, peas and other legumes. Allergenic response to legumes may range from mild skin reactions to life-threatening anaphylactic reactions. Overall, allergenicity due to consumption of legumes in decreasing order was peanut, soybean, lentil, chickpea, pea, mung bean, and red gram (Verma *et al.*, 2013). Peas are part of a family of plants called legumes, which also include alfalfa, clover, beans, lentils, mesquite, carob, soybeans, peanuts, tamarind, and wisteria. Legumes have been reported to be a cause of food allergies, and especially well-known is the peanut allergy. Peanut allergies affect approximately 0.6% to 1.3% of the US population (Food Allergy Research and Education, 2014). Peanut and soybeans are the major legume allergies known in the United States, United Kingdom, and Japan, while lentils, chickpeas and pea allergies are more common in the Mediterranean area and India (Sanchez-Monge, *et al.*, 2004).

Pea proteins are mainly storage protein comprised of albumins and globulins. Albumins and globulins separate into two major fractions; the 7S vicilin and convicilin fraction, and an 11S fraction made up mostly of legumin (Casey *et al.* 1985). Legume allergies are most often caused by these storage proteins (albumins, globulins, prolamins) (University of Nebraska - Lincoln, 2014). Food allergies can be identified scientifically by determining the effect on IgE antibodies. IgE antibody synthesis is stimulated by cytokines such as Interleukin 4 (IL-4), IL-5, and IL-13, which are produced by Type II T-Helper Cell (T_H2).

Selected legume proteins (soybean, lentil, pea, bean) have shown Immunoglobulin E (IgE) mediated cross-reactivity, which could be caused by the inability of IgE specific antibodies to distinguish between the proteins of different sources, which have very similar tertiary structure and amino acid sequences (Dziuba *et al.*, 2014). For example, Sanchez-Monge et al. (2004) discovered that the vicilin and convicilin protein fractions from pea seeds cross-react with the major lentil allergen Len c 1. Another study used an *in vivo* murine model to research the potential pea-peanut cross-reactivity (Szymkiewicz and Chudzik-Kozlowska, 2013). For these experiments, BALB/c mice were sensitized to peanut by intraperitoneal (IP) administration of 0.5 or 1.0 mg peanut extract on days 1, 7, and 21, some of the time with the use of an adjuvant, Alum. Results at day 28 indicated the highest increase in total IgE and peanut-specific IgG1 in the peanut-sensitized group of mice (as opposed to the control group), and lymphocytes from the sensitized group showed significantly high level of IL-4. Stimulation of the lymphocytes with pea proteins resulted in high IFN- γ secretion. A weak cross-reactivity between peanut proteins and the pea globulins vicilin and legumin suggests

that the cross-reactivity must be the result of pea proteins other than the 7S and 11S globulins (Szymkiewicz and Chudzik-Kozlowska, 2013).

Legume allergy, mainly to lentils and chickpeas, is the fifth most common cause of food allergy in Spanish children. Ibanez *et al.* (2003) demonstrated a great degree of cross-reactivity among lentil, chick-pea, pea and peanut by ELISA inhibition (> 50% max inhibition) in Spanish children. The majority of patients showed symptoms with more than one legume (median 3 legumes). These investigators challenged (open or simple blind) 39 patients with two or more legumes and 32 (82%) reacted to two or more legumes: 43.5% to 3, 25.6% to 2, 13% to 4 legumes. Among these patients, 73% challenged with lentil and pea had positive reaction to both, 69.4% to lentil and chick-pea, 60% to chick-pea and 64.3% to lentil, chick-pea and pea simultaneously. In this study, 82% of the children allergic to legumes had a sensitization to pollen. The investigators suggested that the decision to eliminate one legume from the diet should be based on a positive oral food challenge.

Wensing et al. (2003) described 3 patients (case reports/studies) with a history of anaphylaxis to pea who subsequently had symptoms after ingestion of peanut. In this study, peanut-related symptoms were documented according to case history or double-blind, placebo-controlled food challenge results. Skin prick tests were performed, and specific IgE levels were determined for pea and peanut. All patients had a positive skin prick test response and an increased IgE level to pea and peanut. These investigators concluded that clinically relevant cross-reactivity between pea and peanut does occur. The molecular basis for cross reactivity was determined to be vicilin homologues in pea and peanut (Ara h 1).

The available information indicates that, although people with peanut allergies may also be sensitive to peas, allergy to peas is actually quite rare and the frequency to pea allergy varies among different populations. Axiom Foods acknowledges that pea protein concentrate (VegOteinTM) does not contain any of the eight foods (milk, egg, fish, crustacean shellfish, tree nuts, peanuts, soybeans, wheat) considered to be major food allergens under the U.S. Food Allergen Labeling and Consumer Protection Act of 2004 (FALCPA).

5 Summary and Discussion

Peas are one of the oldest cultivated crops in the world and an important source of protein for humans and animals alike. It has been consumed as a food around the world since ancient times. Peas are an excellent source of the amino acid lysine and protein (~25%). Based on its history of common use, peas are generally regarded as safe up to the level at which it is commonly consumed. The USDA Nutrient Database list includes peas and its preparations as foods. As per FDA, the Reference Amount Customarily Consumed (RACC) for peas is 85 g/serving (Food and Drug Administration, 2013). Based on data collected by the USDA, the mean and 90th percentile estimated daily intake of peas is 96 and 197 g/person/day (or 23.57 and 48.36 g pea protein/person/day), respectively. The available information demonstrates common knowledge of the human consumption of peas and, in turn, its protein.

In recent years, protein isolated from peas has gained importance. Pea protein powder is a nutritional supplement that can be added to a variety of meals or drinks to boost protein levels. Pea protein also has several functional effects in foods, such as (a) promotion of ease of dry flow, (b) ability to mask off-flavors, (c) improves texture, (d) increases watersolubility, etc. The processes by which pea protein is derived from raw field peas are purely mechanical - sifting, centrifugation, drying, and sieving - and do not result in chemical alteration of the peas. Further, there is no step in the process during which a deleterious substance could be introduced into the product. The protein content of VegOtein™ is ≥80%. The pea protein concentrate derived by this process has been well characterized for its nutritional composition and characteristics. The pea protein concentrate has been compared for its nutritional constituents and amino acid profile with other protein concentrates such as whey, casein and soy, and has been found to be substantially similar. Whey protein concentrate is listed by FDA as GRAS. Peptones produced by partial hydrolysis of casein as well as from soy protein isolate is also listed as GRAS. Additionally, whey protein isolate and dairy product solids has been the subject of GRN 37 that received no question letter from FDA.

Axiom Foods intends to use pea protein concentrates (VegOtein™ 80%) as a food ingredient, in multiple food categories such as Baked Goods and Baking Mixes; Beverages and Beverage Bases; Breakfast Cereals; Dairy Product Analogs; Fats and Oils; Grain Products and Pastas; Milk Products; Plant Protein Products; Processed Fruits and Fruit Juices; Processed Vegetables and Vegetable Juices; Soups and Soup Mixes at levels ranging 0.96 to 34.3%. The intended use will result in daily maximum intake (90th percentile) of 20.5 g pea protein/person/day. As compared to this value of protein intake (20.5 g/person/day) from the proposed uses of pea protein, the 90th percentile intake of protein (48.36 g/person/day, respectively) from the consumption of peas as a staple is over 2 fold lower.

In addition to the aforementioned conventional food uses, pea protein concentrate is also intended for use in sports nutrition. For such use, VegOtein™ in powdered form will be provided to consumers (i.e., athletes) for mixing in beverages that would be used in sports nutrition or as meal replacements. For this application, Axiom Foods recommends a use level of 5 to 15 g/serving based on the estimation that the consumer may consume such beverages once daily. Using conservative FDA methodology, the maximum dietary exposure from these uses will be 30 g/person/day. This value from the proposed uses of pea protein in sports nutrition is about 1.5 fold lower as compared to the 90th percentile intake of protein from the consumption of peas as a staple.

Furthermore, the Institute of Medicine (Institute of Medicine, 2005) has established the recommended daily intake of protein of 0.8 g/kg body weight for an adult. The IOM has also reported that the mean adult protein intake ranges from 56 - 104 g/day, depending on age group. At the 90th percentile, adult protein intakes ranged from 76 g/day to 142 g/day. As compared to this intake the intake of pea protein concentrate from its uses in different food categories as well as in sports nutrition is much less.

Although there is a long history of safe uses of peas as a food staple, there is lack of well-designed animal or human studies investigating the toxicity or adverse effects of peas or its constituents, including protein. As is the case with all dietary protein, pea protein concentrate is digested in the human gastrointestinal tract. The subject of this GRAS assessment offers consumers a safe source of protein manufactured under the standards of food purity. The results of available limited animal and human studies also did not indicate

any potential for adverse effects of pea protein concentrate. The pea protein is unlikely to cause allergic reaction.

The totality of the available evidence from dietary consumption of peas for centuries, the current intake of peas as a staple, the substantial equivalence of Axiom Foods pea protein concentrate with other similarly marketed GRAS protein concentrates or isolates, and other limited safety studies reviewed in this document, suggest that consumption of pea protein concentrate from the intended uses of VegOtein™ at use levels ranging 0.96 to 34.3% in specified foods is safe. The proposed uses of Axiom's pea protein concentrate (VegOtein™) are compatible with current regulations, for food ingredients in specified foods, when not otherwise precluded by a Standard of Identity, and is produced according to current good manufacturing practices (cGMP). On the basis of scientific procedures corroborated by exposure from natural dietary sources, consumption of pea protein concentrate as an added food ingredient to the food supply or its use as a nutritional supplement is safe at daily consumption at levels up to 30 g/person/day.

6. Conclusion of the Expert Panel

Based on a critical evaluation of the publicly available data summarized herein, the Expert Panel members whose signatures appear below have individually and collectively concluded that consumption of pea protein concentrate (VegOtein™) as a food ingredient in selected food products such as Baked Goods and Baking Mixes; Beverages and Beverage Bases; Breakfast Cereals; Dairy Product Analogs; Fats and Oils; Grain Products and Pastas; Milk Products; Plant Protein Products; Processed Fruits and Fruit Juices; Processed Vegetables and Vegetable Juices; Soups and Soup Mixes at levels ranging 0.96 to 34.3%, when not otherwise precluded by a Standard of Identity as described in this monograph and resulting in the maximum intake of up to 30 g/person/day, is safe.

It is also our opinion that other qualified and competent scientists reviewing the same publicly available toxicological and safety information, further corroborated by history of safe use would reach the same conclusion. Therefore, we have also concluded that pea protein concentrate (VegOtein™), when used as described, is GRAS based on scientific procedures.

(b) (6)		
Signature:		Date:
James T. Heimbach, Ph.D. ¹		, ,
President		
JHeimbach LLC, Port Royal, Virginia		
(b) (6)		
		11/0/1
Signature:		Date: 11/9/15
John A. Thomas, Ph.D.		/
Adjunct Professor of Toxicology and Pharma	acology	
Indiana University School of Medicine, Fishe	ers, Indiana	
(b) (6)	l	
Signature		Date: November 2, 2015
Robert Leo Martin, Ph.D.		
Food Safety and Regulatory Consultant		
Waldorf, Maryland		
¹ Dr. Heimbach served as Chair of the Panel.		

7 References

- Aykroyd, W.R. and Doughty, J. (1982). Legumes in human nutrition. Food and Agriculture Organization of the United Nations. FAO Food Nutr Pap. 1982;20:1-152.
- Aouatif, C., Looten, P., Parvathi, M. S., Ganesh, S. R., & Paranthaman, V. (2013).

 Genotoxilogical Evaluation of NUTRALYS Pea Protein Isolate. *ISRN Toxicology*, 2013, 1-6.
- American Pulse Association (2010). Pulse Health Initiative Strategy Plan, version 1.3.

 American Pulse Association. Available at: http://www.pea-lentil.com/core/files/pealentil/uploads/files/2010 PulseHealthInitiative PlanComplete.pdf
- Bilsborough, S. A. (2006). A Review of Issues of Dietary Protein Intake in Humans. International Journal of Sport Nutrition and Exercise Metabolism, 16(2), 129-152.
- Casey, R. and Domoney, C. (1985). In: Hebblethwaite, P.D., Heath, M.C. and Dawkins, T.C.K. (eds.) The Pea Crop. Butterworths, London, pp. 359-368.
- CDC, 2015. National Health and Nutrition Examination Survey (NHANES): 2011-2012.

 Hyattsville (MD): Centers for Disease Control and Prevention (CDC), National Center for Health Statistics (NCHS). Available at:

 http://wwwn.cdc.gov/nchs/nhanes/search/nhanes11 12.aspx
- Coyne, C. J., Grusak, M., Razai, L., & Baik, B. K. (2005, December 30). Variation for Pea Seed Protein Concentration in the USDA Pisum Core Collection. *Pisum Genetics*, *37*, 7-11. Retrieved from http://hermes.bionet.nsc.ru/PG/37/5.htm
- Dahl, W. J., Foster, L. M., & Tyler, R. T. (2012). Review of the health benefits of peas. *British Journal of Nutrition*, 108(Suppl. 1), S3-S10.
- Davidsson, L., Dimitriou, T., Walczyk, T., & Hurrell, R. F. (2001). Iron absorption from experimental infant formulas based on pea (*Pisum sativum*)-protein isolate: the effect of phytic acid and ascorbic acid. *Bristish Journal of Nutrition*, 85(1), 59-63.
- Dziuba, J., Szerszunowicz, I., Nalecz, D., & Dziuba, M. (2014). Proteomic Analysis of Albumin and Globulin Fractions of Pea (*Pisum sativum*) Seeds. *Acta Scientiarum Polonorum Technol. Aliment*, 13(2), 181-190.
- Food and Agricultural Organization. (2009). FAOSTAT. FAO's Statistical Yearbook http://faostat.fao.org/site/291/default.aspx
- Food Allergy Research and Education. (2014, April 1). Food Allergy Facts and Statistics for the US. Retrieved from Food Allergy Research and Education: http://www.foodallergy.org/document.doc?id=194
- Food and Drug Administration. (2013, April 1). Code of Federal Regulations Title 21.

 Retrieved from Food and Drug Administration, Department of Health and Human Services:

 http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcfr/CFRSearch.cfm?fr=101.12.
- Gausseres, N., Mahe, S., Benemouzig, R., Luengo, C., Ferriere, F., Rautureau, J., Tome, D., (1997). [15N]-labeled pea flour nitrogen exhibits good ileal digestibility and postprandial retention in humans. *Journal of Nutrition*, 127(6), 1160-1165.

- Gawalko, E., Garrett, R. G., Warkentin, T., Wang, N., & Richter, A. (2009). Trace elements in Canadian field peas: a grain safety assurance perspective. *Food Additives and Contaminants Part A Chem Anal Control Expo Risk Assess.*, 26(7), 1002-1012.
- Ibanez, M.D., Martínez, M., Sánchez, J.J., Fernández-Caldas, E. (2003). Legume cross-reactivity. *Allergol Immunopathol (Madrid)*, 31(3), 151-161 (Article in Spanish).
- Institute of Medicine. (2005). Dietary Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids, Cholesterol, Protein and Amino Acids. Retrieved from Institute of Medicine: http://www.nal.usda.gov/fnic/DRI/DRI Energy/energy full report.pdf
- Li, H., Prairie, N., Udenigwe, C. C., Adebiyi, A. P., Tappia, P. S., Aukema, H. M., Jones P.J., Aluko, R. E. (2011). Blood Pressure Lowering Effect of a Pea Protein Hydrolysate in Hypertensive Rats and Humans. *Journal of Agricultural and Food Chemistry*, 59(18), 9854-9860.
- Mariotti, F., Pueyo, M.E., Tome, D., Berot, S., Benamouzig, R., Mahe S. (2001). The influence of the albumin fraction on the bioavailability and postprandial utilization of pea protein given selectively to humans. *Journal of Nutrition*, 131(6):1706-1713.
- Ndiaye, F., Vuong, T., Duarte, J., Aluko, R. E., & Matar, C. (2012). Anti-oxidant, anti-inflammatory and immunomodulating properties of an enzymatic protein hydrolysate from yellow field pea seeds. *European Journal of Nutrition*, 51(1), 29-37.
- Sanchez-Monge, R., Lopez-Torrejon, G., Pascual, C. Y., Varela, J., Martin-Esteban, M., & Salcedo, G. (2004). Vicilin and convicilin are potential major allergens from pea. *Clinical & Experimental Allergy*, 34(11), 1747-1753.
- Simoons, F. J. (1991). *Food in China: A Cultural and Historical Inquiry*. Boca Raton: CRC Press, Inc.
- Smiciklas-Wright, H., Mitchell, D.C., Mickle, S.J., Cook, A.J., Goldman, J.D. (2002). Foods Commonly Eaten in the United States: Quantities Consumed Per Eating Occasion and in a Day, 1994-1996. Pg. 152, U.S. Department of Agriculture NFS Report No. 96-5, 252 pp. Available online at website: http://www.ars.usda.gov/SP2UserFiles/Place/12355000/pdf/Portion.pdf
- Szymkiewicz, A., & Chudzik-Kozlowska, J. (2013). Peanut Allergenicity and Cross-Reactivity with Pea Proteins in the In Vivo Model. *Polish Journal of Food and Nutrition Sciences*, 63(1), 35-42.
- Tomoskozi, S., Lasztity, R., Haraszi, R., & Baticz, O. (2001). Isolation and study of the functional properties of pea proteins. *Nahrung/Food*, 45(6), 399-401.
- U.S. Food and Drug Administration. (2006). *Guidance for Industry: Estimating Dietary Intake of Substances in Food*. Retrieved from U.S. Food and Drug Administration: http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/ingredientsadditivesgraspackaging/ucm074725.htm
- United States Department of Agriculture. (2012). *Plant Guide: Peas.* Retrieved from United States Department of Agriculture:

 http://plants.usda.gov/plantguide/pdf/pg_pisa6.pdf

- United States Department of Agriculture. (2013). *National Nutrient Database for Standard Reference*. Retrieved from United States Department of Agriculture: http://ndb.nal.usda.gov/ndb/foods
- United States Food and Drug Administration. (2012). Regulatory Information: Federal Food, Drug, and Cosmetic Act Section 201. Retrieved from United States Food and Drug Administration:

 http://www.fda.gov/regulatoryinformation/legislation/federalfooddrugandcosmetic actfdcact/fdcactchaptersiandiishorttitleanddefinitions/ucm086297.htm
- USDA, 2014. What We Eat in America: National Health and Nutrition Examination Survey (NHANES): 2011-2012. Riverdale (MD): U.S. Department of Agriculture (USDA). Available at: http://www.ars.usda.gov/Services/docs.htm?docid=13793#release.
- University of Nebraska Lincoln. (2014). *Legumes*. Retrieved from Food Allergy Research and Resource Program: http://farrp.unl.edu/informalllegumes
- Verma, A.K., Kumar, S., Das, M., Dwivedi, P.D. (2013). A comprehensive review of legume allergy. *Clinical Reviews in Allergy Immunology*, 45(1), 30-46.
- Wensing, M., Knulst, A.C., Piersma, S., O'Kane, F., Knol, E.F., Koppelman, S.J. (2003). Patients with anaphylaxis to pea can have peanut allergy caused by cross-reactive IgE to vicilin (Ara h 1). *Journal of Allergy and Clinical Immunology*, 111(2), 420-424.

8 Appendix I

Estimated Daily Intake of Pea* Protein Concentrate by the U.S. Population from Proposed Food-Uses

Prepared for:

Soni & Associates, Inc.

749 46th Square

Vero Beach, Florida, 32968

USA

Prepared by:

Intertek Scientific & Regulatory

Consultancy

2233 Argentia Road, Suite 201 Mississauga, Ontario, Canada

L5N 2X7

www.intertek.com

September 8, 2015

*It should be noted that AXIOM Foods has recently completed intake analysis for rice protein concentrate. As the intended use levels and food categories to which pea protein will be added are identical to those of rice protein concentrate, for the present GRAS assessment of pea protein, the intake analysis report of rice protein is used.

Complete Intake analysis report included separately.

Estimated Daily Intake of Rice Protein Concentrate by the U.S. Population from Proposed Food-Uses

Prepared for:

Soni & Associates, Inc.

749 46th Square

Vero Beach, Florida, 32968

USA

Prepared by:

Intertek Scientific & Regulatory Consultancy

2233 Argentia Road, Suite 201 Mississauga, Ontario, Canada

L5N 2X7

www.intertek.com

September 8, 2015

Estimated Daily Intake of Rice Protein Concentrate by the U.S. Population from Proposed Food-Uses

Table of Contents

			Page
1.0	INTRO	DDUCTION	4
2.0	FOOD 2.1 2.2	CONSUMPTION SURVEY DATA Survey Description Statistical Methods	4
3.0	FOOD	USAGE DATA	6
4.0	FOOD 4.1	SURVEY RESULTS Estimated Daily Intake of Rice Protein Concentrate from All Proposed Food-Uses in the U.S	
	4.2	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses in the U.S.	
5.0	CONC	LUSIONS	9
6.0	REFE	RENCES	11
Apper	ndix A	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Different Population Groups Within the U.S. (2011-2012 NHANES DATA)	12
Apper	ndix B	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Different Population Groups Within the U.S. (2011-2012 NHANES DATA)	27
Apper	ndix C	Representative NHANES Food Codes for Proposed Food-Uses of Rice Protein Concentrate in the U.S. (2011-2012 NHANES DATA)	43

List of Tables

Table 3-1	Summary of the Individual Proposed Food-Uses and Use-Levels of Rice Protein Concentrate in the U.S. (NHANES 2011-2012)	6
Table 4.1-1	Summary of the Estimated Daily Intake of Rice Protein Concentrate from Proposed Food-Uses in the U.S. by Population Group (2011-2012 NHANES Data)	8
Table 4.1-2	Summary of the Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Proposed Food-Uses in the U.S. by Population Group (2011-2012 NHANES Data)	9
Table A-1	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Infants and Young Children Aged Up to 3 Years Within the U.S. (2011-2012 NHANES Data)	13
Table A-2	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Children Aged 4 to 11 Years Within the U.S. (2011-2012 NHANES Data)	15
Table A-3	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)	17
Table A-4	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)	19
Table A-5	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)	21
Table A-6	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)	23
Table A-7	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by the Total U.S. Population (2011-2012 NHANES Data)	25
Table B-1	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Infants and Young Children Aged Up to 3 Years Within the U.S. (2011-2012 NHANES Data)	28
Table B-2	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Children Aged 4 to 11 Years Within the U.S. (2011-2012 NHANES Data)	30
Table B-3	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)	32
Table B-4	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)	34

Table B-5	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)	36
Table B-6	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)	38
Table B-7	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by the Total U.S. Population (2011-2012 NHANES Data)	40

Estimated Daily Intake of Rice Protein Concentrate by the U.S. Population from Proposed Food-Uses

1.0 INTRODUCTION

Rice protein concentrate is proposed for use in the United States (U.S.) in a variety of foods and beverages. Estimates for the intake of rice protein concentrate were based on the proposed food-uses and use-levels for rice protein concentrate in conjunction with food consumption data included in the U.S. National Center for Health Statistics' (NCHS) National Health and Nutrition Examination Surveys (NHANES) 2011-2012 (USDA, 2014; CDC, 2015). Calculations for the mean and 90th percentile all-person and all-user intakes were performed for each of the individual proposed food-uses of rice protein concentrate and the percentage of consumers were determined. Similar calculations were used to estimate the total intake of rice protein concentrate resulting from all proposed food-uses of rice protein concentrate combined. In both cases, the per person and per kilogram body weight intakes were reported for the following population groups:

Infants and Young Children, ages 0 to 3 years;
Children, ages 4 to 11;
Female teenagers, ages 12 to 19;
Male teenagers, ages 12 to 19;
Female adults, ages 20 and up;
Male adults, ages 20 and up; and
Total population (all age and gender groups combined).

2.0 FOOD CONSUMPTION SURVEY DATA

2.1 Survey Description

NHANES for the years 2011-2012 are available for public use. NHANES are conducted as continuous, annual surveys, and are released in 2-year cycles. Each year about 7,000 people from 15 different locations across the U.S. are interviewed, and approximately 5,000 complete the health examination component of the survey. Any combination of consecutive years of data collection is recognized and used as a nationally representative sample of the U.S. population. It is well-established that the length of a dietary survey affects the estimated consumption of individual users and that short-term surveys, such as a 1-day dietary survey, may overestimate consumption compared to surveys conducted over longer time periods (Anderson, 1988). Because two 24-hour dietary recalls administered on 2 non-consecutive days are available from

the NHANES 2011-2012 survey, these data were used to generate estimates for the current intake analysis.

NHANES 2011-2012 survey data were collected from individuals and households *via* 24-hour dietary recalls administered on 2 non-consecutive days (Day 1 and Day 2) throughout all 4 seasons of the year. Day 1 data were collected in-person, and Day 2 data were collected by telephone in the following 3 to 10 days, on different days of the week, to achieve the desired degree of statistical independence. The data were collected by first selecting Primary Sampling Units (PSUs), which were counties throughout the U.S., of which 15 PSUs are visited per year. Small counties were combined to attain a minimum population size. These PSUs were segmented and households were chosen within each segment. One or more participants within a household were interviewed. For NHANES 2011-2012, 13,431 individuals were selected for the sample, 9,756 were interviewed (72.6%) and 9,338 were sampled (69.5%).

In addition to collecting information on the types and quantities of foods being consumed, NHANES 2011-2012 collected socio-economic, physiological and demographic information from individual participants in the survey, such as sex, age, height and weight, and other variables useful in characterizing consumption. The inclusion of this information allows for further assessment of food intake based on consumption by specific population groups of interest within the total population. The sample design for NHANES 2011-2012 includes an oversample of Asian Americans, however sample weights were incorporated to allow estimates from these subgroups to be combined to obtain national estimates that reflect the relative proportions of these groups in the population as a whole (USDA, 2014; CDC, 2015).

2.2 Statistical Methods

For the intake assessment, consumption data from individual dietary records, detailing food items ingested by each survey participant, were collated by computer and used to generate estimates for the intake of rice protein concentrate by the U.S. population¹. Estimates for the daily intake of rice protein concentrate represent projected 2-day averages for each individual from Day 1 and Day 2 of NHANES 2011-2012 data; these average amounts comprised the distribution from which mean and percentile intake estimates were generated. Mean and percentile estimates were generated incorporating survey weights in order to provide representative intakes for the entire U.S. population. All-person intake refers to the estimated intake of rice protein concentrate averaged over all individuals surveyed, regardless of whether they potentially consumed food products containing rice protein concentrate, and therefore

¹ Statistical analysis and data management were conducted in DaDiet Software (Dazult Ltd., 2015). DaDiet Software is a web-based software tool that allows accurate estimate of exposure to nutrients and to substances added to foods, including contaminants, food additives and novel ingredients. The main input components are concentration (use level) data and food consumption data. Data sets are combined in the software to provide accurate and efficient exposure assessments.

includes individuals with "zero" intakes (*i.e.*, those who reported no intake of food products containing rice protein concentrate during the 2 survey days). All-user intake refers to the estimated intake of rice protein concentrate by those individuals who reported consuming food products containing rice protein concentrate, hence the "all-user" designation. Individuals were considered 'users' if they consumed 1 or more food products containing rice protein concentrate on either Day 1 or Day 2 of the survey.

Mean and 90th percentile intake estimates based on sample sizes of less than 30 and 80, respectively, may not be considered statistically reliable due to the limited sampling size (LSRO, 1995). As such, the reliability of estimates for the intake of rice protein concentrate based on the consumption of these foods may be questionable for certain individual population groups. These values were not considered when assessing the relative contribution of specific food uses to total rice protein concentrate consumption and are marked with an asterisk in Appendices A and B.

3.0 FOOD USAGE DATA

The individual proposed food-uses and use-levels for rice protein concentrate employed in the current intake analysis are summarized in Table 3-1. Food codes representative of each proposed food-use were chosen from the NHANES 2011-2012 (USDA, 2014; CDC, 2015). Food codes were grouped in food-use categories according to Title 21, Section §170.3 of the Code of Federal Regulations (CFR, 2015). Product-specific adjustment factors were developed based on data provided in the standard recipe file for the Continuing Survey of Food Intakes by Individuals (CSFII) 1994-1996, 1998 survey (USDA, 2000). All food codes included in the current intake assessment are listed in Appendix C.

	Summary of the Individual Proposed Food-Uses and Use-Levels of Rice Protein Concentrate in the U.S. (NHANES 2011-2012)								
Food Category	Food-Uses	Proposed Use Level of Rice Protein Concentrate (%) ¹							
Baked Goods and Baking Mixes	Breads	4.8							
	Rolls	4.8							
	Bagels	4.4							
	English Muffins	4.4							
Beverages and Beverage Bases	Non-Milk Based Meal Replacements	1.04							
Breakfast Cereals	Ready-to-Eat Breakfast Cereals	4.4 - 16							
Dairy Product Analogs	Soy/Imitation Milks	1.04							
Fats and Oils	Margarine ²	17.12							
	Salad Dressings	8							

	Individual Proposed Food-Uses a rate in the U.S. (NHANES 2011-20	
Food Category	Food-Uses	Proposed Use Level of Rice Protein Concentrate (%) ¹
Grain Products and Pastas	Health Bars and Grain-Based Bars Containing Fruit and Vegetable ³	20
Meat Products	Meat Patty with Soy Protein	4.4
Milk Products	Flavored Milk Drinks	1.04
	Milk-Based Meal Replacements	1.04
	Yogurt (Regular and Frozen) ²	1.1 - 2.0
Plant Protein Products	Meat Alternatives	1 - 34.3
Processed Fruits and Fruit Juices	Fruit Juice ²	1.04
	Fruit Nectars	1.04
	Fruit-Flavored Drinks	1.04
	Fruit Smoothies	20
Processed Vegetables and Vegetable Juices	Vegetable/Tomato Juice Including Vegetable Smoothies ⁴	20
Soups and Soup Mixes	Prepared Soups, Dry Soup Mixes, and Condensed Soups	0.96

¹ Use levels are calculated based on the minimum purity criteria of 80% protein

4.0 FOOD SURVEY RESULTS

Estimates for the total daily intakes of rice protein concentrate from proposed food-uses are provided in Tables 4.1-1 and 4.1-2. Estimates for the daily intake of rice protein concentrate from individual proposed food-uses in the U.S. are summarized in Tables A-1 to A-7 and B-1 to B-7 of Appendices A and B, respectively. Tables A-1 to A-7 provide estimates for the daily intake of rice protein concentrate per person (g/day), whereas Tables B-1 to B-7 provide estimates for the daily intake of rice protein concentrate on a per kilogram body weight basis (mg/kg body weight/day).

² These food-uses represent non-standardized food products; however, in order to obtain a conservative intake estimate, surrogate codes for the standardized food products were chosen.

³ It should be noted that there were no food codes identified for grain-based bars containing vegetable. However, for this assessment, it is assumed that the estimated consumption of grain-based bars containing fruit would also reflect the intake of grain-based bars containing vegetable.

⁴ There were no food codes identified for vegetable smoothies within the NHANES dataset; however, the intake estimate for vegetable-based juices is expected to be representative of the intake from both vegetable-based juices and vegetable smoothies. It was assumed that a consumer of vegetable-based juices would drink a vegetable smoothie in replacement of a vegetable-based juice.

4.1 Estimated Daily Intake of Rice Protein Concentrate from All Proposed Food-Uses in the U.S.

Table 4.1-1 summarizes the estimated total intake of rice protein concentrate (g/person/day) from all proposed food-uses in the U.S. population group. Table 4.1-2 presents this data on a per kilogram body weight basis (mg/kg body weight/day). The percentage of users was high among all age groups evaluated in the current intake assessment; greater than 83.2% of the population groups consisted of users of those food products in which rice protein concentrate is currently proposed for use (Table 4.1-1). Children had the greatest percentage of users at 99.9%. Large user percentages within a population group typically lead to similar results for the all-person and all-user consumption estimates. Consequently, only the all-user intake results will be discussed in detail.

Among the total population, the mean and 90th percentile all-user intakes of rice protein concentrate were determined to be 10.3 and 17.3 g/person/day, respectively. Of the individual population groups, male teenagers were determined to have the greatest mean all-user intake of rice protein concentrate on an absolute basis, at 12.0 g/person/day, while male adults were identified as having the greatest 90th percentile all-user intake at 20.5 g/person/day. Infants were determined to have the lowest mean and 90th percentile all-user intakes of 7.1 and 13.4 g/person/day, respectively (Table 4.1-1).

Pr	•		ted Daily Intak the U.S. by Po					
Population Group	Age Group	All-Person (g/day)	n Consumption	All-Use (g/day)	All-Users Consumption			
	(Years)	Mean	90 th Percentile	% Users	n	Mean	90 th Percentile	
Infants and Young Children	Up to 3	5.9	12.4	83.2	683	7.1	13.4	
Children	4 to 11	9.4	14.8	99.9	1,347	9.4	14.8	
Female Teenagers	12 to 19	10.5	16.5	98.8	526	10.6	16.5	
Male Teenagers	12 to 19	11.8	18.7	98.5	508	12.0	19.7	
Female Adults	20 and up	9.7	16.1	99.8	2,204	9.7	16.1	
Male Adults	20 and up	11.1	20.3	98.8	2,067	11.2	20.5	
Total Population	All Ages	10.1	17.2	98.4	7,335	10.3	17.3	

On a body weight basis, infants were identified as having the highest mean and 90th percentile all-user intakes of any population group, of 519 and 959 mg/kg body weight/day, respectively (Table 4.1-2). Male adults were determined to have the lowest mean all-user intake of 133 mg/kg body weight/day, whereas female adults were identified as having the lowest 90th percentile all-user intake of 224 mg/kg body weight/day.

Table 4.1-2 Summary of the Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Proposed Food-Uses in the U.S. by Population Group (2011-2012 NHANES Data)

Population Group	Age Group (Years)	All-Person Consumption (mg/kg bw/day)		1	ers Cons bw/day)		
		Mean	90 th Percentile	%	n	Mean	90 th Percentile
Infants and Young Children	Up to 3	431	855	83.1	680	519	959
Children	4 to 11	341	589	99.9	1,347	342	589
Female Teenagers	12 to 19	184	282	98.7	515	187	292
Male Teenagers	12 to 19	180	369	98.4	505	182	373
Female Adults	20 and up	139	224	99.8	2,181	139	224
Male Adults	20 and up	132	235	98.8	2,048	133	235
Total Population	All Ages	178	385	98.4	7,276	181	388

4.2 Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses in the U.S.

Estimates for the mean and 90th percentile daily intakes of rice protein concentrate from each individual food category are summarized in Tables A-1 to A-7 and B-1 to B-7 on a g/day and mg/kg body weight/day basis, respectively. The total U.S. population was identified as being significant consumers of breads (49.0 to 67.4% users), margarine (42.0 to 66.7% users), and salad dressings (19.4 to 59.6% users).

In terms of contribution to total mean intake of rice protein concentrate, breads (contributed 9.6 to 16.4% to total mean intakes) and ready-to-eat breakfast cereals (contributed 8.8 to 15.9% to total mean intakes) were the 2 main sources of intake across all population groups on both an absolute and on a mg/kg body weight basis. There were a low number of users identified from the food-use of meat patty with soy protein and as a result, the intakes for meat patty with soy protein were statistically unreliable. Furthermore, non-milk based meal replacements, meat alternatives, and fruit nectars all individually contributed ≤0.1% to total mean rice protein concentrate intakes across all population groups (see Tables A-1 to A-7 and/or B-1 to B-7 for further details).

5.0 CONCLUSIONS

Consumption data and information pertaining to the individual proposed food-uses of rice protein concentrate were used to estimate the all-person and all-user intakes of rice protein concentrate for specific demographic groups and for the total U.S. population. This type of intake methodology is generally considered to be 'worst case' as a result of several

conservative assumptions made in the consumption estimates. For example, it is often assumed that all food products within a food category contain the ingredient at the maximum specified level of use. In addition, it is well-established that the length of a dietary survey affects the estimated consumption of individual users. Short-term surveys, such as the typical 2- or 3-day dietary surveys, may overestimate the consumption of food products that are consumed relatively infrequently (Anderson, 1988).

In summary, on an all-user basis, the resulting mean and 90th percentile intakes of rice protein concentrate by the total U.S. population from all proposed food-uses in the U.S., were estimated to be 10.3 g/person/day (181 mg/kg body weight/day) and 17.3 g/person/day (388 mg/kg body weight/day), respectively. Among the individual population groups, the highest mean and 90th percentile intakes of rice protein concentrate were determined to be 12.0 g/person/day (182 mg/kg body weight/day) and 19.7 g/person/day (373 mg/kg body weight/day), respectively, as identified among male teenagers. Infants had the lowest mean and 90th percentile all-user intakes of 7.1 g/person/day (519 mg/kg body weight/day) and 13.4 g/person/day (959 mg/kg body weight/day), respectively.

6.0 REFERENCES

- Anderson SA, editor (1988). *Estimation of Exposure to Substances in the Food Supply* (Contract No. FDA 223-84-2059). Bethesda (MD): Federation of American Societies for Experimental Biology (FASEB), Life Science Research Office (LSRO).
- CDC (2015). National Health and Nutrition Examination Survey (NHANES): 2011-2012.

 Hyattsville (MD): Centers for Disease Control and Prevention (CDC), National Center for Health Statistics (NCHS). Available at:

 http://wwwn.cdc.gov/nchs/nhanes/search/nhanes11_12.aspx [Page last updated: August 12, 2015].
- CFR (2015). Part 170—Food additives. Section §170.3—Definitions. In: *U.S. Code of Federal Regulations (CFR)*. *Title 21: Food and Drugs (U.S. Food and Drug Administration)*. Washington (DC): U.S. Food and Drug Administration (U.S. FDA), U.S. Government Printing Office (GPO). Available at: http://www.gpo.gov/fdsys/browse/collectionCfr.action?collectionCode=CFR.
- Dazult Ltd. (2015). *DaDiet The Dietary Intake Evaluation Tool [Software]*. (Version 15.05). Straffan, County Kildare, Ireland: Dazult Ltd. Available at: http://dadiet.daanalysis.com.
- LSRO (1995). Third Report on Nutrition Monitoring in the United States. Prepared by Bethesda (MD): Life Sciences Research Office (LSRO), Federation of American Societies for Experimental Biology (FASEB) for the Interagency Board for Nutrition Monitoring and Related Research. Washington (DC): U.S. Government Printing Office, vol 1, pp. 19-31 & III-1 to III-10 and vol 2, pp. VB-1 to VB-2.
- USDA (2000). 1994-1996, 1998 Continuing Survey of Food Intakes by Individuals (CSFII) and Diet and Health Knowledge Survey (DHKS) [On CD-ROM, PB2000-500027]. Riverdale (MD): U.S. Department of Agriculture (USDA).
- USDA (2014). What We Eat in America: National Health and Nutrition Examination Survey (NHANES): 2011-2012. Riverdale (MD): U.S. Department of Agriculture (USDA). Available at: http://www.ars.usda.gov/Services/docs.htm?docid=13793#release [Last Modified: 10/2, 2014].

Appendix A Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Different Population Groups Within the U.S. (2011-2012 NHANES DATA)

Table A-1 Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Infants and Young Children Aged Up to 3 Years Within the U.S. (2011-2012 NHANES Data) **Food-Use Category All-Person** All-Users Consumption (g/day) Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean Mean n Percentile Percentile 12.4 All 100 5.9 83.2 683 7.1 13.4 Baked Goods and Baking Mixes 1.7 2.5 10.2 0.6 49.0 371 1.2 **Breads** Rolls 3.0 0.2 0.7 16.8 117 1.0 2.2 0.9 0.1* 5.5 23 1.0* 1.5* Bagels na 1.7* 5 1.4* **English Muffins** 0.2 < 0.1* 1.0 na Beverages and Beverage Bases 0.1 2 1.7* 1.9* Non-Milk Based Meal <0.1 < 0.1* na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 12.5 0.7 2.2 46.6 377 1.6 3.4 **Dairy Product Analogs** 0.1* 2.3 5.4* Soy/Imitation Milks 1.4 17 3.7* Fats and Oils 0.7 42.0 372 0.5 1.1 Margarine 3.9 0.2 1.2 Salad Dressings 1.7 0.1 0.3 19.4 142 0.5 Grain Products and Pastas Health Bars and Grain-Based 8.7 0.5 1.9* 11.0 48 4.6 8.3* Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein 0 0 0 na na na na Milk Products 0.4 1.2 2.2 5.4 Flavored Milk Drinks 6.2 16.1 126 2.4* Milk-Based Meal Replacements 0.4 <0.1* 0.9 10 2.2* na 2.5 Yogurt (Regular and Frozen) 5.6 1.4 26.6 205 1.3 0.3 Plant Protein Products Meat Alternatives 0.2 < 0.1* na 0.8 8 1.7* 2.3* Processed Fruits and Fruit Juices 19.6 1.2 3.6 51.5 424 2.2 4.9 Fruit Juice 7 Fruit Nectars 0.1 < 0.1* na 0.5 0.6* 1.1* Fruit-Flavored Drinks 0.7 2.2 30.7 277 2.2 5.2 11.4 31.3* Fruit Smoothies 9.5 0.6* na 2.7 21 21.1*

Table A-1 Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Infants and Young Children Aged Up to 3 Yes Within the U.S. (2011-2012 NHANES Data)									
Food-Use Cate	egory	% Contribution to Total Mean Intake		All-Person Consumption		All-Users Consumption (g/day)			
			Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Vegeta	able Juices	•					-	
Vegetable/Tom Including Veget	ato Juice table Smoothies	2.5	0.1*	na	1.0	9	15.0*	34.4*	
Soups and Sou	p Mixes				-				
Prepared Soup Mixes, and Cor		1.9	0.1	0.3	13.6	151	0.8	1.6	

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-2 **Estimated Daily Intake of Rice Protein Concentrate from Individual** Proposed Food-Uses by Children Aged 4 to 11 Years Within the U.S. (2011-2012 NHANES Data) All-Person All-Users Consumption (g/day) **Food-Use Category** Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile All 100 9.4 14.8 99.9 1,347 9.4 14.8 Baked Goods and Baking Mixes 3.7 13.7 1.3 3.1 63.6 864 2.0 **Breads** Rolls 6.5 0.6 1.9 40.7 530 1.5 2.8 2.3 Bagels 0.8 0.1 na 4.8 81 1.7 21 1.3* **English Muffins** 0.3 <0.1* 2.1 1.2* na Beverages and Beverage Bases Non-Milk Based Meal 1.8* < 0.1 < 0.1* 0.2 3 1.3* na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 1.5 3.7 63.4 843 2.4 4.4 15.9 **Dairy Product Analogs** 0.1* Soy/Imitation Milks 1.0 4.0* 5.3* na 2.3 21 Fats and Oils 1.4 Margarine 4.4 0.4 1.2 58.3 772 0.7 3.4 1.8 Salad Dressings 0.3 1.1 40.8 536 8.0 **Grain Products and Pastas** Health Bars and Grain-Based 6.1 0.6 3.5 13.7 141 4.2 6.8 Bars Containing Fruit and Vegetable Meat Products Meat Patty with Soy Protein <0.1 < 0.1* na 0.1 2 1.8* 1.8* Milk Products Flavored Milk Drinks 2.6 9.3 0.9 43.1 589 2.0 3.9 Milk-Based Meal Replacements < 0.1* 1.5 2.7* 4.0* 0.4 na 13 Yogurt (Regular and Frozen) 2.5 0.2 0.9 24.7 308 2.0 1.0 Plant Protein Products Meat Alternatives 0.3 < 0.1* na 2.1 20 1.2* 1.7* Processed Fruits and Fruit Juices Fruit Juice 10.6 1.0 2.6 55.4 791 1.8 3.3 Fruit Nectars 0.1 < 0.1* na 0.5 10 2.1* 3.9* Fruit-Flavored Drinks 13.8 1.3 3.4 55.9 785 2.3 4.4 Fruit Smoothies 5.6 0.5 na 2.0 39 25.7 44.2*

Table A-2		aily Intake of bod-Uses by 0 ES Data)							
Food-Use Cate	egory	% Contribution to Total Mean Intake		All-Person Consumption (g/day)		All-Users Consumption (g/day)			
			Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices	•		•		•		
Vegetable/Tom Including Veget	ato Juice table Smoothies	2.8	0.3*	na	0.9	18	30.4*	61.7*	
Soups and Sou	p Mixes		•	•	•		•	•	
Prepared Soup Mixes, and Cor		2.3	0.2	0.9	18.5	309	1.2	2.4	

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-3 **Estimated Daily Intake of Rice Protein Concentrate from Individual** Proposed Food-Uses by Female Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data) **Food-Use Category** All-Person All-Users Consumption (g/day) Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile All 10.5 98.8 526 16.5 100 16.5 10.6 **Baked Goods and Baking Mixes** 54.6 **Breads** 9.6 1.0 3.1 272 1.8 3.4 Rolls 2.2 7.3 8.0 44.0 213 1.7 3.5 Bagels 3.8* 1.5 0.2 na 6.3 36 2.4 **English Muffins** 0.2 1.3* <0.1* na 1.7 7 1.0* Beverages and Beverage Bases Non-Milk Based Meal 0 na na 0 0 na na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 10.6 1.1 3.6 38.5 214 2.9 6.1 **Dairy Product Analogs** Soy/Imitation Milks 0.4 <0.1* 1.7 11 2.3* 2.8* na Fats and Oils Margarine 0.9 46.0 248 1.2 2.6 0.3 0.6 5.8 3.1 Salad Dressings 0.6 2.4 48.8 242 1.3 Grain Products and Pastas Health Bars and Grain-Based 5.5 0.6 2.1* 11.7 64 5.0 8.6* Bars Containing Fruit and Vegetable Meat Products Meat Patty with Soy Protein 1.2* <0.1* 2 < 0.1 0.1 0.9* na Milk Products Flavored Milk Drinks 3.0 0.3 1.4 18.9 105 1.7 2.6 Milk-Based Meal Replacements <0.1 < 0.1* 0.3 0.3* 0.3* na 1 Yogurt (Regular and Frozen) 1.8 0.2 0.8* 12.0 50 1.5 2.6* Plant Protein Products Meat Alternatives 3.0* 0.3 < 0.1* na 1.8 11 1.5* Processed Fruits and Fruit Juices Fruit Juice 7.0 0.7 1.9 39.1 220 1.9 3.6 Fruit Nectars 0 0 na na 0 na na Fruit-Flavored Drinks 35.4 5.2 9.6 1.0 3.1 225 2.8 3.1* Fruit Smoothies 29.2 na 6.8 29 45.1* 60.5*

Table A-3	Proposed Fo	Paily Intake of cod-Uses by F 012 NHANES	emale T						
Food-Use Cate	egory	% Contribution to Total		All-Person Consumption		All-Users Consumption (g/day)			
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices							
Vegetable/Tom Including Veget	ato Juice able Smoothies	2.8	0.3*	na	0.6	3	49.7*	56.4*	
Soups and Sou	p Mixes	•	•	•					
Prepared Soup Mixes, and Cor		2.8	0.3	1.3	20.0	119	1.5	2.4	

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-4 Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data) All-Person All-Users Consumption (g/day) **Food-Use Category** Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile AII 100 11.8 18.7 98.5 508 12.0 19.7 Baked Goods and Baking Mixes Breads 15.0 1.8 4.2 66.1 302 2.7 4.6 3.8 44.7 2.5 4.9 Rolls 9.3 1.1 232 Bagels 1.7 0.2 na 7.8 35 2.6 4.6* **English Muffins** 0.1 < 0.1* na 0.9 8 1.3* 2.2* Beverages and Beverage Bases Non-Milk Based Meal <0.1 < 0.1* na < 0.1 1 5.0* 4.5* Replacements **Breakfast Cereals** 15.2 1.8 5.1 48.5 243 3.7 7.7 Ready-to-Eat Breakfast Cereals **Dairy Product Analogs** Soy/Imitation Milks 0.1 <0.1* na 0.7 6 1.9* 2.8* Fats and Oils Margarine 44.0 227 1.0 2.1 3.9 0.5 1.4 Salad Dressings 5.5 0.6 2.2 41.9 222 1.6 3.5 **Grain Products and Pastas** Health Bars and Grain-Based 5.1 0.6 2.4* 11.5 48 5.2 7.1* Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein 0.1 < 0.1* na 0.3 3 3.6* 5.5* Milk Products Flavored Milk Drinks 4.2 0.5 2.6 20.6 119 2.4 4.4 0.1* 4.7* Milk-Based Meal Replacements 0.7 2.1 8 3.8* na Yogurt (Regular and Frozen) 0.4 0.1 na 6.4 37 8.0 1.3* Plant Protein Products 6.2* Meat Alternatives 0.4 <0.1* 1.0 6 4.3* na Processed Fruits and Fruit Juices Fruit Juice 7.2 8.0 2.8 35.8 201 2.4 6.4 <0.1* 0.4 5 1.6* 1.9* Fruit Nectars 0.1 na

Fruit-Flavored Drinks

Fruit Smoothies

9.6

10.5

1.1

1.2*

4.3

na

36.1

3.3

220

13

3.1

37.4*

6.7

72.6*

Table A-4	Proposed Fo	aily Intake of ood-Uses by N 012 NHANES	Male Tee					
Food-Use Cate	egory	% Contribution to Total Mean Intake	All-Pers Consun (g/day)		All-Users Consumption (g/day)			
			Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Veg	etables and Veget	able Juices	•				•	
Vegetable/Tom Including Vege	ato Juice table Smoothies	8.3	1.0*	na	2.4	4	41.5*	40.4*
Soups and Sou	ıp Mixes				•			
Prepared Soup Mixes, and Cor		2.6	0.3	1.1	17.4	97	1.7	3.8

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-5 Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data) All-Users Consumption (g/day) **All-Person Food-Use Category** Contribution Consumption to Total (g/day) Mean intake 90th 90th % Mean Mean n Percentile Percentile All 100 99.8 2.204 16.1 9.7 16.1 9.7 Baked Goods and Baking Mixes 1.4 3.6 63.3 1,415 2.2 4.6 **Breads** 14.5 36.0 756 1.7 3.4 Rolls 6.3 0.6 1.9 2.3 3.5 8.8 157 Bagels 2.1 0.2 na **English Muffins** 0.9 0.1 6.3 85 2.6 na 1.3 Beverages and Beverage Bases Non-Milk Based Meal 0.2 <0.1* 0.7 18 3.5* 7.4* na Replacements **Breakfast Cereals** 8.8 0.9 3.1 34.4 685 2.5 4.7 Ready-to-Eat Breakfast Cereals **Dairy Product Analogs** 74 1.7 3.9* Soy/Imitation Milks 0.5 <0.1 2.6 na Fats and Oils Margarine 7.0 0.7 1.9 66.7 1,491 1.0 2.3 2.2 2.7 7.8 0.8 59.6 1,223 1.3 Salad Dressings **Grain Products and Pastas** Health Bars and Grain-Based 0.5 2.1 10.3 184 4.9 8.4 5.3 Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein <0.1* <0.1 3 2.1* 2.8* <0.1 na Milk Products Flavored Milk Drinks 1.2 0.1 7.6 171 1.6 2.6 na Milk-Based Meal Replacements 1.0 0.1 na 3.4 89 2.9 4.8 382 1.4 2.5 Yogurt (Regular and Frozen) 2.7 0.3 1.0 19.6 Plant Protein Products 2.7 1.7 3.9* Meat Alternatives 0.5 < 0.1 na 66 Processed Fruits and Fruit Juices Fruit Juice 6.1 0.6 2.0 32.3 722 1.8 3.6 2.1* 3.0* 14 Fruit Nectars 0.1 < 0.1* na 0.3 Fruit-Flavored Drinks 7.2 0.7 2.5 21.1 549 3.3 7.3 Fruit Smoothies 18.5 1.8 na 3.5 78 51.0 101.1*

Table A-5	Proposed Fo	aily Intake of ood-Uses by F 012 NHANES	emale A					
Food-Use Cate	egory	% Contribution to Total	All-Pers Consum (g/day)		All-Us	ers Con	sumption	(g/day)
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Vege	etables and Veget	able Juices		•		<u>,</u>		
Vegetable/Tom- Including Veget	ato Juice able Smoothies	5.6	0.5	na	1.8	42	29.5	52.9*
Soups and Sou	p Mixes				•			
Prepared Soups Mixes, and Con		3.8	0.4	1.5	24.4	606	1.5	2.9

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-6 **Estimated Daily Intake of Rice Protein Concentrate from Individual** Proposed Food-Uses by Male Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data) All-Person **Food-Use Category** All-Users Consumption (g/day) Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile All 100 11.1 20.3 98.8 2,067 11.2 20.5 Baked Goods and Baking Mixes 1.8 4.6 67.4 1,383 2.7 5.3 **Breads** 16.4 Rolls 3.2 43.3 834 2.4 4.1 9.3 1.0 Bagels 0.2 6.2 2.9 6.9 1.6 na 113 **English Muffins** 0.4 2.7 63 2.6* <0.1 1.5 na Beverages and Beverage Bases Non-Milk Based Meal 0.7 0.1* 1.5 22 5.1* 10.2* na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 4.3 32.9 603 3.7 6.3 10.9 1.2 **Dairy Product Analogs** 45 3.5* Soy/Imitation Milks 0.4 2.3 2.0 < 0.1 na Fats and Oils Margarine 6.6 0.7 2.1 62.0 1,306 1.2 2.6 2.4 Salad Dressings 7.7 0.9 56.1 1,074 1.5 3.1 **Grain Products and Pastas** Health Bars and Grain-Based 140 6.0 12.0 5.3 0.6 9.8 na Bars Containing Fruit and Vegetable Meat Products Meat Patty with Soy Protein 0.1 2 4.7* < 0.1 <0.1* na 4.2* Milk Products Flavored Milk Drinks 6.9 146 3.9 1.3 0.1 na 2.1 Milk-Based Meal Replacements 1.2 0.1 na 3.3 83 4.0 9.7 0.2 0.7 2.9 Yogurt (Regular and Frozen) 1.6 11.8 216 1.5 Plant Protein Products Meat Alternatives 0.3 <0.1 na 2.0 41 1.6 3.6* Processed Fruits and Fruit Juices Fruit Juice 6.6 0.7 2.6 31.0 700 2.4 4.8 Fruit Nectars 0.1 < 0.1* na 0.5 21 2.0* 3.8* Fruit-Flavored Drinks 7.0 8.0 2.6 20.6 464 3.8 9.0 Fruit Smoothies 8.8 1.0 na 2.3 63 42.0 69.4*

Table A-6	Proposed Fo	Estimated Daily Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)									
Food-Use Cate	egory	% Contribution to Total	1	All-Person Consumption		All-Users Consumption (g/day)					
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile			
Processed Veg	etables and Vegeta	able Juices	•			•					
Vegetable/Tom Including Veget	ato Juice table Smoothies	9.9	1.1	na	2.7	45	41.2	72.6*			
Soups and Sou	p Mixes		•		A		•				
Prepared Soup Mixes, and Cor		3.8	0.4	1.5	24.3	542	1.8	4.3			

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table A-7 **Estimated Daily Intake of Rice Protein Concentrate from Individual** Proposed Food-Uses by the Total U.S. Population (2011-2012 NHANES Data) All-Person All-Users Consumption (g/day) **Food-Use Category** Contribution Consumption to Total (g/day) Mean Intake 90th 90th Mean % Mean n Percentile Percentile 7,335 AII 100 10.1 17.2 98.4 10.3 17.3 Baked Goods and Baking Mixes 4.0 63.7 2.3 4.7 Breads 14.8 1.5 4,607 2.5 3.8 Rolls 7.6 0.8 39.0 2,682 2.0 Bagels 7.1 445 2.4 4.6 1.7 0.2 na English Muffins 0.5 189 2.6 0.1 3.8 1.4 na Beverages and Beverage Bases Non-Milk Based Meal 0.4 8.0 4.5 10.1* < 0.1 46 na Replacements Breakfast Cereals 5.4 Ready-to-Eat Breakfast Cereals 3.7 38.6 2,965 2.9 10.9 1.1 **Dairy Product Analogs** 4.4 Soy/Imitation Milks 0.5 0.1 174 2.2 na 2.3 Fats and Oils 1.8 60.5 4,416 2.3 Margarine 6.0 0.6 1.0 2.9 0.7 2.2 52.7 3,439 1.3 Salad Dressings 6.9 Grain Products and Pastas Health Bars and Grain-Based 5.5 0.6 2.1 10.7 625 5.2 8.6 Bars Containing Fruit and Vegetable Meat Products Meat Patty with Soy Protein < 0.1 < 0.1* 0.1 12 3.2* 5.0* na Milk Products 1,256 12.9 Flavored Milk Drinks 2.5 0.3 1.1 1.9 3.8 Milk-Based Meal Replacements 6.4 0.9 0.1 na 2.8 204 3.3 Yogurt (Regular and Frozen) 0.2 0.9 2.5 2.2 16.6 1,198 1.3 Plant Protein Products Meat Alternatives 0.4 < 0.1 2.1 152 1.7 3.9 na Processed Fruits and Fruit Juices Fruit Juice 7.3 0.7 2.4 35.9 3,058 2.0 4.1 Fruit Nectars 0.1 < 0.1 0.4 57 1.9 3.9* na Fruit-Flavored Drinks 8.2 8.0 2.7 26.8 2,520 3.1 6.6 Fruit Smoothies 13.3 1.3 na 3.1 243 43.9 84.0

Table A-7		aily Intake of pod-Uses by t						
Food-Use Category % Contribution to Total All-Person Consumption (g/day) All-Users Consumption (g.							(g/day)	
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Veg	etables and Veget	able Juices	•		*****	•	•	
Vegetable/Tom Including Vege	ato Juice table Smoothies	6.9	0.7	na	1.9	121	36.0	72.6
Soups and Sou	ıp Mixes		•			•		
Prepared Soup Mixes, and Cor		3.5	0.4	1.3	22.5	1,824	1.6	3.3

na = not available

^{*} Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Appendix B

Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Different Population Groups Within the U.S. (2011-2012 NHANES DATA)

Table B-1 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Infants and Young Children Aged Up to 3 Years Within the U.S. (2011-2012 NHANES Data)

Food-Use Category	% Contribution to Total	All-Perso Consum bw/day)	on ption (mg/kg	All-Us bw/da		sumption	(mg/kg
	Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
All	100	431	855	83.1	680	519	959
Baked Goods and Baking Mixes						•	
Breads	10.2	45	130	49.1	370	91	195
Rolls	3.0	13	46	16.8	117	74	142
Bagels	0.9	4*	na	5.5	23	70*	107*
English Muffins	0.2	1*	na	1.0	5	93*	117*
Beverages and Beverage Bases					•		
Non-Milk Based Meal Replacements	<0.1	<1*	na	0.1	2	118*	122*
Breakfast Cereals		•			**		
Ready-to-Eat Breakfast Cereals	12.5	54	170	46.6	376	116	233
Dairy Product Analogs		•					
Soy/Imitation Milks	1.4	6*	na	2.3	17	265*	390*
Fats and Oils		•				•	
Margarine	3.9	17	53	41.9	370	41	83
Salad Dressings	1.7	7	20	19.4	142	35	67
Grain Products and Pastas							
Health Bars and Grain-Based Bars Containing Fruit and Vegetable	8.7	37	129*	11.0	48	338	604*
Meat Products				•			
Meat Patty with Soy Protein	0	na	na	0	0	na	na
Milk Products							_
Flavored Milk Drinks	6.2	25	72	16.2	126	153	331
Milk-Based Meal Replacements	0.4	2*	na	0.9	10	185*	209*
Yogurt (Regular and Frozen)	5.6	24	94	26.6	204	92	162
Plant Protein Products							
Meat Alternatives	0.2	1*	na	0.8	8	159*	230*
Processed Fruits and Fruit Juices				•	-	•	
Fruit Juice	19.6	85	271	51.4	421	165	357
Fruit Nectars	0.1	<1*	na	0.5	7	51*	88*
Fruit-Flavored Drinks	11.4	50	165	30.7	276	162	384
Fruit Smoothies	9.5	43*	na	2.7	21	1,593*	2,180*

Table B-1	Estimated D Concentrate Children Ag	Jses b	y Infai	nts and \					
Food-Use Category		% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)				
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices					•		
Vegetable/Tom Including Vege	ato Juice table Smoothies	2.5	10*	na	1.0	9	1,060*	2,405*	
Soups and Sou	ıp Mixes		•				•		
Prepared Soup Mixes, and Cor	s, Dry Soup ndensed Soups	1.9	8	23	13.6	150	60	130	

bw = body weight; na = not available
* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table B-2 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Children Aged 4 to 11 Years Within the U.S. (2011-2012 NHANES Data)

Food-Use Category

All-Person Contribution (mg/kg bw/day)

All-Users Consumption (mg/kg bw/day)

Food-Use Category	% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)			
	Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
AII	100	341	589	99.9	1,347	342	589
Baked Goods and Baking Mixes							
Breads	13.7	46	121	63.6	864	73	134
Rolls	6.5	21	66	40.7	530	52	113
Bagels	0.8	3	na	4.8	81	61	118
English Muffins	0.3	1*	na	2.1	21	43*	65 [*]
Beverages and Beverage Bases							
Non-Milk Based Meal Replacements	<0.1	<1*	na	0.2	3	56*	76*
Breakfast Cereals	•						
Ready-to-Eat Breakfast Cereals	15.9	54	135	63.4	843	85	164
Dairy Product Analogs					-		
Soy/Imitation Milks	1.0	5*	na	2.3	21	195*	303*
Fats and Oils							
Margarine	4.4	15	45	58.3	772	26	55
Salad Dressings	3.4	11	34	40.8	536	27	70
Grain Products and Pastas							
Health Bars and Grain-Based Bars Containing Fruit and Vegetable	6.1	21	96	13.7	141	155	265
Meat Products							
Meat Patty with Soy Protein	<0.1	<1*	na	0.1	2	89*	90*
Milk Products							
Flavored Milk Drinks	9.3	33	88	43.1	589	76	141
Milk-Based Meal Replacements	0.4	1*	na	1.5	13	87*	166*
Yogurt (Regular and Frozen)	2.5	9	33	24.7	308	38	76
Plant Protein Products							
Meat Alternatives	0.3	1*	na	2.1	20	48*	82*
Processed Fruits and Fruit Juices							
Fruit Juice	10.6	39	105	55.4	791	71	136
Fruit Nectars	0.1	<1*	na	0.5	10	59*	86*
Fruit-Flavored Drinks	13.8	45	125	55.9	785	80	153
Fruit Smoothies	5.6	18	na	2.0	39	900	1,567*

Table B-2 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Children Aged 4 Years Within the U.S. (2011-2012 NHANES Data)								
Food-Use Category		% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)			
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Veg	etables and Vegeta	able Juices	•			,	•	
Vegetable/Tom Including Veget	ato Juice table Smoothies	2.8	9*	na	0.9	18	1,087*	2,198*
Soups and Sou	p Mixes	•			•			
Prepared Soup Mixes, and Cor		2.3	7	29	18.5	309	40	82

bw = body weight; na = not available

* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table B-3 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data) **Food-Use Category** All-Person All-Users Consumption (mg/kg Contribution Consumption bw/day) to Total (mg/kg bw/day) Mean Intake 90th 90th Mean n Mean Percentile Percentile All 100 282 98.7 515 187 292 184 Baked Goods and Baking Mixes 17 46 54.5 53 Breads 9.6 265 31 Rolls 7.3 12 40 44.1 208 28 51 3 Bagels 1.5 na 6.4 36 43 69* 20* **English Muffins** 0.2 <1* 15* 1.8 7 na Beverages and Beverage Bases Non-Milk Based Meal 0 0 na na 0 na na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 10.6 20 67 38.4 208 52 110 **Dairy Product Analogs** 1* 0.4 38* 55* Soy/Imitation Milks na 1.8 Fats and Oils 45.8 242 17 Margarine 2.6 5 14 11 10 31 48 Salad Dressings 5.8 48.9 236 20 Grain Products and Pastas Health Bars and Grain-Based 170* 5.5 11 41* 11.9 64 94 Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein < 0.1 <1* 0.1 2 12* 16* na Milk Products Flavored Milk Drinks 5 23 19.3 53 3.0 103 28 Milk-Based Meal Replacements 0 0 na na na na 3 14* 58* Yogurt (Regular and Frozen) 1.8 12.3 50 28 Plant Protein Products Meat Alternatives 0.3 1* 1.9 11 28* 59* na Processed Fruits and Fruit Juices Fruit Juice 7.0 13 38 38.4 213 32 65 Fruit Nectars 0 na na 0 0 na na Fruit-Flavored Drinks 57 9.6 17 35.3 221 48 89 Fruit Smoothies 57* 817* 29.2 na 6.9 1,060*

Table B-3	able B-3 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Teenage Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)								
Food-Use Category		% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)				
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices		•	-	<u> </u>			
Vegetable/Tom Including Veget	ato Juice table Smoothies	2.8	5*	na	0.6	3	911*	1,011*	
Soups and Sou	p Mixes		•			•			
Prepared Soup Mixes, and Cor		2.8	5	22	19.8	116	26	46	

bw = body weight; na = not available

* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table B-4 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Teenagers Aged 12 to 19 Years Within the U.S. (2011-2012 NHANES Data) All-Person All-Users Consumption (mg/kg **Food-Use Category** Contribution Consumption bw/day) to Total (mg/kg bw/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile All 100 180 369 98.4 505 182 373 **Baked Goods and Baking Mixes** 76 27 66.0 Breads 15.0 63 299 40 Rolls 16 52 44.8 232 36 67 9.3 65* Bagels 1.7 3 na 7.9 35 40 <1* 22* 31* **English Muffins** 0.1 0.9 8 na Beverages and Beverage Bases <1* Non-Milk Based Meal 1 66* 59* < 0.1 na < 0.1 Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 15.2 28 87 48.4 242 57 113 Dairy Product Analogs <1* 0.7 36* 39* Soy/Imitation Milks 0.1 na 6 Fats and Oils 38 Margarine 3.9 7 20 43.9 224 16 9 5.5 30 42.0 222 22 48 Salad Dressings **Grain Products and Pastas** Health Bars and Grain-Based 181* 5.1 11 43* 11.5 48 91 Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein 0.1 <1* 0.3 3 65* 111* na Milk Products 64 Flavored Milk Drinks 4.2 8 39 20.4 116 40 Milk-Based Meal Replacements 1* 63* 85* 0.7 na 2.1 8 Yogurt (Regular and Frozen) 6.4 36 14 23* 0.4 na Plant Protein Products Meat Alternatives 0.4 1* na 1.0 57* 83* Processed Fruits and Fruit Juices Fruit Juice 7.2 13 42 35.9 199 36 96 Fruit Nectars 0.1 <1* na 0.4 5 26* 33* Fruit-Flavored Drinks 18 63 36.0 219 49 108 9.6

10.5

18*

na

3.3

13

547*

Fruit Smoothies

956*

Table B-4	able B-4 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Male Teenagers / 12 to 19 Years Within the U.S. (2011-2012 NHANES Data)								
Food-Use Category		% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)				
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices							
Vegetable/Tom Including Veget	ato Juice table Smoothies	8.3	14*	na	2.4	4	595*	572*	
Soups and Sou	ıp Mixes		•						
Prepared Soup Mixes, and Cor		2.6	5	16	17.5	96	28	64	

bw = body weight; na = not available
* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table B-5 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data) All-Person Food-Use Category All-Users Consumption (mg/kg Contribution Consumption bw/day) to Total (mg/kg bw/day) Mean Intake 90th 90th Mean % n Mean Percentile Percentile All 100 2,181 139 224 99.8 139 224 Baked Goods and Baking Mixes Breads 14.5 20 51 63.2 1,401 64 31 Rolls 26 749 47 6.3 8 35.9 23 3 Bagels 49 2.1 na 8.8 156 33 **English Muffins** 0.9 85 32 1 na 6.4 18 Beverages and Beverage Bases Non-Milk Based Meal <1* 17 0.2 0.7 46* 101* na Replacements **Breakfast Cereals** Ready-to-Eat Breakfast Cereals 8.8 12 41 34.5 677 35 68 **Dairy Product Analogs** Soy/Imitation Milks 70* 0.5 1 2.6 73 29 na Fats and Oils Margarine 7.0 10 28 66.5 1,473 15 35 28 Salad Dressings 7.8 11 59.8 1,212 18 39 **Grain Products and Pastas** Health Bars and Grain-Based 5.3 21 10.4 183 67 122 Bars Containing Fruit and Vegetable **Meat Products** Meat Patty with Soy Protein 30* < 0.1 <1* na < 0.1 3 23* Milk Products Flavored Milk Drinks 1.2 2 7.5 166 na 22 42 Milk-Based Meal Replacements 1.0 1 na 3.5 89 42 78 Yogurt (Regular and Frozen) 2.7 4 15 19.7 379 20 39 Plant Protein Products Meat Alternatives 0.5 2.6 63 58* na 26 Processed Fruits and Fruit Juices Fruit Juice 6.1 8 30 32.3 712 26 58 Fruit Nectars 0.1 <1* na 0.3 14 29* 46* Fruit-Flavored Drinks 7.2 9 29 20.9 539 43 92 Fruit Smoothies 18.5 28 na 3.6 78 786 1,660*

Table B-5	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by Female Adults Ago 20 Years and Over Within the U.S. (2011-2012 NHANES Data)								
Food-Use Category		% Contribution to Total Mean Intake	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)				
			Mean	90 th Percentile	%	n	Mean	90 th Percentile	
Processed Veg	etables and Veget	able Juices							
Vegetable/Tom- Including Veget	ato Juice able Smoothies	5.6	8	na	1.8	41	452	665*	
Soups and Sou	p Mixes								
Prepared Soup Mixes, and Con		3.8	5	20	24.4	601	22	46	

bw = body weight; na = not available

* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Concentrate from Individual Proposed Food-Uses by Male Adults Aged 20 Years and Over Within the U.S. (2011-2012 NHANES Data)										
Food-Use Category	% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)						
	Mean Intake	Mean	90 th Percentile	%	6 n	Mean	90 th Percentile			
All	100	132	235	98.8	2,048	133	235			
Baked Goods and Baking Mixes										
Breads	16.4	21	53	67.2	1,366	32	62			
Rolls	9.3	12	37	43.3	826	28	52			
Bagels	1.6	2	na	6.2	112	33	59			
English Muffins	0.4	<1	na	2.7	63	18	27*			
Beverages and Beverage Bases		•		•		•				
Non-Milk Based Meal Replacements	0.7	1*	na	1.5	22	57*	123*			
Breakfast Cereals		-								
Ready-to-Eat Breakfast Cereals	10.9	14	47	32.7	597	43	82			
Dairy Product Analogs							-			
Soy/Imitation Milks	0.4	1	na	2.3	45	27	51*			
Fats and Oils				•		•				
Margarine	6.6	9	24	62.1	1,294	14	31			
Salad Dressings	7.7	10	28	56.1	1,063	17	38			
Grain Products and Pastas						_				
Health Bars and Grain-Based Bars Containing Fruit and Vegetable	5.3	7	na	9.8	138	69	134			
Meat Products						•	<u>-</u>			
Meat Patty with Soy Protein	<0.1	<1*	na	0.1	2	43*	45*			
Milk Products				<u> </u>	<u> </u>	•				
Flavored Milk Drinks	1.3	2	na	6.9	145	25	50			
Milk-Based Meal Replacements	1.2	2	na	3.3	82	50	123			
Yogurt (Regular and Frozen)	1.6	2	8	11.9	214	18	38			
Plant Protein Products										
Meat Alternatives	0.3	<1	na	2.0	40	20	48*			
Processed Fruits and Fruit Juices		- "	· · · · · · · · · · · · · · · · · · ·	•		-	•			
Fruit Juice	6.6	9	29	31.0	693	29	55			
Fruit Nectars	0.1	<1*	na	0.5	21	27*	55*			
Fruit-Flavored Drinks	7.0	9	28	20.7	460	43	92			
Fruit Smoothies	8.8	12	na	2.3	63	537	931*			

Concentrate	Paily Per Kilog e from Individu Over Within the	ıal Prop	osed Food-	Uses b	y Male	Adults	Aged 20
Food-Use Category	% Contribution to Total	All-Person Consumption (mg/kg bw/day)		All-Users Consumption (mg/kg bw/day)			
	Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Vegetables and Veget	able Juices						
Vegetable/Tomato Juice Including Vegetable Smoothies	9.9	14	na	2.7	44	505	1,021*
Soups and Soup Mixes				•	<u> </u>	•	
Prepared Soups, Dry Soup Mixes, and Condensed Soups	3.8	5	18	24.3	537	21	51

bw = body weight; na = not available
* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Table B-7 Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by the Total U.S. Population (2011-2012 NHANES Data)							
Food-Use Category	% Contribution to Total	Consumption bw/day) (mg/kg bw/day)			nsumption (mg/kg		
	Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
All	100	178	385	98.4	7,276	181	388
Baked Goods and Baking Mixes							
Breads	14.8	25	63	63.6	4,565	39	79
Rolls	7.6	12	37	38.9	2,662	30	59
Bagels	1.7	3	na	7.1	443	37	71
English Muffins	0.5	1	na	3.8	189	21	37
Beverages and Beverage Bases				•			
Non-Milk Based Meal Replacements	0.4	<1	na	0.8	45	54	115*
Breakfast Cereals							
Ready-to-Eat Breakfast Cereals	10.9	21	67	38.6	2,943	54	111
Dairy Product Analogs							
Soy/Imitation Milks	0.5	1	na	2.3	173	59	148
Fats and Oils							
Margarine	6.0	10	29	60.4	4,375	17	38
Salad Dressings	6.9	10	28	52.7	3,411	19	42
Grain Products and Pastas							
Health Bars and Grain-Based Bars Containing Fruit and Vegetable	5.5	10	27	10.7	622	98	203
Meat Products							
Meat Patty with Soy Protein	<0.1	<1*	na	0.1	12	47*	108*
Milk Products							_
Flavored Milk Drinks	2.5	7	17	12.9	1,245	53	104
Milk-Based Meal Replacements	0.9	1	na	2.8	202	51	114
Yogurt (Regular and Frozen)	2.2	5	15	16.7	1,191	29	62
Plant Protein Products							
Meat Alternatives	0.4	1	na	2.1	148	30	70
Processed Fruits and Fruit Juices							
Fruit Juice	7.3	16	45	35.8	3,029	46	100
Fruit Nectars	0.1	<1	na	0.4	57	34	68*
Fruit-Flavored Drinks	8.2	16	48	26.7	2,500	59	127
Fruit Smoothies	13.3	23	na	3.1	243	754	1,567

Table B-7	Estimated Daily Per Kilogram Body Weight Intake of Rice Protein Concentrate from Individual Proposed Food-Uses by the Total U.S. Population (2011-2012 NHANES Data)					3.		
Food-Use Category		% Contribution to Total	All-Person Consumption (mg/kg bw/day) All-Users Cons bw/day)			sumption (mg/kg		
		Mean Intake	Mean	90 th Percentile	%	n	Mean	90 th Percentile
Processed Veg	etables and Veget	able Juices	•					_
Vegetable/Tomato Juice Including Vegetable Smoothies		6.9	11	na	1.9	119	542	1,021
Soups and Sou	ıp Mixes		•		•			•
Prepared Soups, Dry Soup Mixes, and Condensed Soups		3.5	6	20	22.5	1,809	25	56

bw = body weight; na = not available
* Indicates an intake estimate that may not be statistically reliable, as the sample size does not meet the minimum reporting requirements.

Appendix C Representative NHANES Food Codes for Proposed Food-Uses of Rice Protein Concentrate in the U.S. (2011-2012 NHANES DATA)

Representative NHANES Food Codes for Proposed Beverage-Uses of Rice Protein Concentrate in the U.S.

Baked Goods and Baking Mixes

Breads

[Rice protein concentrate] = 4.8%

E1000100	Prood NS as to major flour
51000100	Bread, NS as to major flour Bread, NS as to major flour, toasted
51000110	Bread, made from home recipe or purchased at a bakery, NS as to major flour
51000180	Bread, made from home recipe or purchased at a bakery, toasted, NS as to major flour
51000190	
51101000	Bread, white
51101010	Bread, white, toasted
51101050	Bread, white, made from home recipe or purchased at a bakery
51101060	Bread, white, made from home recipe or purchased at a bakery, toasted
51102010	Bread, white with whole wheat swirl
51102020	Bread, white with whole wheat swirl, toasted
51105010	Bread, Cuban
51105040	Bread, Cuban, toasted
51106010	Bread, Native, water, Puerto Rican style (Pan Criollo)
51106020	Bread, Native, water, Puerto Rican style, toasted (Pan Criollo)
51106200	Bread, lard, Puerto Rican style (Pan de manteca)
51106210	Bread, lard, Puerto Rican style, toasted (Pan de manteca)
51106300	Bread, caressed, Puerto Rican style (Pan sobao)
51106310	Bread, caressed, Puerto Rican style, toasted (Pan sobao)
51107010	Bread, French or Vienna
51107040	Bread, French or Vienna, toasted
51108010	Focaccia, Italian flatbread, plain
51108100	Naan, Indian flatbread
51109010	Bread, Italian, Grecian, Armenian
51109040	Bread, Italian, Grecian, Armenian, toasted
51109100	Bread, pita
51109110	Bread, pita, toasted
51109150	Bread, pita with fruit
51109200	Bread, pita with fruit, toasted
51111010	Bread, cheese
51111040	Bread, cheese, toasted
51113010	Bread, cinnamon
51113100	Bread, cinnamon, toasted
51115010	Bread, cornmeal and molasses
51115020	Bread, cornmeal and molasses, toasted
51119010	Bread, egg, Challah
51119040	Bread, egg, Challah, toasted
51121010	Bread, garlic
51121110	Bread, onion
51121120	Bread, onion, toasted
51122000	Bread, reduced calorie and/or high fiber, white or NFS
51122010	Bread, reduced calorie and/or high fiber, white or NFS, toasted
51122100	Bread, reduced calorie and/or high fiber, white or NFS, with fruit and/or nuts
51122110	Bread, reduced calorie and/or high fiber, white or NFS, with fruit and/or nuts, toasted
51122300	Bread, white, special formula, added fiber
51122310	Bread, white, special formula, added fiber, toasted
51123010	Bread, high protein
01120010	2.544,

```
51123020
 Bread, high protein, toasted
 Bread, potato
51127010
 Bread, potato, toasted
51127020
 Bread, raisin
51129010
51129020
 Bread, raisin, toasted
 Bread, white, low sodium or no salt
51130510
 Bread, white, low sodium or no salt, toasted
51130520
51133010
 Bread, sour dough
 Bread, sour dough, toasted
51133020
51134000
 Bread, sweet potato
 Bread, sweet potato, toasted
51134010
 Bread, vegetable
51135000
 Bread, vegetable, toasted
51135010
 Bruschetta
51136000
 Bread, dough, fried
51140100
 Bread, Spanish coffee
51168000
 Bread sticks, hard
51184000
51184010
 Bread stick, soft
 Bread stick, NS as to hard or soft
51184020
51184030
 Bread stick, soft, prepared with garlic and parmesan cheese
51184100
 Bread stick, hard, low sodium
51187000
 Melba toast
51187020
 Anisette toast
51188100
 Pannetone (Italian-style sweet bread)
 Zwieback toast
51188500
51201010
 Bread, whole wheat, 100%
51201020
 Bread, whole wheat, 100%, toasted
 Bread, whole wheat, 100%, made from home recipe or purchased at bakery
51201060
 Bread, whole wheat, 100%, made from home recipe or purchased at bakery, toasted
51201070
 Bread, pita, whole wheat, 100%
51201150
51201160
 Bread, pita, whole wheat, 100%, toasted
51207010
 Bread, sprouted wheat
51207020
 Bread, sprouted wheat, toasted
 Bread, whole grain white
51300050
51300060
 Bread, whole grain white, toasted
 Bread, whole wheat, NS as to 100%
51300110
 Bread, whole wheat, NS as to 100%, toasted
51300120
51300140
 Bread, whole wheat, NS as to 100%, made from home recipe or purchased at bakery
 Bread, whole wheat, NS as to 100%, made from home recipe or purchased at bakery,
51300150
 toasted
51300175
 Bread, chappatti or roti (Indian bread), wheat
 Bread, puri or poori (Indian puffed bread), wheat
51300180
 Bread, paratha, (Indian flat bread), wheat
51300185
51300210
 Bread, whole wheat, with raisins
 Bread, whole wheat, with raisins, toasted
51300220
 Bread, wheat or cracked wheat
51301010
51301020
 Bread, wheat or cracked wheat, toasted
 Bread, wheat or cracked wheat, made from home recipe or purchased at bakery
51301040
 Bread, wheat or cracked wheat, made from home recipe or purchased at bakery, toasted
51301050
 Bread, wheat or cracked wheat, with raisins
51301120
 Bread, wheat or cracked wheat, with raisins, toasted
51301130
 Bread, wheat or cracked wheat, reduced calorie and/or high fiber
51301510
51301520
 Bread, wheat or cracked wheat, reduced calorie and/or high fiber, toasted
 Bread, French or Vienna, whole wheat, NS as to 100%
51301540
 Bread, French or Vienna, whole wheat, NS as to 100%, toasted
51301550
```

51301600	Bread, pita, whole wheat, NS as to 100%
51301610	Bread, pita, whole wheat, NS as to 100% toasted
51301620	Bread, pita, wheat or cracked wheat
51301620	Bread, pita, wheat or cracked wheat, toasted
51306000	Bread stick, hard, whole wheat, NS as to 100%
51401010	Bread, rye
51401020	Bread, rye, toasted
51401030	Bread, marble rye and pumpernickel
51401040	Bread, marble rye and pumpernickel, toasted
51401060	Bread, rye, reduced calorie and/or high fiber
51401070	Bread, rye, reduced calorie and/or high fiber, toasted
51404010	Bread, pumpernickel
51404020	Bread, pumpernickel, toasted
51407010	Bread, black
51407020	Bread, black, toasted
51501010	Bread, oatmeal
51501020	Bread, oatmeal, toasted
51501040	Bread, oat bran
51501050	Bread, oat bran, toasted
51501060	Bread, oat bran, reduced calorie and/or high fiber
51501070	Bread, oat bran, reduced calorie and/or high fiber, toasted
51601010	Bread, multigrain, toasted
51601020	Bread, multigrain
51601210	Bread, multigrain, with raisins
51601220	Bread, multigrain, with raisins, toasted
51602010	Bread, multigrain, reduced calorie and/or high fiber
51602020	Bread, multigrain, reduced calorie and/or high fiber, toasted
51801010	Bread, barley
51801020	Bread, barley, toasted
51804010	Bread, soy
51804020	Bread, soy, toasted
51805010	Bread, sunflower meal
51805020	Bread, sunflower meal, toasted
51806010	Bread, rice
51806020	Bread, rice, toasted
51807000	Injera (American-style Ethiopian bread)
51808000	Bread, low gluten
51808010	Bread, low gluten, toasted
52401000	Bread, Boston Brown
52403000	Bread, nut
52404060	Bread, pumpkin
52405010	Bread, fruit
52407000	Bread, zucchini
52408000	Bread, Irish soda

Mixtures containing breadAdjusted for bread content of 40 to 69%
[Rice protein concentrate] = 1.9 to 3.3%

14640000	Cheese sandwich
14640100	Cheese sandwich, grilled
14640300	Cheese spread sandwich
27500050	Sandwich, NFS
27500100	Meat sandwich, NFS
27520110	Bacon sandwich, with spread

27520120	Bacon and cheese sandwich, with spread
27520300	Ham sandwich, with spread
27520310	Ham sandwich with lettuce and spread
27520330	Ham and egg sandwich
27520520	Pork sandwich
27540110	Chicken sandwich, with spread
27540130	Chicken barbecue sandwich
27540240	Chicken fillet, (broiled), sandwich, on whole wheat roll, with lettuce, tomato and spread
27560000	Luncheon meat sandwich, NFS, with spread
27560110	Bologna sandwich, with spread
27560120	Bologna and cheese sandwich, with spread
27560510	Salami sandwich, with spread
27560710	Sausage sandwich
27563010	Meat spread or potted meat sandwich
27570310	Hors d'oeuvres, with spread
32201000	Fried egg sandwich
32204010	Scrambled egg sandwich
42301010	Peanut butter sandwich
42302010	Peanut butter and jelly sandwich
58128220	Dressing with chicken or turkey and vegetables
74701000	Tomato sandwich

Mixtures containing breadAdjusted for bread content of 0.2 to 39%
[Rice protein concentrate] = 0.009 to 1.9%

13210110	Pudding, bread
13210150	Puerto Rican bread pudding made with evaporated milk and rum (Budin de pan)
13210180	Pudding, Mexican bread (Capirotada)
13210190	Pudding, Mexican bread (Capirotada), lower fat
27118110	Meatballs, Puerto Rican style (Albondigas)
27150020	Crab, deviled
27214100	Meat loaf made with beef
27214110	Meat loaf made with beef, with tomato-based sauce
27214600	Creamed dried beef on toast
27230010	Lamb or mutton loaf
27235000	Meat loaf made with venison / deer
27246500	Meat loaf made with chicken or turkey
27250080	Salmon loaf
27250150	Tuna loaf
27250250	Flounder with crab stuffing
27250260	Lobster with bread stuffing, baked
27250450	Shrimp toast, fried
27260010	Meat loaf, NS as to type of meat
27260050	Meatballs, with breading, NS as to type of meat, with gravy
27260080	Meat loaf made with beef and pork
27260090	Meat loaf made with beef, veal and pork
27260100	Meat loaf made with beef and pork, with tomato-based sauce
27260510	Liver dumpling
27351020	Codfish salad, Puerto Rican style (Gazpacho de bacalao)
27510000	Beef sandwich, NFS
27510480	Cheeseburger (hamburger with cheese sauce), 1/4 lb meat, with grilled onions, on rye
	bun
27510910	Corned beef sandwich
27510950	Reuben sandwich (corned beef sandwich with sauerkraut and cheese), with spread

27511010	Pastrami sandwich
27513010	Roast beef sandwich
27513020	Roast beef sandwich, with gravy
27513030	Roast beef sandwich dipped in egg, fried, with gravy and spread
27513050	Roast beef sandwich with cheese
27515050	Fajita-style beef sandwich with cheese, on pita bread, with lettuce and tomato
27516010	Gyro sandwich (pita bread, beef, lamb, onion, condiments), with tomato and spread
27520130	Bacon, chicken, and tomato club sandwich, with lettuce and spread
27520140	Bacon and egg sandwich
27520150	Bacon, lettuce, and tomato sandwich with spread
27520320	Ham and cheese sandwich, with lettuce and spread
27520340	Ham salad sandwich
27520350	Ham and cheese sandwich, with spread, grilled
27520530	Pork sandwich, with gravy
27520540	Ham and tomato club sandwich, with lettuce and spread
27540120	Chicken salad or chicken spread sandwich
27540200	Fajita-style chicken sandwich with cheese, on pita bread, with lettuce and tomato
27540230	Chicken patty sandwich with cheese, on wheat bun, with lettuce, tomato and spread
27540310	Turkey sandwich, with spread
27540320	Turkey salad or turkey spread sandwich
27540330	Turkey sandwich, with gravy
27550110	Crab cake sandwich, on bun
27550510	Sardine sandwich, with lettuce and spread
27550710	Tuna salad sandwich, with lettuce
27550720	Tuna salad sandwich
32105190	Egg casserole with bread, cheese, milk and meat
32203010	Egg salad sandwich
32301100	Garlic egg soup, Puerto Rican style (Sopa de ajo)
42303010	Peanut butter and banana sandwich
58128210	Dressing with oysters
58128250	Dressing with meat and vegetables
58131100	Ravioli, NS as to filling, no sauce
58131110	Ravioli, NS as to filling, with tomato sauce
58131310	Ravioli, meat-filled, no sauce
58131320	Ravioli, meat-filled, with tomato sauce or meat sauce
58162090	Stuffed pepper, with meat
58162120	Stuffed pepper, with rice, meatless
72116140	Caesar salad (with romaine)
72125260	Spinach and cheese casserole

Rolls

[Rice protein concentrate] = 4.8%

51000200	Roll, NS as to major flour
51000230	Roll, NS as to major flour, toasted
51000250	Roll, made from home recipe or purchased at a bakery, NS as to major flour
51000260	Roll, made from home recipe or purchased at a bakery, toasted, NS as to major flour
51000300	Roll, hard, NS as to major flour
51000400	Roll, bran, NS as to type of bran
51150000	Roll, white, soft
51150100	Roll, white, soft, toasted
51151060	Roll, white, soft, made from home recipe or purchased at a bakery
51152000	Roll, white, soft, reduced calorie and/or high fiber
51152100	Roll, white, soft, reduced calorie and/or high fiber, toasted
51153000	Roll, white, hard

51153010	Roll, white, hard, toasted
51154510	Roll, diet
51154550	Roll, egg bread
51154560	Roll, egg bread, toasted
51154600	Roll, cheese
51155000	Roll, French or Vienna
51155010	Roll, French or Vienna, toasted
51156500	Roll, garlic
51157000	Roll, hoagie, submarine
51157010	Roll, hoagie, submarine, toasted
51158100	Roll, Mexican, bolillo
51159000	Roll, sour dough
51160000	Roll, sweet, no frosting
51160100	Roll, sweet, cinnamon bun, no frosting
51160110	Roll, sweet, cinnamon bun, frosted
51161000	Roll, sweet, with fruit, no frosting
51161020	Roll, sweet, with fruit, frosted
51161030	Roll, sweet, with fruit, frosted, diet
51161050	Roll, sweet, frosted
51161250	Roll, sweet, no topping, Mexican (Pan Dulce)
51161270	Roll, sweet, sugar topping, Mexican (Pan Dulce)
51161280	Roll, sweet, with raisins and icing, Mexican (Pan Dulce)
51220000	Roll, whole wheat, 100%
51220010	Roll, whole wheat, 100%, toasted
51220030	Roll, whole wheat, 100%, made from home recipe or purchased at bakery
51220040	Roll, whole wheat, 100%, made from home recipe or purchased at bakery, toasted
51320010	Roll, wheat or cracked wheat
51320020	Roll, wheat or cracked wheat, toasted
51320040	Roll, wheat or cracked wheat, made from home recipe or purchased at bakery
51320050	Roll, wheat or cracked wheat, made from home recipe or purchased at bakery, toasted
51320500	Roll, whole wheat, NS as to 100%
51320510	Roll, whole wheat, NS as to 100%, toasted
51320530	Roll, whole wheat, NS as to 100%, made from home recipe or purchased at bakery
51320540	Roll, whole wheat, NS as to 100%, made from home recipe or purchased at bakery,
	toasted
51420000	Roll, rye
51421000	Roll, pumpernickel
51421100	Roll, pumpernickel, toasted
51502010	Roll, oatmeal
51502020	Roll, oatmeal, toasted
51502100	Roll, oat bran
51502110	Roll, oat bran, toasted
51620000	Roll, multigrain
51620010	Roll, multigrain, toasted

Mixtures containing rolls
Adjusted for roll content of 30 to 60%
[Rice protein concentrate] = 1.4 to 2.8%

14640200	Cheese sandwich, hoagie
27510210	Cheeseburger, plain, on bun
27510220	Cheeseburger, with mayonnaise or salad dressing, on bun
27510230	Cheeseburger, with mayonnaise or salad dressing and tomatoes, on bun
27510240	Cheeseburger, 1/4 lb meat, plain, on bun
27510250	Cheeseburger, 1/4 lb meat, with mayonnaise or salad dressing, on bun

27510270	Double cheeseburger (2 patties), plain, on bun
27510280	Double cheeseburger (2 patties), with mayonnaise or salad dressing, on bun
27510290	Double cheeseburger (2 patties), plain, on double-decker bun
27510300	Double cheeseburger (2 patties), with mayonnaise or salad dressing, on double-decker
	bun
27510310	Cheeseburger with tomato and/or catsup, on bun
27510311	Cheeseburger, 1 oz meat, plain, on miniature bun
27510340	Double cheeseburger (2 patties), with mayonnaise or salad dressing and tomatoes, on
	bun
27510360	Cheeseburger with mayonnaise or salad dressing, tomato and bacon, on bun
27510410	Chiliburger, on bun
27510420	Taco burger, on bun
27510450	Cheeseburger, 1/4 lb meat, with ham, on bun
27510500	Hamburger, plain, on bun
27510510	Hamburger, with tomato and/or catsup, on bun
27510520	Hamburger, with mayonnaise or salad dressing and tomatoes, on bun
27510530	Hamburger, 1/4 lb meat, plain, on bun
27510540	Double hamburger (2 patties), with tomato and/or catsup, on bun
27510550	Double hamburger (2 patties), with mayonnaise or salad dressing and tomatoes, on
	double-decker bun
27510560	Hamburger, 1/4 lb meat, with mayonnaise or salad dressing and tomatoes, on bun
27510570	Hamburger, 2-1/2 oz meat, with mayonnaise or salad dressing and tomatoes, on bun
27510590	Hamburger, with mayonnaise or salad dressing, on bun
27510600	Hamburger, 1 oz meat, plain, on miniature bun
27510610	Hamburger, 1 oz meat, with tomato and/or catsup, on miniature bun
27510620	Hamburger, 1/4 lb meat, with tomato and/or catsup, on bun
27510630	Hamburger, 1/4 lb meat, with mayonnaise or salad dressing, on bun
27510650	Double hamburger (2 patties), plain, on bun
27510660	Double hamburger (2 patties), with mayonnaise or salad dressing, on bun
27510700	Meatball and spaghetti sauce submarine sandwich, on roll
27510720	Pizzaburger (hamburger, cheese, sauce) on whole bun
27513040	Roast beef submarine sandwich, on roll, with lettuce, tomato and spread
27513060	Roast beef sandwich with bacon and cheese sauce
27513070	Roast beef submarine sandwich, on roll, au jus
27515000	Steak submarine sandwich, on roll, with lettuce and tomato
27515010	Steak sandwich, plain, on roll
27515030	Steak and cheese sandwich, plain, on roll
27515070	Steak and cheese submarine sandwich, with fried peppers and onions, on roll
27515150	Steak patty (breaded, fried) sandwich, with mayonnaise or salad dressing, lettuce, and
07500440	tomato, on bun
27520410	Cuban sandwich, (Sandwich cubano), with spread
27520420	Midnight sandwich, (Media noche), with spread
27520500	Pork, barbecue sauce, onions and dill pickles on white roll
27540140	Chicken fillet (breaded, fried) sandwich
27540170	Chicken patty sandwich, miniature, with spread
27540250	Chicken fillet, broiled, sandwich with cheese, on whole wheat roll, with lettuce, tomato
07540000	and non-mayonaise type spread
27540280	Chicken fillet, broiled, sandwich with cheese, on bun, with lettuce, tomato and spread
27540350	Turkey submarine sandwich, on roll, with cheese, lettuce, tomato and spread
27550000	Fish sandwich, on bun, with spread
27550100	Fish sandwich, on bun, with cheese and spread
27550110	Crab cake sandwich, on bun
27560320	Frankfurter or hot dog, plain, on bun
27560330	Frankfurter or hot dog, with cheese, plain, on bun
27560340	Frankfurter or hot dog, with catsup and/or mustard, on bun

27560400	Chicken frankfurter or hot dog, plain, on bun
27560410	Puerto Rican sandwich (Sandwich criollo)
27560720	Sausage and spaghetti sauce sandwich

Mixtures containing rolls
Adjusted for roll content of 14.9 to 29%
[Rice protein concentrate] = 0.7 to 1.4%

27510110	Beef barbecue or Sloppy Joe, on bun
27510260	Cheeseburger, 1/4 lb meat, with mushrooms in sauce, on bun
27510320	Cheeseburger, 1/4 lb meat, with tomato and/or catsup, on bun
27510330	Double cheeseburger (2 patties), with tomato and/or catsup, on bun
27510350	Cheeseburger, 1/4 lb meat, with mayonnaise or salad dressing and tomatoes, on bun
27510370	Double cheeseburger (2 patties, 1/4 lb meat each), with mayonnaise or salad dressing,
	on bun
27510380	Triple cheeseburger (3 patties, 1/4 lb meat each), with mayonnaise or salad dressing and
07540000	tomatoes, on bun
27510390	Double bacon cheeseburger (2 patties, 1/4 lb meat each), on bun
27510430	Double bacon cheeseburger (2 patties, 1/4 lb meat each), with mayonnaise or salad
	dressing and tomatoes, on bun
27510670	Double hamburger (2 patties), with mayonnaise or salad dressing and tomatoes, on bun
27510680	Double hamburger (2 patties, 1/4 lb meat each), with tomato and/or catsup, on bun
27510690	Double hamburger (2 patties, 1/4 lb meat each), with mayonnaise or salad dressing and
	tomatoes and/or catsup, on double-decker bun
27510710	Pizzaburger (hamburger, cheese, sauce) on 1/2 bun
27515020	Steak and cheese submarine sandwich, on roll, with lettuce and tomato
27515040	Steak and cheese submarine sandwich, plain, on roll
27520360	Ham and cheese sandwich, on bun, with lettuce and spread
27520370	Hot ham and cheese sandwich, on bun
27520510	Pork barbecue or Sloppy Joe, on bun
27560310	Corny dog, with chili, on bun
27560360	Frankfurter or hot dog, with chili, on bun
27560370	Frankfurter or hot dog with chili and cheese, on bun
27560910	Submarine, cold cut sandwich, on bun, with lettuce

Bagels

[Rice protein concentrate] = 4.4%

51180010	Bagel
51180020	Bagel, toasted
51180030	Bagel, with raisins
51180040	Bagel, with raisins, toasted
51180080	Bagel, with fruit other than raisins
51180090	Bagel, with fruit other than raisins, toasted
51208000	Bagel, whole wheat, 100%
51208010	Bagel, whole wheat, 100%, toasted
51208100	Bagel, whole wheat, 100%, with raisins
51208110	Bagel, whole wheat, 100%, with raisins, toasted
51300100	Bagel, whole grain white
51301700	Bagel, wheat
51301710	Bagel, wheat, toasted
51301750	Bagel, whole wheat, NS as to 100%
51301760	Bagel, whole wheat, NS as to 100%, toasted
51301800	Bagel, wheat, with raisins
51301810	Bagel, wheat, with raisins, toasted

51301820	Bagel, wheat, with fruit and nuts
51301830	Bagel, wheat, with fruit and nuts, toasted
51301900	Bagel, wheat bran
51301910	Bagel, wheat bran, toasted
51404500	Bagel, pumpernickel
51404510	Bagel, pumpernickel, toasted
51501080	Bagel, oat bran
51501090	Bagel, oat bran, toasted
51630000	Bagel, multigrain
51630010	Bagel, multigrain, toasted
51630100	Bagel, multigrain, with raisins
51630110	Bagel, multigrain, with raisins, toasted

English Muffins

[Rice protein concentrate] = 4.4%

51186010	Muffin, English
51186020	Muffin, English, toasted
51186100	Muffin, English, with raisins
51186120	Muffin, English, with raisins, toasted
51186130	Muffin, English, cheese
51186140	Muffin, English, cheese, toasted
51186160	Muffin, English, with fruit other than raisins
51186180	Muffin, English, with fruit other than raisins, toasted
51202000	Muffin, English, whole wheat, 100%
51202020	Muffin, English, whole wheat, 100%, toasted
51202050	Muffin, English, whole wheat, 100%, with raisins
51202060	Muffin, English, whole wheat, 100%, with raisins, toasted
51302500	Muffin, English, wheat bran
51302510	Muffin, English, wheat bran, toasted
51302520	Muffin, English, wheat bran, with raisins
51302530	Muffin, English, wheat bran, with raisins, toasted
51303010	Muffin, English, wheat or cracked wheat
51303020	Muffin, English, wheat or cracked wheat, toasted
51303030	Muffin, English, whole wheat, NS as to 100%
51303040	Muffin, English, whole wheat, NS as to 100%, toasted
51303050	Muffin, English, wheat or cracked wheat, with raisins
51303060	Muffin, English, wheat or cracked wheat, with raisins, toasted
51303070	Muffin, English, whole wheat, NS as to 100%, with raisins
51303080	Muffin, English, whole wheat, NS as to 100%, with raisins, toasted
51401200	Muffin, English, rye
51401210	Muffin, English, rye, toasted
51404550	Muffin, English, pumpernickel
51404560	Muffin, English, pumpernickel, toasted
51503000	Muffin, English, oat bran
51503010	Muffin, English, oat bran, toasted
51503040	Muffin, English, oat bran, with raisins
51503050	Muffin, English, oat bran with raisins, toasted
51630200	Muffin, English, multigrain
51630210	Muffin, English, multigrain, toasted

Mixtures containing English muffins
Adjusted for English muffin content of 16.7 to 39.4%
[Rice protein concentrate] = 0.7 to 1.7%

27520380	Ham and cheese on English muffin
27560670	Sausage and cheese on English muffin
32101500	Egg, Benedict
32202010	Egg, cheese, and ham on English muffin
32202030	Egg, cheese, and sausage on English muffin
32202040	Egg, cheese, and beef on English Muffin
32202080	Egg, cheese, and bacon on English muffin

Beverages and Beverage Bases

Non-Milk Based Meal Replacements

[Rice protein concentrate] = 1.04%

95120050 Nutritional drink or meal replacement, liquid, soy-based

Non-Reconstituted Non-Milk Based Meal Replacements Adjusted for not being reconstituted, 16 g of powder to 240 mL of water [Rice protein concentrate] = 16.6%

95201200	EAS Whey Protein Powder
95201300	EAS Soy Protein Powder
95201600	Isopure protein powder
95230000	Protein powder, whey based, NFS
95230010	Protein powder, soy based, NFS

Non-Reconstituted Non-Milk Based Meal Replacements Adjusted for not being reconstituted, 25 g of powder to 375 mL of water [Rice protein concentrate] = 16.6%

95201500 Herbalife, nutritional shake mix, high protein, powder

Breakfast Cereals

Ready-to-Eat Breakfast Cereals (Biscuit-types)

[Rice protein concentrate] = 4.4%

57214000	Frosted Mini-Wheats
57214100	Frosted Wheat Bites
57219000	Fruit & Fibre (fiber), NFS
57221000	Fruit & Fibre (fiber) with dates, raisins, and walnuts
57221650	Fruit Harvest cereal, Kellogg's
57227000	Granola, NFS
57229000	Granola, lowfat, Kellogg's
57229500	Granola with Raisins, lowfat, Kellogg's
57308150	Mueslix cereal, NFS
57308190	Muesli, dried fruit and nuts (formerly Muesli with raisins, dates, and almonds)
57309100	Nature Valley Granola, with fruit and nuts
57319500	Sun Country 100% Natural Granola, with Almonds
57410000	Weetabix Whole Wheat Cereal

Ready-to-Eat Breakfast Cereals (Regular Types)

[Rice protein concentrate] = 8%

57000000	Cereal, NFS
57000050	Kashi cereal, NS as to ready to eat or cooked

57000100	Oat cereal, NFS
57100100	Cereal, ready-to-eat, NFS
57101000	All-Bran
57102000	Alpen
57103000	Alpha-Bits
57103020	Alpha-bits with marshmallows
57103050	Amaranth Flakes
57103100	Apple Cinnamon Cheerios
57104000	Apple Jacks
57106050	Banana Nut Crunch Cereal (Post)
57106060	Banana Nut Cheerios
57106100	Basic 4
57106250	Berry Berry Kix
57106260	Berry Burst Cheerios
57106530	Blueberry Morning, Post
57107000	Booberry
57110000	All-Bran Bran Buds, Kellogg's (formerly Bran Buds)
57111000	Bran Chex
57117000	Cap'n Crunch
57117500	Cap'n Crunch's Christmas Crunch
57119000	Cap'n Crunch's Crunch Berries
57120000	Cap'n Crunch's Peanut Butter Crunch
57123000	Cheerios
57124000	Chex cereal, NFS
57124050	Chex Cinnamon
57124100	Chocolate Cheerios
57124300	Chocolate Lucky Charms
57125000	Cinnamon Toast Crunch
57125010	Cinnamon Toast Crunch Reduced Sugar
57125900	Honey Nut Clusters (formerly called Clusters)
57127000	Cocoa Pebbles
57128005	Cocoa Puffs, reduced sugar
57130000	Cookie-Crisp
57131000	Crunchy Corn Bran, Quaker
57132000	Corn Chex
57134000	Corn flakes, NFS
57134090	Corn flakes, low sodium
57135000	Corn flakes, Kellogg's
57139000	Count Chocula
57143000	Cracklin' Oat Bran
57143500	Cranberry Almond Crunch, Post
57144000	Crisp Crunch
57148000	
	Crispix Describe Evaluator Coroni
57201900	Dora the Explorer Cereal
57206000	Familia
57206700	Fiber One
57206705	Fiber One Caramel Delight
57206710	Fiber One Honey Clusters
57206715	Fiber One Raisin Bran Clusters
57206800	Fiber 7 Flakes, Health Valley
57207000	Bran Flakes, NFS (formerly 40% Bran Flakes, NFS)
57208000	All-Bran Complete Wheat Flakes, Kellogg's
57209000	Natural Bran Flakes, Post (formerly called 40% Bran Flakes, Post)
57211000	Frankenberry
57213000	Froot Loops

57213850	Frosted Cheerios
57215000	Frosty O's
57216000	Frosted rice, NFS
57221700	Fruit Rings, NFS
57221800	Fruit Whirls
57221810	Fruity Cheerios
57223000	Fruity Pebbles
57224000	Golden Grahams
57230000	Grape-Nuts
57231000	Grape-Nuts Flakes
57231100	Grape-Nuts Trail Mix Crunch
57231100	Great Grains, Raisin, Date, and Pecan Whole Grain Cereal, Post
57231250	Great Grains Double Pecan Whole Grain Cereal, Post
57237100	Honey Bunches of Oats Honey Roasted Cereal
57237100	Honey Bunches of Oats with Vanilla Clusters, Post
57237200	Honey Bunches of Oats with Almonds, Post
	Honey Bunches of Oats with Pecan Bunches
57237310	
57237900	Honey Bunches of Oats Just Bunches
57238000 57239000	Honeycomb, plain
57239000	Honeycomb, strawberry Honey Crunch Corn Flakes, Kellogg's
57239100	Honey Nut Chex
57241000	Honey Nut Cheerios
57241000	Honey Nut Shredded Wheat, Post
57243000	Honey Smacks, Kellogg's (formerly Smacks; Honey Smacks)
57301505	Kashi Autumn Wheat
57301510	Kashi GOLEAN
57301511	Kashi GOLEAN Crunch
57301512	Kashi GOLEAN Crunch Honey Almond Flax
57301520	Kashi Good Friends
57301530	Kashi Heart to Heart Honey Toasted Oat
57301535	Kashi Heart to Heart Oat Flakes and Blueberry Clusters
57301540	Kashi Honey Sunshine
57302100	King Vitaman
57303100	Kix
57303105	Honey Kix
57304100	Life (plain and cinnamon)
57305100	Lucky Charms
57305150	Frosted oat cereal with marshmallows
57305160	Malt-O-Meal Blueberry Muffin Tops
57305165	Malt-O-Meal Cinnamon Toasters
57305170	Malt-O-Meal Coco-Roos
57305174	Malt-O-Meal Colossal Crunch
57305175	Malt-O-Meal Cocoa Dyno-Bites
57305180	Malt-O-Meal Corn Bursts
57305200	Malt-O-Meal Crispy Rice
57305210	Malt-O-Meal Frosted Flakes
57305215	Malt-O-Meal Frosted Mini Spooners
57305300	Malt-O-Meal Fruity Dyno-Bites
57305400	Malt-O-Meal Honey Graham Squares
57305500	Malt-O-Meal Honey and Nut Toasty O's
57305600	Malt-O-Meal Marshmallow Mateys
57306130	Malt-O-Meal Raisin Bran
57306700	Malt-O-Meal Toasted Oat Cereal
57306800	Malt-O-meal Tootie Fruities

57307010	Maple Pecan Crunch Cereal, Post
57307600	Mini-Swirlz Cinnamon Bun Cereal, Kellogg's
57308300	Multi Bran Chex
57308400	MultiGrain Cheerios
57316200	Nutty Nuggets, Ralston Purina
57316300	Oat Bran Flakes, Health Valley
57316380	Oat Cluster Cheerios Crunch
57316450	Oatmeal Crisp with Almonds
57316500	Oatmeal Crisp, Raisin (formerly Oatmeal Raisin Crisp)
57316710	Oh's, Honey Graham
57319000	100% Natural Cereal, plain, Quaker
57320500	100 % Natural Cereal, with oats, honey and raisins, Quaker
57321500	100 % Natural Wholegrain Cereal with raisins, lowfat, Quaker
57321700	Optimum, Nature's Path
57321800	Optimum Slim, Nature's Path
57321900	Organic Flax Plus, Nature's Path
57323000	Sweet Crunch, Quaker (formerly called Popeye)
57325000	Product 19
57326000	Puffins Cereal
57327450	Quaker Oat Bran Cereal
57327500	Quaker Oatmeal Squares (formerly Quaker Oat Squares)
57328000	Quisp
57329000	Raisin bran, NFS
57330000	Raisin Bran, Kellogg's
57330010	Raisin Bran Crunch, Kellogg's
57331000	Raisin Bran, Post
57332050	Raisin Bran, Total
57332100	Raisin Nut Bran
57336000	Rice Chex
57337000	Rice Flakes, NFS
57341000	Shredded Wheat'N Bran
57341200	Smart Start Strong Heart Antioxidants Cereal, Kellogg's
57342010	Smorz, Kellogg's
57344000	Special K
57344001	Special K Blueberry
57344005	Special K Chocolatey Delight
57344007	Special K Low Fat Granola
57344010	Special K Red Berries
57344015	Special K Fruit & Yogurt
57344020	Special K Vanilla Almond
57344025	Special K Cinnamon Pecan, Kellogg's
57346500	Oatmeal Honey Nut Heaven, Quaker (formerly Toasted Oatmeal, Honey Nut)
57347000	Corn Pops
57348000	Frosted corn flakes, NFS
57349000	Frosted Flakes, Kellogg's
57349020	Reduced Sugar Frosted Flakes Cereal, Kellogg's
57355000	Golden Crisp (Formerly called Super Golden Crisp)
57401100	Toasted oat cereal
57403100	Toasties, Post
57406100	Total
57406105	Total Cranberry Crunch
57407100	Trix
57407110	Trix, reduced sugar
57408100	Uncle Sam Cereal (formerly Uncle Sam's Hi Fiber Cereal)
57409100	Waffle Crisp, Post

57411000	Wheat Chex
57412000	Wheat germ, plain
57413000	Wheat germ, with sugar and honey
57417000	Shredded Wheat, 100%
57418000	Wheaties
57419000	Yogurt Burst Cheerios

Ready-to-Eat Breakfast Cereals (Puffed Types) [Rice protein concentrate] = 16%

57124200	Chocolate flavored frosted puffed corn cereal
57126000	Cocoa Krispies
57128000	Cocoa Puffs
57137000	Corn Puffs
57148500	Crispy Brown Rice Cereal
57151000	Crispy Rice
57218000	Frosted Rice Krispies, Kellogg's
57301500	Kashi, Puffed
57306100	Malt-O-Meal Puffed Rice
57306120	Malt-O-Meal Puffed Wheat
57306500	Malt-O-Meal Golden Puffs (formerly Sugar Puffs)
57307500	Millet, puffed
57335550	Reese's Peanut Butter Puffs cereal
57339000	Rice Krispies, Kellogg's
57339500	Rice Krispies Treats Cereal, Kellogg's
57340000	Rice, puffed
57416000	Wheat, puffed, plain
57416010	Wheat, puffed, presweetened with sugar

Dairy Product Analogs

Soy/Imitation Milks [Rice protein concentrate] = 1.04%

11320000	Milk, soy, ready-to-drink, not baby's
11320100	Milk, soy, light, ready-to-drink, not baby's
11320200	Milk, soy, nonfat, ready-to-drink, not baby's
11321000	Milk, soy, ready-to-drink, not baby's, chocolate
11321100	Milk, soy, light, ready-to-drink, not baby's, chocolate
11321200	Milk, soy, nonfat, ready-to-drink, not baby's, chocolate
11340000	Milk, imitation, fluid, non-soy, sweetened, flavors other than chocolate
E	-

Fats and Oils

Margarine

[Rice protein concentrate] = 17.12%

81102000	Margarine, NFS
81102010	Margarine, stick, salted
81102020	Margarine, tub, salted
81103020	Margarine, whipped, tub, salted
81103030	Margarine, stick, unsalted
81103040	Margarine-like spread, stick, salted
81103041	Margarine-like spread, made with yogurt, stick, salted
81103060	Margarine, tub, unsalted
81103070	Margarine, whipped, tub, unsalted

Mixtures containing margarineAdjusted for margarine content of 10 to 28%
[Rice protein concentrate] = 1.8 to 4.7%

26133130	Porgy, breaded or battered, baked
27116100	Beef curry
27135020	Veal scallopini
27151050	Shrimp in garlic sauce, Puerto Rican style (mixture) (Camarones al ajillo)
27360050	Meat pie, NFS
27560410	Puerto Rican sandwich (Sandwich criollo)
32104100	Egg, scrambled, made from dry eggs
33102010	Scrambled egg, made from powdered mixture
51167000	Brioche
53109300	Cake, Dobos Torte (non-chocolate layer cake with chocolate filling and icing)
53111500	Cake, graham cracker, without icing
53116000	Cake, pound, without icing
53116270	Cake, pound, chocolate
53116750	Cake, soy flour, without icing
53200100	Cookie, batter or dough, raw, not chocolate
53202000	Cookie, almond
53203000	Cookie, applesauce
53205250	Cookie, butterscotch, brownie
53205500	Cookie, butterscotch chip
53205760	Cookie, carob and honey brownie
53206020	Cookie, chocolate chip, made from home recipe or purchased at a bakery
53206550	Cookie, chocolate, made with oatmeal and coconut (no-bake)
53224250	Cookie, lemon bar
53233060	Cookie, oatmeal, with chocolate chips
53233100	Cookie, oatmeal, with chocolate and peanut butter (no-bake)
53236000	Cookie, pizzelle (Italian style wafer)
53241500	Cookie, butter or sugar cookie
53248000	Cookie, whole wheat, dried fruit, nut
53251100	Cookie, rugelach
53387000	Pie, Toll house chocolate chip

53415300	Crisp, blueberry
53420310	Wheat flour fritter, without syrup
53452450	Cheese pastry puffs
58122310	Knish, potato
58122320	Knish, cheese
58122330	Knish, meat
58124210	Pastry, cheese-filled
58128210	Dressing with oysters
63107090	Banana, red, fried
63107210	Banana, ripe, fried
91305010	lcing, chocolate
91305020	lcing, white

Mixtures containing margarine

Adjusted for margarine content of 5 to <10% [Rice protein concentrate] = 0.9 to <1.8%

Puerto Rican pumpkin pudding (Flan de calabaza)
White sauce, milk sauce
Cheese souffle
Cheese sandwich
Cheese sandwich, grilled
Cheese sauce made with lowfat cheese
Fish, NS as to type, breaded or battered, baked
Catfish, breaded or battered, baked
Cod, breaded or battered, baked
Croaker, breaded or battered, baked
Flounder, breaded or battered, baked
Haddock, breaded or battered, baked
Whiting, breaded or battered, baked
Turtle (terrapin), cooked, NS as to cooking method
Clams, baked or broiled
Crab, baked or broiled
Mussels, cooked, NS as to cooking method
Oysters, baked or broiled
Beef with cream or white sauce (mixture)
Creamed chipped or dried beef
Chicken or turkey with cream sauce (mixture)
Chicken curry
Crab, deviled
Crab imperial
Beef and noodles with cream or white sauce (mixture)
Creamed dried beef on toast
Ham croquette
Lamb or mutton and noodles with gravy (mixture)
Veal and noodles with cream or white sauce (mixture)
Chicken or turkey and rice with (mushroom) soup (mixture)
Chicken or turkey cake, patty, or croquette
Chicken or turkey souffle
Crab cake
Seafood souffle
Liver dumpling
Beef chow mein or chop suey, no noodles
Pork chow mein or chop suey, no noodles

27443110	Chicken or turkey a la king with vegetables (including carrots, broccoli, and/or dark-green
	leafy (no potatoes)), cream, white, or soup-based sauce
27443120	Chicken or turkey a la king with vegetables (excluding carrots, broccoli, and dark-green
	leafy (no potatoes)), cream, white, or soup-based sauce
27460010	Chow mein or chop suey, NS as to type of meat, no noodles
27500050	Sandwich, NFS
27500100	Meat sandwich, NFS
27513030	Roast beef sandwich dipped in egg, fried, with gravy and spread
27520410	Cuban sandwich, (Sandwich cubano), with spread
27560000	Luncheon meat sandwich, NFS, with spread
27560110	Bologna sandwich, with spread
27560510	Salami sandwich, with spread
31106000	Egg, whole, baked, NS as to fat added in cooking
31106020	Egg, whole, baked, fat added in cooking
32105130	Egg omelet or scrambled egg, with onions, peppers, tomatoes, and mushrooms
32202040	Egg, cheese, and beef on English Muffin
51182010	Bread stuffing
52105100	Scone
52105110	Scone, whole wheat
52105200	Scone, with fruit
53102500	Cake, banana, NS as to icing
53102600	Cake, banana, without icing
53102700	Cake, banana, with icing
53104500	Cheesecake
53104550	Cheesecake with fruit
53104600	Cheesecake, chocolate
53107000	Cake, cupcake, NS as to type or icing
53107200	Cake, cupcake, NS as to type, with icing
53109000	Cake, cupcake, not chocolate, NS as to icing Cake, lemon, NS as to icing
53113950 53114100	Cake, lemon, with icing
53116570	Cake, Ravani (made with farina)
53118500	Cake, torte
53119000	Cake, upside down (all fruits)
53120060	Cake, white, made from home recipe or purchased ready-to-eat, NS as to icing
53120260	Cake, white, with icing, made from home recipe or purchased ready-to-eat
53211000	Cookie bar, with chocolate, nuts, and graham crackers
53226500	Cookie, marshmallow, with rice cereal (no-bake)
53226600	Cookie, marshmallow and peanut butter, with oat cereal (no-bake)
53234250	Cookie, peanut butter with rice cereal (no-bake)
53235600	Cookie, Pfeffernusse
53244020	Cookie, butter or sugar, iced, with icing other than chocolate
53366000	Pie, yogurt, frozen
53371100	Pie, chiffon, with liqueur
53382000	Pie, chocolate-marshmallow
53385500	Pie, oatmeal
53390100	Pie, tofu with fruit
53415400	Crisp, cherry
53415500	Crisp, peach
53415600	Crisp, rhubarb
53420300	Air filled fritter or fried puff, without syrup, Puerto Rican style (Bunuelos de viento)
53440300	Strudel, berry
53440750	Strudel, pineapple
56201250	Grits, cooked, flavored, corn or hominy, instant, fat added in cooking
56202100	Millet, cooked, fat added in cooking

56203070	Oatmeal, cooked, instant, fat added in cooking
56205400	Rice, cooked, NS as to type, fat added in cooking
56205420	Rice, white, cooked, regular, fat added in cooking
56205430	Rice, white, cooked, instant, fat added in cooking
56205440	Rice, white, cooked, converted, fat added in cooking
56207120	Bulgur, cooked or canned, fat added in cooking
56207180	Couscous, plain, cooked, fat added in cooking
58108010	Calzone, with meat and cheese
58122210	Gnocchi, cheese
58128120	Cornmeal dressing with chicken or turkey and vegetables
58128220	Dressing with chicken or turkey and vegetables
58128250	Dressing with meat and vegetables
58145114	Macaroni or noodles with cheese, made from dry mix
58155610	Rice meal fritter, Puerto Rican style (Almojabana)
58156410	Rice with onions, Puerto Rican style (arroz con cebollas)
58160110	Rice with beans
58162090	Stuffed pepper, with meat
58162120	Stuffed pepper, with rice, meatless
58310310	Pancakes and sausage (frozen meal)
63101410	Apple rings, fried
63101500	Apple, fried
71501040	White potato, from dry, mashed, made with milk and fat
	Trinto potato, nom di j, maonoa, mado min mint ana lat
71501300	White potato, from dry, mashed, NS as to milk or fat
71501300	White potato, from dry, mashed, NS as to milk or fat
71501300 71501310	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle
71501300 71501310 71905210	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed
71501300 71501310 71905210 72125240	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed
71501300 71501310 71905210 72125240 73102240	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490 75217520	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking Hominy, cooked, fat added in cooking
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490 75217520 75414020	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking Hominy, cooked, fat added in cooking Mushrooms, stuffed
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490 75217520 75414020 75418060	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking Hominy, cooked, fat added in cooking Mushrooms, stuffed Squash, summer, souffle
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490 75217520 75414020 75418060 91361020	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking Hominy, cooked, fat added in cooking Mushrooms, stuffed Squash, summer, souffle Fruit sauce
71501300 71501310 71905210 72125240 73102240 73102241 73102242 73102243 73305010 74203010 74203011 75213000 75216070 75217490 75217520 75414020 75418060	White potato, from dry, mashed, NS as to milk or fat White potato, from fresh, mashed, NS as to milk or fat Candied ripe plantain, Puerto Rican style (Platano en almibar) Spinach souffle Carrots, cooked, NS as to form, glazed Carrots, cooked, from fresh, glazed Carrots, cooked, from frozen, glazed Carrots, cooked, from canned, glazed Squash, winter, baked with cheese Tomatoes, NS as to form, scalloped Tomatoes, from fresh, scalloped Cabbage, savoy, cooked, NS as to fat added in cooking Corn, dried, cooked Hominy, cooked, NS as to fat added in cooking Hominy, cooked, fat added in cooking Mushrooms, stuffed Squash, summer, souffle

Mixtures containing margarine

Adjusted for margarine content of 2 to <5% [Rice protein concentrate] = 0.3 to <0.9%

13170000	Baked Alaska
13210150	Puerto Rican bread pudding made with evaporated milk and rum (Budin de pan)
14630300	Welsh rarebit
26100120	Fish, NS as to type, baked or broiled
26103110	Barracuda, cooked, NS as to cooking method
26103120	Barracuda, baked or broiled
26105120	Carp, baked or broiled
26107120	Catfish, baked or broiled

26109120	Cod, baked or broiled
26111120	Croaker, baked or broiled
26115110	Flounder, cooked, NS as to cooking method
26115120	Flounder, baked or broiled
26117110	Haddock, cooked, NS as to cooking method
26117120	Haddock, baked or broiled
26119120	Herring, baked or broiled
26121110	Mackerel, cooked, NS as to cooking method
26121120	Mackerel, baked or broiled
26123120	Mullet, baked or broiled
26125110	Ocean perch, cooked, NS as to cooking method
26125120	Ocean perch, baked or broiled
26125130	Ocean perch, breaded or battered, baked
26127120	Perch, baked or broiled
26127130	Perch, breaded or battered, baked
26129120	Pike, baked or broiled
26131110	Pompano, cooked, NS as to cooking method
26131120	Pompano, baked or broiled
26133120	Porgy, baked or broiled
26135110	Ray, cooked, NS as to cooking method
26135120	Ray, baked or broiled
26137120	Salmon, baked or broiled
26141110	Sea bass, cooked, NS as to cooking method
26141120	Sea bass, baked or broiled
26141130	Sea bass, breaded or battered, baked
26143110	Shark, cooked, NS as to cooking method
26143120	Shark, baked or broiled
26145120	Smelt, baked or broiled
26149110	Swordfish, cooked, NS as to cooking method
26149120	Swordfish, baked or broiled
26151110	Trout, cooked, NS as to cooking method
26151120	Trout, baked or broiled
26153110	Tuna, fresh, cooked, NS as to cooking method
26153120	Tuna, fresh, baked or broiled
26157110	Whiting, cooked, NS as to cooking method
26157120	Whiting, baked or broiled
26207110	Roe, shad, cooked
26213120	Squid, baked, broiled
26301110	Abalone, cooked, NS as to cooking method
26315110	Oysters, cooked, NS as to cooking method
26317120	Scallops, baked or broiled
26317130	Scallops, steamed or boiled
26319120	Shrimp, baked or broiled
27120120	Sausage gravy
27150100	Shrimp, curried
27150310	Fish with tomato-based sauce (mixture)
27211190	Beef and potatoes with cream or white sauce (mixture)
27236000	Venison/deer and noodles with cream or white sauce (mixture)
27242300	Chicken or turkey and noodles with cream or white sauce (mixture)
27242400	Chicken or turkey and noodles, tomato-based sauce (mixture)
27243300	Chicken or turkey and rice with cream sauce (mixture)
27250020	Clams, stuffed
27250080	Salmon loaf
27250110	Scallops and noodles with cheese sauce (mixture)
27250130	Shrimp and noodles with cheese sauce (mixture)

27250150	Tuna loaf
27250250	Flounder with crab stuffing
27250270	Clams Casino
27250410	Shrimp with crab stuffing
27250610	Tuna noodle casserole with cream or white sauce
27250630	Tuna noodle casserole with (mushroom) soup
27250820	Fish and rice with cream sauce
27313110	Beef chow mein or chop suey with noodles
27317010	Beef pot pie
27320030	Ham or pork, noodles and vegetables (excluding carrots, broccoli, and dark-green leafy), cheese sauce (mixture)
27320070	Ham or pork, noodles, and vegetables (including carrots, broccoli, and/or dark-green
07050040	leafy), tomato-based sauce (mixture)
27350040	Shad creole, with rice
27350060	Shrimp creole, with rice
27350070 27350200	Tuna pot pie
27350410	Oyster pie Tuna noodle casserole with vegetables and (mushroom) soup
27360080	Chow mein or chop suey, NS as to type of meat, with noodles
27360120	Chow mein or chop suey, various types of meat, with noodles
27450450	Shrimp creole, no rice
27450430	Tuna casserole with vegetables and (mushroom) soup, no noodles
27460100	Lau lau (pork and fish wrapped in taro or spinach leaves)
27463000	Stewed gizzards, Puerto Rican style (Mollejitas guisadas)
27510260	Cheeseburger, 1/4 lb meat, with mushrooms in sauce, on bun
27510480	Cheeseburger (hamburger with cheese sauce), 1/4 lb meat, with grilled onions, on rye
27010100	bun
27520310	Ham sandwich with lettuce and spread
27520320	Ham and cheese sandwich, with lettuce and spread
27520350	Ham and cheese sandwich, with spread, grilled
27520360	Ham and cheese sandwich, on bun, with lettuce and spread
27520420	Midnight sandwich, (Media noche), with spread
27550110	Crab cake sandwich, on bun
27560120	Bologna and cheese sandwich, with spread
28101000	Frozen dinner, NFS
28110000	Beef dinner, NFS (frozen meal)
28110510	Beef, sliced, with gravy, potatoes, vegetable (frozen meal)
28130000	Veal dinner, NFS (frozen meal)
28133340	Veal parmigiana with vegetable, fettuccine alfredo, dessert (frozen meal)
28140720	Chicken patty, or nuggets, boneless, breaded, potatoes, vegetable (frozen meal)
28140730	Chicken patty, breaded, with tomato sauce and cheese, fettuccine alfredo, vegetable
	(frozen meal)
28145000	Turkey dinner, NFS (frozen meal)
28145210	Turkey with gravy, dressing, potatoes, vegetable (frozen meal)
28160300	Meat loaf dinner, NFS (frozen meal)
28160650	Stuffed green pepper (frozen meal)
28355250	Lobster bisque
28355260	Lobster gumbo
28355440	Shrimp gumbo
31105000	Egg, whole, fried
32101500	Egg, Benedict
32104900	Egg omelet or scrambled egg, NS as to fat added in cooking
32105000	Egg omelet or scrambled egg, fat added in cooking
32105010	Egg omelet or scrambled egg, with cheese
32105020	Egg omelet or scrambled egg, with fish

32105030	Egg omelet or scrambled egg, with ham or bacon
32105040	Egg omelet or scrambled egg, with dark-green vegetables
32105050	Egg omelet or scrambled egg, with vegetables other than dark-green vegetables
32105060	Egg omelet or scrambled egg, with peppers, onion, and ham
32105070	Egg omelet or scrambled egg, with mushrooms
32105080	Egg omelet or scrambled egg, with cheese and ham or bacon
32105100	Egg omelet or scrambled egg, with potatoes and/or onions (Tortilla Espanola, traditional
	style Spanish omelet)
32105110	Egg omelet or scrambled egg, with beef
32105120	Egg omelet or scrambled egg, with sausage and mushrooms
32105121	Egg omelet or scrambled egg, with sausage and cheese
32105122	Egg omelet or scrambled egg, with sausage
32105150	Egg omelet or scrambled egg, with chili, cheese, tomatoes, and beans
32105160	Egg omelet or scrambled egg, with chorizo
32105170	Egg omelet or scrambled egg with chicken
32202030	Egg, cheese, and sausage on English muffin
32202050	Egg, cheese, and sausage on biscuit
32202130	Egg and steak on biscuit
33000100	Egg substitute, NS as to powdered, frozen, or liquid
33201010	Scrambled egg, made from cholesterol-free frozen mixture
33201110	Scrambled egg, made from cholesterol-free frozen mixture with cheese
33201500	Scrambled egg, made from cholesterol-free frozen mixture with vegetables
33202010	Scrambled egg, made from frozen mixture
33301010	Scrambled egg, made from packaged liquid mixture
41108010	Mung beans, fat added in cooking
41108020	Mung beans, NS as to fat added in cooking
41304980	Lentils, dry, cooked, NS as to fat added in cooking
41304990	Lentils, dry, cooked, fat added in cooking
42116100	Walnuts, honey-roasted
52213010	Spoonbread
52220110	Cornmeal bread, Dominican style (Arepa Dominicana)
53102000	Cake, applesauce, NS as to icing
53102200	Cake, applesauce, with icing
53104900	Cake, chocolate, made with mayonnaise or salad dressing, NS as to icing
53104950	Cake, chocolate, made with mayonnaise or salad dressing, with icing, coating, or filling
53105000	Cake, chocolate, devil's food, or fudge, standard-type mix (eggs and water added to dry
E210E0E0	mix), NS as to icing
53105050	Cake, chocolate, devil's food, or fudge, made from home recipe or purchased ready-to- eat, NS as to icing
53105200	,
33103200	Cake, chocolate, devil's food, or fudge, standard-type mix (eggs and water added to dry mix), with icing, coating, or filling
53105260	Cake, chocolate, devil's food, or fudge, with icing, coating, or filling, made from home
33103200	recipe or purchased ready-to-eat
53108000	Cake, cupcake, chocolate, NS as to icing
53115300	Cake, nut, NS as to icing
53115320	Cake, nut, with icing
53115410	Cake, oatmeal, with icing
53115450	Cake, peanut butter, with icing
53118600	Cake, chiffon, NS as to icing
53118800	Cake, chiffon, with icing
53118950	Cake, chiffon, chocolate, with icing
53120000	Cake, white, standard-type mix (egg whites and water added), NS as to icing
53120200	Cake, white, standard-type mix (egg whites and water added); No as to long
53121000	Cake, yellow, standard-type mix (eggs and water added to dry mix), NS as to icing
53121060	Cake, yellow, made from home recipe or purchased ready-to- eat, NS as to icing
-	, julion, made normal recipe of parendous ready to duty the do to long

53121200	Cake, yellow, standard-type mix (eggs and water added to dry mix), with icing
53121260	Cake, yellow, with icing, made from home recipe or purchased ready-to-eat
53124100	Cake, zucchini, NS as to icing
53124120	Cake, zucchini, with icing
53303510	Pie, berry, not blackberry, blueberry, boysenberry, huckleberry, raspberry, or strawberry;
	one crust
53305700	Pie, lemon (not cream or meringue)
53305720	Pie, lemon (not cream or meringue), individual size or tart
53310000	Pie, raspberry, one crust
53345000	Pie, lemon cream
53345070	Pie, lemon cream, individual size or tart
53347500	Pie, sour cream, raisin
53373000	Pie, black bottom
53400200	Blintz, cheese-filled
53400300	Blintz, fruit-filled
53410900	Cobbler, rhubarb
53415100	Crisp, apple, apple dessert
53430000	Crepe, dessert type, NS as to filling
53430200	Crepe, dessert type, fruit-filled
53430300	Crepe, dessert type, ice cream-filled
53440500	Strudel, cherry
53440600	Strudel, cheese
53440700	Strudel, peach
53440800	Strudel, cheese and fruit
55105100	Pancakes, cornmeal
56101030	Macaroni, cooked, fat added in cooking
56102020	Macaroni, whole wheat, cooked, fat added in cooking
56103020	Macaroni, cooked, spinach, fat added in cooking
56104020	Macaroni, cooked, vegetable, fat added in cooking
56112030	Noodles, cooked, fat added in cooking
56114020	Noodles, cooked, spinach, fat added in cooking
56117010	Long rice noodles (made from mung beans), cooked, fat added in cooking
56117110	Chow fun rice noodles, cooked, fat added in cooking
56131000	Spaghetti, cooked, fat added in cooking
56133010	Spaghetti, cooked, whole wheat, fat added in cooking
56200510	Buckwheat groats, cooked, fat added in cooking
56201020	Grits, cooked, corn or hominy, regular, fat added in cooking
56201040	Grits, cooked, corn or hominy, NS as to regular, quick, or instant, fat added in cooking
56201120	Grits, cooked, corn or hominy, quick, fat added in cooking
56201220	Grits, cooked, corn or hominy, instant, fat added in cooking
56201550	Cornmeal dumpling
56203040	Oatmeal, cooked, NS as to regular, quick, or instant, fat added in cooking
56203050	Oatmeal, cooked, regular, fat added in cooking
56203060	Oatmeal, cooked, quick (1 or 3 minutes), fat added in cooking
56203220	Oatmeal, NS as to regular, quick, or instant, made with milk, fat added in cooking
56203620	Oatmeal, multigrain, cooked, fat added in cooking
56205090	Rice, cream of, cooked, fat added in cooking
56205130	Yellow rice, cooked, regular, NS as to fat added in cooking
56205170	Yellow rice, cooked, regular, fat added in cooking
56205510	Rice, brown, cooked, regular, fat added in cooking
56205530 56205550	Rice, brown, cooked, instant, NS as to fat added in cooking
56205550	Rice, brown, cooked, instant, fat added in cooking
56207060 56207080	Wheat, cream of, cooked, instant, fat added in cooking
56207080 56207210	Wheat, cream of, cooked, NS as to regular, quick, or instant, fat added in cooking Whole wheat cereal, cooked, fat added in cooking
30201210	whole wheat cereal, cooked, lat added in cooking

56207220	Wheat, cream of, cooked, regular, fat added in cooking
56207230	Wheat, cream of, cooked, quick, fat added in cooking
56207330	Whole wheat cereal, wheat and barley, cooked, fat added in cooking
56208510	Oat bran cereal, cooked, fat added in cooking
56208540	Oat bran cereal, cooked, made with milk, fat added in cooking
58108000	Calzone, with cheese, meatless
58128110	Chicken cornbread
58131600	Ravioli, cheese and spinach-filled, with cream sauce
58134650	Tortellini, meat-filled, no sauce
58134720	Tortellini, spinach-filled, no sauce
58140310	Macaroni with tuna, Puerto Rican style (Macarrones con atun)
58145150	Macaroni or noodles with cheese and pork or ham
58145160	Macaroni or noodles with cheese and frankfurters or hot dogs
58147310	Macaroni, creamed
58147330	Macaroni, creamed, with cheese
58147510	Flavored pasta
58148180	Macaroni salad with cheese
58149110	Noodle pudding
58160120	Rice with beans and tomatoes
58160130	Rice with beans and chicken
58160140	Rice with beans and pork
58162310	Rice pilaf
58163310	Flavored rice mixture
58163330	Flavored rice mixture with cheese
58163360	Flavored rice, brown and wild
58163380	Flavored rice and pasta mixture
58163400	Flavored rice and pasta mixture, reduced sodium
58163510	Rice dressing
58163610	Rice-vegetable medley
61113500	Lemon pie filling
71101100	White potato, baked, peel eaten, NS as to fat added in cooking
71101120	White potato, baked, peel eaten, fat added in cooking
71103000	White potato, boiled, without peel, NS as to fat added in cooking
71103020	White potato, boiled, with peel, fat added in cooking
71103100	White potato, boiled, with peel, NS as to fat added in cooking White potato, boiled, with peel, fat added in cooking
71103120 71103200	White potato, boiled, with peel, rat added in cooking White potato, boiled, without peel, canned, low sodium, NS as to fat added in cooking
71103200	White potato, boiled, without peel, canned, low sodium, fat added in cooking White potato, boiled, without peel, canned, low sodium, fat added in cooking
71104000	White potato, roasted, NS as to fat added in cooking
71104020	White potato, roasted, fat added in cooking
71301000	White potato, roaded, with sauce, NS as to sauce
71301020	White potato, cooked, with cheese
71305010	White potato, scalloped
71305110	White potato, scalloped, with ham
71501000	White potato, mashed, NFS
71501020	White potato, from fresh, mashed, made with milk and fat
71501030	White potato, from fresh, mashed, made with fat
71501050	White potato, from fresh, mashed, made with milk, fat and cheese
71501070	White potato, from dry, mashed, made with milk, fat, egg and cheese
71507000	White potato, stuffed, baked, peel not eaten, NS as to topping
71507010	White potato, stuffed, baked, peel not eaten, stuffed with sour cream
71507020	White potato, stuffed, baked, peel not eaten, stuffed with cheese
71507030	White potato, stuffed, baked, peel not eaten, stuffed with chili
71507040	White potato, stuffed, baked, peel not eaten, stuffed with broccoli and cheese sauce
71507050	White potato, stuffed, baked, peel not eaten, stuffed with meat in cream sauce

71580870 White potato, stuffed, baked, peel not eaten, stuffed with bacon and cheese Potato pudding 71930120 Cassava (yuca blanca), cooked, NS as to fat added in cooking 719411301 71945020 Sweetpotatoes, Puerto Rican style (Bunuelos de name) 8eet greens, cooked, KS as to fat added in cooking 72101200 Beet greens, cooked, KS as to fat added in cooking 72107200 Chard, cooked, If a added in cooking 72107201 Chard, cooked, NS as to fat added in cooking 72107202 Chard, cooked, NS as to fat added in cooking 72107203 Collards, cooked, from frosen, NS as to fat added in cooking 72107204 Collards, cooked, from frosen, NS as to fat added in cooking 72107205 Collards, cooked, from frosen, NS as to fat added in cooking 72107206 Collards, cooked, from frosen, NS as to fat added in cooking 72107207 Collards, cooked, from frosen, NS as to fat added in cooking 72107210 Collards, cooked, from frosen, NS as to fat added in cooking 72107221 Collards, cooked, from frosen, Ist added in cooking 72107222 Collards, cooked, from frosen, Ist added in cooking 72110220 Collards, cooked, from frosen, fat added in cooking 72110221 Cress, cooked, from frosen, Ist added in cooking 72110220 Cress, cooked, If so form, NS as to fat added in cooking 72110221 Cress, cooked, If more canned, NS as to fat added in cooking 72110222 Cress, cooked, If more canned, NS as to fat added in cooking 72110223 Cress, cooked, If more canned, NS as to fat added in cooking 72110220 Cress, cooked, If more canned, NS as to fat added in cooking 72118201 Cress, cooked, If more canned, NS as to fat added in cooking 72118202 Cress, cooked, If more canned, NS as to fat added in cooking 72118203 Cress, cooked, If more canned, NS as to fat added in cooking 72118204 Creens, cooked, If more canned, NS as to fat added in cooking 72118205 Cress, cooked, If more canned, NS as to fat added in cooking 72118206 Creens, cooked, If more canned, NS as to fat added in cooking 72118207 Cress, cooked, If more canned, NS as to fat added in cooking 72118208 Creens, cooked, If more canned,		
71930190 Cassava (yuca blanca), cooked, NS as to fat added in cooking 71941130 Sweetpotatoes, Puerto Rican, roasted or baked 71945020 Yam buns, Puerto Rican, roasted or baked 71945020 Yam buns, Puerto Rican, roasted or baked 72101200 Beet greens, cooked, NS as to fat added in cooking 72104200 Chard, cooked, NS as to fat added in cooking 72104200 Chard, cooked, NS as to fat added in cooking 72107200 Collards, cooked, NS as to form, NS as to fat added in cooking 72107201 Collards, cooked, from fresh, NS as to fat added in cooking 72107202 Collards, cooked, from fresh, NS as to fat added in cooking 72107203 Collards, cooked, from fresh, NS as to fat added in cooking 72107204 Collards, cooked, from fresh, NS as to fat added in cooking 72107205 Collards, cooked, from fresh, NS as to fat added in cooking 7210721 Collards, cooked, from frozen, NS as to fat added in cooking 72107221 Collards, cooked, from frozen, at added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72113200 Tandelion greens, cooked, NS as to form, fat added in cooking 72113200 Tandelion greens, cooked, NS as to fat added in cooking 72113200 Tandelion greens, cooked, NS as to fat added in cooking 72113201 Cress, cooked, from canned, fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Kale, cooked, from fresh, NS as to fat added in cooking 72113201 Ka	71508070	White potato, stuffed, baked, peel not eaten, stuffed with bacon and cheese
71930190 Cassava (yuca blanca), cooked, NS as to fat added in cooking 71941130 Sweetpotatoes, Puerto Rican, roasted or baked 71945020 Yam buns, Puerto Rican, roasted or baked 71945020 Yam buns, Puerto Rican, roasted or baked 72101200 Beet greens, cooked, NS as to fat added in cooking 72104200 Chard, cooked, NS as to fat added in cooking 72104200 Chard, cooked, NS as to fat added in cooking 72107200 Collards, cooked, NS as to form, NS as to fat added in cooking 72107201 Collards, cooked, from fresh, NS as to fat added in cooking 72107202 Collards, cooked, from fresh, NS as to fat added in cooking 72107203 Collards, cooked, from fresh, NS as to fat added in cooking 72107204 Collards, cooked, from fresh, NS as to fat added in cooking 72107205 Collards, cooked, from fresh, NS as to fat added in cooking 7210721 Collards, cooked, from frozen, NS as to fat added in cooking 72107221 Collards, cooked, from frozen, at added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from frozen, fat added in cooking 72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72113200 Tandelion greens, cooked, NS as to form, fat added in cooking 72113200 Tandelion greens, cooked, NS as to fat added in cooking 72113200 Tandelion greens, cooked, NS as to fat added in cooking 72113201 Cress, cooked, from canned, fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113201 Kale, cooked, from fresh, NS as to fat added in cooking 72113201 Ka	71702000	Potato pudding
71930120 Cassava (ýuca blanca), cooked, fat added in cooking 71941130 Sweetpotatoes, Puerto Rican, roasted or baked 71941020 Harbours, Puerto Rican style (Bunuelos de name) 8 beet greens, cooked, NS as to fat added in cooking 72101220 Chard, cooked, NS as to fat added in cooking 72107201 Collards, cooked, NS as to fat added in cooking 72107201 Collards, cooked, from fresh, NS as to fat added in cooking 72107202 Collards, cooked, from frozen, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107210 Collards, cooked, from frozen, NS as to fat added in cooking 72107220 Collards, cooked, from frozen, Sa to fat added in cooking 72107221 Collards, cooked, from frozen, fat added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107221 Collards, cooked, from frozen, fat added in cooking 72107222 Collards, cooked, from frozen, NS as to fat added in cooking 72107221 Collards, cooked, from frozen, NS as to fat added in cooking 72107222 Collards, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, NS as to form, NS as to fat added in cooking 72110220 Cress, cooked, NS as to form, NS as to fat added in cooking 72110220 Cress, cooked, NS as to form, fat added in cooking 72110221 Cress, cooked, NS as to fat added in cooking 72110222 Cress, cooked, NS as to fat added in cooking 7211023 Cress, cooked, NS as to fat added in cooking 7211024 Cress, cooked, NS as to fat added in cooking 7211025 Cress, cooked, NS as to fat added in cooking 7211026 Cress, cooked, NS as to fat added in cooking 7211027 Cress, cooked, from frozen, NS as to fat added in cooking 7211028 Cress, cooked, from frozen, NS as to fat added in cooking 7211029 Cress, cooked, from frozen, NS as to fat added in cooking 7211020 Cress, cooked, from frozen, NS as to fat added in cooking 7211020 Cress, cooked, from frozen, NS as to fat added in cooking 7211020 Cress, cooked, from frozen, NS as to fat add	71930090	Cassava (yuca blanca), cooked, NS as to fat added in cooking
71945020 71945020 72101200 8eet greens, cooked, NS as to fat added in cooking 8eet greens, cooked, Ra added in cooking 72101200 72101200 72101200 72101200 72101200 72101200 72107200 72107201 72107201 72107201 72107202 72107202 72107202 72107202 72107202 72107203 72107203 72107203 72107203 72107203 72107204 72107204 72107205 72107205 72107205 72107207 72107207 72107207 72107207 72107207 72107207 72107207 72107207 72107200 72107201 72107202 72107202 72107202 72107203 72107202 72107202 7210721 72107221 72107222 72107221 72107222 72107223 72107223 72107223 72107223 72107223 72107223 72107220 72107220 72107221 72107221 72107222 7210723 72107222 7210723 72107220 7210723 72107221 7210200 721020 7210200 721020 72102000 72102	71930120	
71945020 72101200 8eet greens, cooked, NS as to fat added in cooking 72101220 72104200 Chard, cooked, I at added in cooking 72107201 Collards, cooked, NS as to fat added in cooking 72107201 Collards, cooked, NS as to form, NS as to fat added in cooking 72107202 Collards, cooked, from frozen, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107204 Collards, cooked, from frozen, NS as to fat added in cooking 72107205 Collards, cooked, from frozen, NS as to fat added in cooking 72107220 Collards, cooked, from frozen, fat added in cooking 72107221 Collards, cooked, from frozen, fat added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from frozen, fat added in cooking 72110200 Cress, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110222 Cress, cooked, from canned, As as to fat added in cooking 72113220 Dandelion greens, cooked, NS as to fat added in cooking 72113220 Dandelion greens, cooked, NS as to fat added in cooking 72118201 Cress, cooked, NS as to form, NS as to fat added in cooking 72118202 Cress, cooked, from canned, NS as to fat added in cooking 72118203 Greens, cooked, NS as to form, NS as to fat added in cooking 72118204 Greens, cooked, NS as to form, NS as to fat added in cooking 72118205 Greens, cooked, from frozen, NS as to fat added in cooking 72118206 Greens, cooked, from canned, NS as to fat added in cooking 72118207 Cress, cooked, from canned, NS as to fat added in cooking 72118208 Greens, cooked, NS as to form, NS as to fat added in cooking 72118209 Cress, cooked, from frozen, NS as to fat added in cooking 72118201 Cress, cooked, from frozen, NS as to fat added in cooking 72119201 Cress, cooked, from frozen, NS as to fat adde		
72101200 Beet greens, cooked, NS as to fat added in cooking 72104220 Chard, cooked, fat added in cooking 72104220 Chard, cooked, fat added in cooking 72107201 Collards, cooked, NS as to fat added in cooking 72107202 Collards, cooked, NS as to farm, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107204 Collards, cooked, from frozen, NS as to fat added in cooking 72107220 Collards, cooked, NS as to form, fat added in cooking 72107221 Collards, cooked, from frozen, NS as to fat added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from canned, fat added in cooking 72110200 Cress, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110202 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72113220 Dandelion greens, cooked, NS as to fat added in cooking 72113220 Escarole, cooked, NS as to fat added in cooking 72118201 Escarole, cooked, NS as to fat added in cooking 72118202 Greens, cooked, from frozen, NS as to fat added in cooking 72118203 Greens, cooked, from fresh, NS as to fat added in cooking 72118204 Greens, cooked, from frozen, NS as to fat added in cooking 72118205 Greens, cooked, from frozen, NS as to fat added in cooking 72118206 Greens, cooked, from fresh, NS as to fat added in cooking 72119207 Kale, cooked, NS as to form, NS as to fat added in cooking 72119208 Kale, cooked, from frozen, NS as to fat added in cooking 72119209 Kale, cooked, from fresh, NS as to fat added in cooking 72119221 Kale, cooked, from frozen, NS as to fat a		•
72101220 Beet greens, cooked, fat added in cooking 72104200 Chard, cooked, NS as to fat added in cooking 72104201 Chard, cooked, NS as to form, NS as to fat added in cooking 72107201 Collards, cooked, from fresh, NS as to fat added in cooking 72107202 Collards, cooked, from frozen, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107220 Collards, cooked, from fresh, nS as to fat added in cooking 72107221 Collards, cooked, from fresh, fat added in cooking 72107222 Collards, cooked, from fresh, fat added in cooking 72107223 Collards, cooked, from fresh, fat added in cooking 72107223 Collards, cooked, from fresh, fat added in cooking 72110200 Cress, cooked, from fresh, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110202 Cress, cooked, from fresh, NS as to fat added in cooking 72110220 Cress, cooked, from fresh, NS as to fat added in cooking 72110220 Cress, cooked, from fresh, at added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110222 Cress, cooked, from canned, Ist added in cooking 72110223 Cress, cooked, from canned, Ist added in cooking 72110240 Cress, cooked, from canned, Ist added in cooking 72110250 Cress, cooked, from canned, Ist added in cooking 72110260 Escarole, cooked, NS as to fat added in cooking 72111027 Cress, cooked, Ist added in cooking 721110280 Greens, cooked, Ist added in cooking 72111029 Cress, cooked, Ist added in cooking 72111020 Greens, cooked, Ist as to fat added in cooking 72111020 Greens, cooked, Ist as to fat added in cooking 72111020 Greens, cooked, Ist as to fat added in cooking 7211020 Greens, cooked, Ist as to fat added in coo		
72104200 Chard, cooked, fat added in cooking 72107201 Collards, cooked, from fresh, NS as to fat added in cooking 72107202 Collards, cooked, from fresh, NS as to fat added in cooking 72107203 Collards, cooked, from frozen, NS as to fat added in cooking 72107220 Collards, cooked, from canned, NS as to fat added in cooking 72107221 Collards, cooked, NS as to form, fat added in cooking 72107222 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from frozen, fat added in cooking 72107223 Collards, cooked, from frozen, fat added in cooking 72110220 Cress, cooked, from canned, fat added in cooking 72110200 Cress, cooked, from canned, NS as to fat added in cooking 72110201 Cress, cooked, from canned, NS as to fat added in cooking 72110202 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from canned, fat added in cooking 72110221 Cress, cooked, from canned, fat added in cooking 72110221 Cress, cooked, from canned, fat added in cooking 72113200 Dandelion greens, cooked, fat added in cooking 72113200 Tandelion greens, cooked, fat added in cooking 72113200 Tandelion greens, cooked, fat added in cooking 7211320 Greens, cooked, NS as to fat added in cooking 7211320 Greens, cooked, from frozen, NS as to fat added in cooking 7211320 Greens, cooked, from frozen, NS as to fat added in cooking 7211320 Greens, cooked, from frozen, NS as to fat added in cooking 7211321 Greens, cooked, from frozen, NS as to fat added in cooking 7211322 Greens, cooked, from frozen, Sa sto fat added in cooking 7211322 Greens, cooked, from frozen, Sa sto fat added in cooking 7211322 Greens, cooked, NS as to form, Sa sto fat added in cooking 7211322 Kale, cooked, from frozen, Sa sto fat added in cooking 7211322 Kale, cooked, from frozen, Sa sto fat added in cooking 7211322 Kale, cooked, from frozen, Sa sto fat added in cooking 7211322 Kale, cooked, from frozen,		
72104220 Chard, cooked, from fresh, NS as to fat added in cooking Collards, cooked, from fresh, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, Sta as to fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from frozen, Sta to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, Sta at fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Escarole, cooked, NS as to fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, Sa to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from canned, As as to fat added in cook		
Collards, cooked, NS as to fat added in cooking Collards, cooked, from fresh, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from frozen, fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, from frozen, Sa to fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cookin		
72107201 Collards, cooked, from fresh, NS as to fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, from canned, NS as to fat added in cooking Collards, cooked, from fresh, fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Escarole, cooked, NS as to fat added in cooking Greens, cooked, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in		
Collards, cooked, from frozen, NS as to fat added in cooking Collards, cooked, NS as to fat added in cooking Collards, cooked, NS as to form, fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from canned, fat added in cooking Collards, cooked, from frozen, NS as to fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, NS as to form, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from frozen, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Escarole, cooked, NS as to fat added in cooking Escarole, cooked, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Escarole, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, Sa to fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, co		
Collards, cooked, from canned, NS as to fat added in cooking Collards, cooked, NS as to form, fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from canned, fat added in cooking Collards, cooked, from canned, fat added in cooking Collards, cooked, from canned, fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, fat added in cooking Cresns, cooked, from frozen, fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as t		
Collards, cooked, NS as to form, fat added in cooking Collards, cooked, from fresh, fat added in cooking Collards, cooked, from frozen, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, Ist added in cooking Cress, cooked, NS as to form, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Dandelion greens, cooked, fat added in cooking Escarole, cooked, NS as to fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, NS as to fat added in cooking Cresns, cooked, from frozen, fat added in cook		
Collards, cooked, from fresh, fat added in cooking Collards, cooked, from frozen, fat added in cooking Collards, cooked, from frozen, fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, NS as to form, fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, NS as to fat added in cooking Dandelion greens, cooked, fat added in cooking Escarole, cooked, NS as to fat added in cooking Escarole, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens,		
Collards, cooked, from frozen, fat added in cooking Collards, cooked, from canned, fat added in cooking Collards, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from fresh, fat added in cooking Cress, cooked, from canned, fat added in cooking Dandelion greens, cooked, fat added in cooking Dandelion greens, cooked, fat added in cooking Escarole, cooked, NS as to fat added in cooking Creens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, NS as to fat added in cooking Kale, cooked, from fresh, Sa sto fat added in cooking Kale, cooked, from fresh, Sa sto fat added in cooking Kale, cooked, from fresh, Sa sto fat added in cooking Kale, cooked, from fresh, Sa sto fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, Sa sto fat	72107220	
Collards, cooked, from canned, fat added in cooking Cress, cooked, NS as to form, NS as to fat added in cooking Cress, cooked, from fresh, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from canned, NS as to fat added in cooking Cress, cooked, from fresh, as to fat added in cooking Dandelion greens, cooked, fat added in cooking Dandelion greens, cooked, fat added in cooking Dandelion greens, cooked, fat added in cooking Cress, cooked, NS as to fat added in cooking Cress, cooked, fat added in cooking Cress, cooked, fat added in cooking Creens, cooked, from fresh, NS as to fat added in cooking Creens, cooked, from fresh, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, from frozen, NS as to fat added in cooking Creens, cooked, NS as to form, NS as to fat added in cooking Creens, cooked, NS as to fat added in cooking Creens, cooked, from frozen, NS a	72107221	Collards, cooked, from fresh, fat added in cooking
72110201 Cress, cooked, NS as to form, NS as to fat added in cooking 72110202 Cress, cooked, from fresh, NS as to fat added in cooking 72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from fresh, fat added in cooking 72110222 Cress, cooked, from fresh, fat added in cooking 72110223 Cress, cooked, from canned, fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72116200 Escarole, cooked, NS as to fat added in cooking 72118201 Greens, cooked, NS as to form, NS as to fat added in cooking 72118202 Greens, cooked, from fresh, NS as to fat added in cooking 72118203 Greens, cooked, from frozen, NS as to fat added in cooking 72118204 Greens, cooked, from frozen, NS as to fat added in cooking 72118205 Greens, cooked, from frozen, NS as to fat added in cooking 72118206 Greens, cooked, from frozen, NS as to fat added in cooking 72118207 Greens, cooked, from frozen, fat added in cooking 72118208 Greens, cooked, from frozen, fat added in cooking 72118209 Greens, cooked, from frozen, fat added in cooking 72118200 Kale, cooked, NS as to form, NS as to fat added in cooking 72118201 Kale, cooked, from fresh, NS as to fat added in cooking 72119201 Kale, cooked, from frozen, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from frozen, NS as to fat added in cooking 72119204 Kale, cooked, from frozen, fat added in cooking 72119205 Kale, cooked, from frozen, fat added in cooking 72119206 Kale, cooked, from frozen, fat added in cooking 72119207 Kale, cooked, from frozen, fat added in cooking 72119208 Kale, cooked, from frozen, fat added in cooking 72122200 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added	72107222	Collards, cooked, from frozen, fat added in cooking
72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from fresh, fat added in cooking 72110223 Cress, cooked, from canned, fat added in cooking 72110230 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, fat added in cooking 72113200 Dandelion greens, cooked, fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113202 Greens, cooked, from fresh, NS as to fat added in cooking 72113203 Greens, cooked, from frozen, NS as to fat added in cooking 72113204 Greens, cooked, from fresh, NS as to fat added in cooking 72113205 Greens, cooked, from fresh, fat added in cooking 72113206 Greens, cooked, from frozen, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, fat added in cooking 72113202 Greens, cooked, from frozen, fat added in cooking 72113203 Greens, cooked, from frozen, fat added in cooking 72113204 Kale, cooked, NS as to form, NS as to fat added in cooking 72113205 Kale, cooked, from fresh, NS as to fat added in cooking 72113201 Kale, cooked, from fresh, NS as to fat added in cooking 72113202 Kale, cooked, from fresh, NS as to fat added in cooking 72113203 Kale, cooked, from fresh, fat added in cooking 72113204 Kale, cooked, from fresh, fat added in cooking 72113205 Kale, cooked, from fresh, fat added in cooking 72113207 Kale, cooked, from fresh, fat added in cooking 72113221 Kale, cooked, from fresh, fat added in cooking 72113222 Kale, cooked, from fresh, NS as to fat added in cooking 72122200 Lambsquarter, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat add	72107223	Collards, cooked, from canned, fat added in cooking
72110201 Cress, cooked, from fresh, NS as to fat added in cooking 72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from fresh, fat added in cooking 72110223 Cress, cooked, from canned, fat added in cooking 72110230 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, fat added in cooking 72113200 Dandelion greens, cooked, fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, NS as to fat added in cooking 72113202 Greens, cooked, from fresh, NS as to fat added in cooking 72113203 Greens, cooked, from frozen, NS as to fat added in cooking 72113204 Greens, cooked, from fresh, NS as to fat added in cooking 72113205 Greens, cooked, from fresh, fat added in cooking 72113206 Greens, cooked, from frozen, NS as to fat added in cooking 72113201 Greens, cooked, from fresh, fat added in cooking 72113202 Greens, cooked, from frozen, fat added in cooking 72113203 Greens, cooked, from frozen, fat added in cooking 72113204 Kale, cooked, NS as to form, NS as to fat added in cooking 72113205 Kale, cooked, from fresh, NS as to fat added in cooking 72113201 Kale, cooked, from fresh, NS as to fat added in cooking 72113202 Kale, cooked, from fresh, NS as to fat added in cooking 72113203 Kale, cooked, from fresh, fat added in cooking 72113204 Kale, cooked, from fresh, fat added in cooking 72113205 Kale, cooked, from fresh, fat added in cooking 72113207 Kale, cooked, from fresh, fat added in cooking 72113221 Kale, cooked, from fresh, fat added in cooking 72113222 Kale, cooked, from fresh, NS as to fat added in cooking 72122200 Lambsquarter, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat add	72110200	Cress, cooked, NS as to form, NS as to fat added in cooking
72110220 Cress, cooked, from canned, NS as to fat added in cooking 72110221 Cress, cooked, from fresh, fat added in cooking 72110222 Cress, cooked, from canned, fat added in cooking 72110223 Cress, cooked, from canned, fat added in cooking 72110220 Dandelion greens, cooked, NS as to fat added in cooking 7211020 Escarole, cooked, NS as to fat added in cooking 7211020 Escarole, cooked, NS as to fat added in cooking 7211020 Escarole, cooked, NS as to fat added in cooking 7211020 Escarole, cooked, NS as to form, NS as to fat added in cooking 7211020 Greens, cooked, from fresh, NS as to fat added in cooking 7211020 Greens, cooked, from frozen, NS as to fat added in cooking 7211020 Greens, cooked, from frozen, NS as to fat added in cooking 7211020 Greens, cooked, from frozen, NS as to fat added in cooking 7211020 Greens, cooked, from frozen, fat added in cooking 7211020 Greens, cooked, from frozen, fat added in cooking 7211020 Greens, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, NS as to fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Kale, cooked, from frozen, fat added in cooking 7211020 Mustard greens, cooked, from frozen, NS as to fat added in cooking 7211020 Mustard greens, cooked, from frozen, fat added in cooking 7211020 Mustard greens, cooked, from frozen, fat added in cooking 7211020 Mustard		
72110220 Cress, cooked, NS as to form, fat added in cooking 72110221 Cress, cooked, from fresh, fat added in cooking 72110220 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, Sa as to fat added in cooking 72116200 Escarole, cooked, NS as to fat added in cooking 72116201 Escarole, cooked, NS as to fat added in cooking 72118202 Greens, cooked, from fresh, NS as to fat added in cooking 72118203 Greens, cooked, from frozen, NS as to fat added in cooking 72118204 Greens, cooked, from frozen, NS as to fat added in cooking 72118205 Greens, cooked, from frozen, NS as to fat added in cooking 72118220 Greens, cooked, from frozen, NS as to fat added in cooking 72118221 Greens, cooked, from frozen, fat added in cooking 72118222 Greens, cooked, from frozen, fat added in cooking 72118223 Greens, cooked, from canned, fat added in cooking 72119200 Kale, cooked, NS as to form, NS as to fat added in cooking 72119201 Kale, cooked, from frozen, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from frozen, NS as to fat added in cooking 72119204 Kale, cooked, from frozen, NS as to fat added in cooking 72119205 Kale, cooked, from frozen, NS as to fat added in cooking 72119220 Kale, cooked, from frozen, fat added in cooking 72119221 Kale, cooked, from frozen, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 7212220 Lambsquarter, cooked, NS as to form, NS as to fat added in cooking 7212220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 7212220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 7212220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 7212220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 7212220 Mustard greens, cooked, from frozen, fat added in cooking 7212220 Mustard greens, cooked, from frozen, fat added in cooking 7212222 Mustard greens, cook		
72110221 Cress, cooked, from fresh, fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72116200 Escarole, cooked, NS as to fat added in cooking 72116201 Escarole, cooked, NS as to fat added in cooking 72118202 Greens, cooked, from frozen, NS as to fat added in cooking 72118201 Greens, cooked, from frozen, NS as to fat added in cooking 72118202 Greens, cooked, from frozen, NS as to fat added in cooking 72118203 Greens, cooked, from frozen, NS as to fat added in cooking 72118220 Greens, cooked, from frozen, fat added in cooking 72118221 Greens, cooked, from frozen, fat added in cooking 72118222 Greens, cooked, from frozen, fat added in cooking 72118223 Greens, cooked, from frozen, fat added in cooking 72119200 Kale, cooked, from frozen, NS as to fat added in cooking 72119201 Kale, cooked, from frozen, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from canned, NS as to fat added in cooking 72119204 Kale, cooked, from canned, NS as to fat added in cooking 72119205 Kale, cooked, from canned, NS as to fat added in cooking 72119206 Kale, cooked, from frozen, fat added in cooking 72119207 Kale, cooked, from frozen, fat added in cooking 72119208 Kale, cooked, from frozen, fat added in cooking 72119220 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Lambsquarter, cooked, fat added in cooking 72120200 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122220 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat added in cooking 72122		
72110223 Cress, cooked, from canned, fat added in cooking 72113200 Dandelion greens, cooked, NS as to fat added in cooking 72113200 Escarole, cooked, NS as to fat added in cooking 72116200 Escarole, cooked, NS as to fat added in cooking 72116201 Escarole, cooked, NS as to form, NS as to fat added in cooking 72118201 Greens, cooked, from fresh, NS as to fat added in cooking 72118202 Greens, cooked, from frozen, NS as to fat added in cooking 72118203 Greens, cooked, from canned, NS as to fat added in cooking 72118204 Greens, cooked, from frozen, NS as to fat added in cooking 72118220 Greens, cooked, from frozen, NS as to fat added in cooking 72118221 Greens, cooked, from frozen, fat added in cooking 72118222 Greens, cooked, from frozen, fat added in cooking 72118223 Greens, cooked, from frozen, fat added in cooking 72119200 Kale, cooked, from frozen, NS as to fat added in cooking 72119201 Kale, cooked, from frozen, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from frozen, NS as to fat added in cooking 72119204 Kale, cooked, from canned, NS as to fat added in cooking 72119205 Kale, cooked, from frozen, fat added in cooking 72119220 Kale, cooked, from frozen, fat added in cooking 72119221 Kale, cooked, from frozen, fat added in cooking 72119222 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120201 Lambsquarter, cooked, fat added in cooking 72122201 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat adde		
Part 13200 Dandelion greens, cooked, NS as to fat added in cooking Part 13220 Dandelion greens, cooked, fat added in cooking Part 16200 Escarole, cooked, NS as to fat added in cooking Part 16200 Escarole, cooked, NS as to fat added in cooking Part 16200 Greens, cooked, fat added in cooking Part 18200 Greens, cooked, from fresh, NS as to fat added in cooking Part 18201 Greens, cooked, from frozen, NS as to fat added in cooking Part 18202 Greens, cooked, from frozen, NS as to fat added in cooking Part 18203 Greens, cooked, from canned, NS as to fat added in cooking Part 18220 Greens, cooked, from frozen, fat added in cooking Part 18221 Greens, cooked, from frozen, fat added in cooking Part 18222 Greens, cooked, from frozen, fat added in cooking Part 18223 Greens, cooked, from frozen, fat added in cooking Part 19200 Kale, cooked, from frozen, NS as to fat added in cooking Part 19201 Kale, cooked, from frozen, NS as to fat added in cooking Part 19202 Kale, cooked, from frozen, NS as to fat added in cooking Part 19203 Kale, cooked, from canned, NS as to fat added in cooking Part 19204 Kale, cooked, from frozen, NS as to fat added in cooking Part 19205 Kale, cooked, from frozen, fat added in cooking Part 19206 Kale, cooked, from frozen, fat added in cooking Part 19207 Kale, cooked, from frozen, fat added in cooking Part 19208 Kale, cooked, from frozen, fat added in cooking Part 19209 Kale, cooked, from frozen, fat added in cooking Part 19220 Kale, cooked, from frozen, fat added in cooking Part 19221 Kale, cooked, from frozen, fat added in cooking Part 19222 Kale, cooked, from frozen, fat added in cooking Part 19223 Kale, cooked, from frozen, fat added in cooking Part 19224 Mustard greens, cooked, from frozen, NS as to fat added in cooking Part 19225 Mustard greens, cooked, from frozen, fat added in cooking Part 19226 Mustard greens, cooked, from frozen, fat added in cooking Part 19226 Mustard greens, cooked, from frozen, fat added in cooking Part 19226 Mustard greens, cooked, from frozen, fat added in cooking Part 19		
Patinaza Dandelion greens, cooked, fat added in cooking Escarole, cooked, NS as to fat added in cooking Escarole, cooked, NS as to fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Mustard greens, cooked, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mus		
Figure 222 Escarole, cooked, NS as to fat added in cooking Escarole, cooked, fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Mustard greens, cooked, NS as to form, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, NS as to form, fat added in cooking Mustard greens, cooked, NS as to form, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens		
Fescarole, cooked, fat added in cooking Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from canned, fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, Sa sto fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat		
Greens, cooked, NS as to form, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from canned, fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from frozen, fat added in cooking Mustard greens, cooked, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, Sa sto fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking		
Greens, cooked, from fresh, NS as to fat added in cooking Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from canned, fat added in cooking Greens, cooked, from canned, fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Male cooked, from frozen, fat added in cooking Mustard greens, cooked, NS as to fat added in cooking Mustard greens, cooked, from fresh, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking		
Greens, cooked, from frozen, NS as to fat added in cooking Greens, cooked, from canned, NS as to fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, NS as to form, fat added in cooking Greens, cooked, from fresh, fat added in cooking Greens, cooked, from frozen, fat added in cooking Greens, cooked, from canned, fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, NS as to form, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from frozen, NS as to fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, fat added in cooking Kale, cooked, from canned, NS as to fat added in cooking Lambsquarter, cooked, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, NS as to form, fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking		
72118203 Greens, cooked, from canned, NS as to fat added in cooking 72118221 Greens, cooked, NS as to form, fat added in cooking 72118221 Greens, cooked, from fresh, fat added in cooking 72118222 Greens, cooked, from frozen, fat added in cooking 72118223 Greens, cooked, from canned, fat added in cooking 72119200 Kale, cooked, NS as to form, NS as to fat added in cooking 72119201 Kale, cooked, from fresh, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from canned, NS as to fat added in cooking 72119220 Kale, cooked, from fresh, fat added in cooking 72119221 Kale, cooked, from fresh, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122202 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, fat added in cooking 72122204 Mustard greens, cooked, from frozen, fat added in cooking 72122205 Mustard greens, cooked, from frozen, fat added in cooking 72122220 Mustard greens, cooked, from frozen, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking		· · · · · · · · · · · · · · · · · · ·
72118220 Greens, cooked, NS as to form, fat added in cooking 72118221 Greens, cooked, from fresh, fat added in cooking 72118222 Greens, cooked, from frozen, fat added in cooking 72118223 Greens, cooked, from canned, fat added in cooking 72119200 Kale, cooked, NS as to form, NS as to fat added in cooking 72119201 Kale, cooked, from fresh, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from canned, NS as to fat added in cooking 72119220 Kale, cooked, NS as to form, fat added in cooking 72119221 Kale, cooked, from fresh, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72122201 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122202 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122204 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122205 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, fat added in cooking 72122201 Mustard greens, cooked, from fresh, fat added in cooking 72122202 Mustard greens, cooked, from fresh, fat added in cooking 72122220 Mustard greens, cooked, from fresh, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from fresh, fat added in cooking 72122223 Mustard greens, cooked, from fresh, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking		
72118221 Greens, cooked, from fresh, fat added in cooking 72118223 Greens, cooked, from frozen, fat added in cooking 72118200 Kale, cooked, from canned, fat added in cooking 72119201 Kale, cooked, from fresh, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from frozen, NS as to fat added in cooking 72119204 Kale, cooked, from canned, NS as to fat added in cooking 72119205 Kale, cooked, NS as to form, fat added in cooking 72119210 Kale, cooked, from fresh, fat added in cooking 72119221 Kale, cooked, from frozen, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72122201 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122204 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122205 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122200 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from frozen, fat added in cooking 72122202 Mustard greens, cooked, from fresh, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking		
72118222 Greens, cooked, from frozen, fat added in cooking 72119200 Kale, cooked, NS as to form, NS as to fat added in cooking 72119201 Kale, cooked, from fresh, NS as to fat added in cooking 72119202 Kale, cooked, from frozen, NS as to fat added in cooking 72119203 Kale, cooked, from canned, NS as to fat added in cooking 72119200 Kale, cooked, from canned, NS as to fat added in cooking 72119221 Kale, cooked, NS as to form, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Lambsquarter, cooked, fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122202 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, fat added in cooking 72122220 Mustard greens, cooked, from fresh, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking		
72118223 Greens, cooked, from canned, fat added in cooking 72119201 Kale, cooked, NS as to form, NS as to fat added in cooking 72119202 Kale, cooked, from fresh, NS as to fat added in cooking 72119203 Kale, cooked, from frozen, NS as to fat added in cooking 72119200 Kale, cooked, from canned, NS as to fat added in cooking 72119221 Kale, cooked, NS as to form, fat added in cooking 72119221 Kale, cooked, from fresh, fat added in cooking 72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122201 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122202 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122203 Mustard greens, cooked, from fresh, fat added in cooking 72122201 Mustard greens, cooked, from fresh, fat added in cooking 72122221 Mustard greens, cooked, from frozen, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking		
72119200Kale, cooked, NS as to form, NS as to fat added in cooking72119201Kale, cooked, from fresh, NS as to fat added in cooking72119202Kale, cooked, from frozen, NS as to fat added in cooking72119203Kale, cooked, from canned, NS as to fat added in cooking72119220Kale, cooked, NS as to form, fat added in cooking72119221Kale, cooked, from fresh, fat added in cooking72119222Kale, cooked, from canned, fat added in cooking72119223Kale, cooked, from canned, fat added in cooking72120200Lambsquarter, cooked, NS as to fat added in cooking72122201Mustard greens, cooked, from fresh, NS as to fat added in cooking72122202Mustard greens, cooked, from frozen, NS as to fat added in cooking72122203Mustard greens, cooked, from canned, NS as to fat added in cooking72122204Mustard greens, cooked, from canned, NS as to fat added in cooking72122205Mustard greens, cooked, from fresh, fat added in cooking72122206Mustard greens, cooked, from fresh, fat added in cooking72122221Mustard greens, cooked, from fresh, fat added in cooking72122222Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking		
72119201Kale, cooked, from fresh, NS as to fat added in cooking72119202Kale, cooked, from frozen, NS as to fat added in cooking72119203Kale, cooked, from canned, NS as to fat added in cooking72119220Kale, cooked, NS as to form, fat added in cooking72119221Kale, cooked, from fresh, fat added in cooking72119222Kale, cooked, from canned, fat added in cooking72119223Kale, cooked, from canned, fat added in cooking72120200Lambsquarter, cooked, NS as to fat added in cooking72122201Mustard greens, cooked, NS as to form, NS as to fat added in cooking72122202Mustard greens, cooked, from fresh, NS as to fat added in cooking72122203Mustard greens, cooked, from frozen, NS as to fat added in cooking72122203Mustard greens, cooked, from canned, NS as to fat added in cooking72122220Mustard greens, cooked, from fresh, fat added in cooking72122221Mustard greens, cooked, from fresh, fat added in cooking72122222Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking		
72119202Kale, cooked, from frozen, NS as to fat added in cooking72119203Kale, cooked, from canned, NS as to fat added in cooking72119220Kale, cooked, NS as to form, fat added in cooking72119221Kale, cooked, from fresh, fat added in cooking72119222Kale, cooked, from frozen, fat added in cooking72119223Kale, cooked, from canned, fat added in cooking72120200Lambsquarter, cooked, NS as to fat added in cooking72120220Lambsquarter, cooked, fat added in cooking72122201Mustard greens, cooked, from fresh, NS as to fat added in cooking72122202Mustard greens, cooked, from frozen, NS as to fat added in cooking72122203Mustard greens, cooked, from canned, NS as to fat added in cooking72122204Mustard greens, cooked, from canned, NS as to fat added in cooking72122220Mustard greens, cooked, from fresh, fat added in cooking72122221Mustard greens, cooked, from fresh, fat added in cooking72122222Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking		
72119203Kale, cooked, from canned, NS as to fat added in cooking72119220Kale, cooked, NS as to form, fat added in cooking72119221Kale, cooked, from fresh, fat added in cooking72119222Kale, cooked, from frozen, fat added in cooking72119223Kale, cooked, from canned, fat added in cooking72120200Lambsquarter, cooked, NS as to fat added in cooking72120220Lambsquarter, cooked, fat added in cooking72122201Mustard greens, cooked, NS as to form, NS as to fat added in cooking72122202Mustard greens, cooked, from frozen, NS as to fat added in cooking72122203Mustard greens, cooked, from canned, NS as to fat added in cooking72122220Mustard greens, cooked, NS as to form, fat added in cooking72122221Mustard greens, cooked, from fresh, fat added in cooking72122222Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking	72119201	
 Kale, cooked, NS as to form, fat added in cooking Kale, cooked, from fresh, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from frozen, fat added in cooking Kale, cooked, from canned, fat added in cooking Lambsquarter, cooked, NS as to fat added in cooking Lambsquarter, cooked, fat added in cooking Mustard greens, cooked, NS as to form, NS as to fat added in cooking Mustard greens, cooked, from fresh, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, NS as to form, fat added in cooking Mustard greens, cooked, from fresh, fat added in cooking Mustard greens, cooked, from fresh, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from canned, fat added in cooking Mustard greens, cooked, from canned, fat added in cooking 	72119202	Kale, cooked, from frozen, NS as to fat added in cooking
72119221Kale, cooked, from fresh, fat added in cooking72119222Kale, cooked, from frozen, fat added in cooking72119223Kale, cooked, from canned, fat added in cooking72120200Lambsquarter, cooked, NS as to fat added in cooking72120220Lambsquarter, cooked, fat added in cooking72122201Mustard greens, cooked, NS as to form, NS as to fat added in cooking72122201Mustard greens, cooked, from fresh, NS as to fat added in cooking72122202Mustard greens, cooked, from frozen, NS as to fat added in cooking72122203Mustard greens, cooked, from canned, NS as to fat added in cooking72122220Mustard greens, cooked, from fresh, fat added in cooking72122221Mustard greens, cooked, from frozen, fat added in cooking72122222Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from frozen, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking72122223Mustard greens, cooked, from canned, fat added in cooking		
72119222 Kale, cooked, from frozen, fat added in cooking 72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122200 Mustard greens, cooked, NS as to form, fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking	72119220	Kale, cooked, NS as to form, fat added in cooking
72119223 Kale, cooked, from canned, fat added in cooking 72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122200 Mustard greens, cooked, NS as to form, fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking	72119221	Kale, cooked, from fresh, fat added in cooking
72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122200 Mustard greens, cooked, NS as to form, fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking	72119222	Kale, cooked, from frozen, fat added in cooking
72120200 Lambsquarter, cooked, NS as to fat added in cooking 72120200 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122200 Mustard greens, cooked, NS as to form, fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking	72119223	
T2120220 Lambsquarter, cooked, fat added in cooking T2122201 Mustard greens, cooked, NS as to form, NS as to fat added in cooking Mustard greens, cooked, from fresh, NS as to fat added in cooking Mustard greens, cooked, from frozen, NS as to fat added in cooking Mustard greens, cooked, from canned, NS as to fat added in cooking Mustard greens, cooked, NS as to form, fat added in cooking Mustard greens, cooked, from fresh, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from frozen, fat added in cooking Mustard greens, cooked, from canned, fat added in cooking Mustard greens, cooked, from canned, fat added in cooking		
72122201 Mustard greens, cooked, NS as to form, NS as to fat added in cooking 72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122201 Mustard greens, cooked, from fresh, NS as to fat added in cooking 72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122202 Mustard greens, cooked, from frozen, NS as to fat added in cooking 72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122203 Mustard greens, cooked, from canned, NS as to fat added in cooking 72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122220 Mustard greens, cooked, NS as to form, fat added in cooking 72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122221 Mustard greens, cooked, from fresh, fat added in cooking 72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122222 Mustard greens, cooked, from frozen, fat added in cooking 72122223 Mustard greens, cooked, from canned, fat added in cooking		
72122223 Mustard greens, cooked, from canned, fat added in cooking		
Poke greens, cooked, NS as to fat added in cooking		
	12123000	Poke greens, cooked, NS as to lat added in cooking

72123020	Poke greens, cooked, fat added in cooking
72125200	Spinach, cooked, NS as to form, NS as to fat added in cooking
72125201	Spinach, cooked, from fresh, NS as to fat added in cooking
72125202	Spinach, cooked, from frozen, NS as to fat added in cooking
72125203	Spinach, cooked, from canned, NS as to fat added in cooking
72125220	Spinach, cooked, NS as to form, fat added in cooking
72125221	Spinach, cooked, from fresh, fat added in cooking
72125222	Spinach, cooked, from frozen, fat added in cooking
72125223	Spinach, cooked, from canned, fat added in cooking
72128200	Turnip greens, cooked, NS as to form, NS as to fat added in cooking
72128201	Turnip greens, cooked, from fresh, NS as to fat added in cooking
72128202	Turnip greens, cooked, from frozen, NS as to fat added in cooking
72128203	Turnip greens, cooked, from canned, NS as to fat added in cooking
72128220	Turnip greens, cooked, NS as to form, fat added in cooking
72128221	Turnip greens, cooked, from fresh, fat added in cooking
72128222	Turnip greens, cooked, from frozen, fat added in cooking
72128223	Turnip greens, cooked, from canned, fat added in cooking
72128400	Turnip greens with roots, cooked, NS as to form, NS as to fat added in cooking
72128401	Turnip greens with roots, cooked, from fresh, NS as to fat added in cooking
72128402	Turnip greens with roots, cooked, from frozen, NS as to fat added in cooking
72128403	Turnip greens with roots, cooked, from canned, NS as to fat added in cooking
72128420	Turnip greens with roots, cooked, NS as to form, fat added in cooking
72128421	Turnip greens with roots, cooked, from fresh, fat added in cooking
72128422	Turnip greens with roots, cooked, from frozen, fat added in cooking
72128423	Turnip greens with roots, cooked, from canned, fat added in cooking
72128500	Turnip greens, canned, low sodium, cooked, NS as to fat added in cooking
72128520	Turnip greens, canned, low sodium, cooked, fat added in cooking
72201200	Broccoli, cooked, NS as to form, NS as to fat added in cooking
72201201	Broccoli, cooked, from fresh, NS as to fat added in cooking
72201202	Broccoli, cooked, from frozen, NS as to fat added in cooking
72201220	Broccoli, cooked, NS as to form, fat added in cooking
72201221	Broccoli, cooked, from fresh, fat added in cooking
72201222	Broccoli, cooked, from frozen, fat added in cooking
72202010	Broccoli casserole (broccoli, noodles, and cream sauce)
72202020	Broccoli casserole (broccoli, rice, cheese, and mushroom sauce)
73102200	Carrots, cooked, NS as to form, NS as to fat added in cooking
73102201	Carrots, cooked, from fresh, NS as to fat added in cooking
73102202	Carrots, cooked, from frozen, NS as to fat added in cooking
73102203	Carrots, cooked, from canned, NS as to fat added in cooking
73102220	Carrots, cooked, NS as to form, fat added in cooking
73102221	Carrots, cooked, from fresh, fat added in cooking
73102222	Carrots, cooked, from frozen, fat added in cooking
73102223	Carrots, cooked, from canned, fat added in cooking
73111200 73111201	Peas and carrots, cooked, NS as to form, NS as to fat added in cooking
73111201	Peas and carrots, cooked, from fresh, NS as to fat added in cooking
73111202	Peas and carrots, cooked, from frozen, NS as to fat added in cooking
	Peas and carrots, cooked, from canned, NS as to fat added in cooking Peas and carrots, cooked, NS as to form, fat added in cooking
73111220 73111221	Peas and carrots, cooked, from fresh, fat added in cooking
73111222 73111223	Peas and carrots, cooked, from frozen, fat added in cooking Peas and carrots, cooked, from canned, fat added in cooking
73111223	Sweetpotato and pumpkin casserole, Puerto Rican style
73301000	Squash, winter type, mashed, NS as to fat or sugar added in cooking
73301000	Squash, winter type, mashed, fat added in cooking, no sugar added in cooking
73301020	Squash, winter type, mashed, fat added in cooking, no sugar added in cooking
, 555 1555	equation, winter type, macross, rat and bugar added in cooking

73303000	Squash, winter type, baked, NS as to fat or sugar added in cooking
73303020	Squash, winter type, baked, fat added in cooking, no sugar added in cooking
73303030	Squash, winter type, baked, fat and sugar added in cooking
73401000	Sweetpotato, NFS
73402000	Sweetpotato, baked, peel eaten, NS as to fat added in cooking
73402020	Sweetpotato, baked, peel eaten, fat added in cooking
73403000	Sweetpotato, baked, peel not eaten, NS as to fat added in cooking
73403020	Sweetpotato, baked, peel not eaten, fat added in cooking
73405000	Sweetpotato, boiled, without peel, NS as to fat added in cooking
73405020	Sweetpotato, boiled, without peel, fat added in cooking
73405100	Sweetpotato, boiled, with peel, NS as to fat added in cooking
73405120	Sweetpotato, boiled, with peel, fat added in cooking
73406000	Sweetpotato, candied
73407030	Sweetpotato, canned in syrup, with fat added in cooking
73409000	Sweetpotato, casserole or mashed
74204011	Tomatoes, from fresh, stewed
74504000	Tomato and okra, cooked, NS as to fat added in cooking
74504020	Tomato and okra, cooked, fat added in cooking
74505000	Tomato with corn and okra, cooked, NS as to fat added in cooking
74505020	Tomato with corn and okra, cooked, fat added in cooking
75200120	Vegetables, NS as to type, cooked, fat added in cooking
75201000	Artichoke, globe (French), cooked, NS as to form, NS as to fat added in cooking
75201001	Artichoke, globe (French), cooked, from fresh, NS as to fat added in cooking
75201002	Artichoke, globe (French), cooked, from frozen, NS as to fat added in cooking
75201003	Artichoke, globe (French), cooked, from canned, NS as to fat added in cooking
75201020	Artichoke, globe (French), cooked, NS as to form, fat added in cooking
75201021	Artichoke, globe (French), cooked, from fresh, fat added in cooking
75201022	Artichoke, globe (French), cooked, from frozen, fat added in cooking
75201023	Artichoke, globe (French), cooked, from canned, fat added in cooking
75202000	Asparagus, cooked, NS as to form, NS as to fat added in cooking
75202001	Asparagus, cooked, from fresh, NS as to fat added in cooking
75202002	Asparagus, cooked, from frozen, NS as to fat added in cooking
75202020	Asparagus, cooked, NS as to form, fat added in cooking
75202021	Asparagus, cooked, from fresh, fat added in cooking
75202022	Asparagus, cooked, from frozen, fat added in cooking
75203020	Bamboo shoots, cooked, fat added in cooking
75204000 75204001	Beans, lima, immature, cooked, NS as to form, NS as to fat added in cooking
75204001 75204002	Beans, lima, immature, cooked, from fresh, NS as to fat added in cooking
75204002	Beans, lima, immature, cooked, from frozen, NS as to fat added in cooking Beans, lima, immature, cooked, from canned, NS as to fat added in cooking
75204003	Beans, lima, immature, cooked, NS as to form, fat added in cooking
75204020	Beans, lima, immature, cooked, from fresh, fat added in cooking
75204021	Beans, lima, immature, cooked, from frozen, fat added in cooking
75204023	Beans, lima, immature, cooked, from canned, fat added in cooking
75204980	Beans, string, cooked, NS as to form, NS as to color, fat added in cooking
75204981	Beans, string, cooked, from fresh, NS as to color, fat added in cooking
75204982	Beans, string, cooked, from frozen, NS as to color, fat added in cooking
75204983	Beans, string, cooked, from canned, NS as to color, fat added in cooking
75205000	Beans, string, cooked, NS as to form, NS as to color, NS as to fat added in cooking
75205001	Beans, string, cooked, from fresh, NS as to color, NS as to fat added in cooking
75205002	Beans, string, cooked, from frozen, NS as to color, NS as to fat added in cooking
75205002	Beans, string, cooked, from canned, NS as to color, NS as to fat added in cooking
75205010	Beans, string, green, cooked, NS as to form, NS as to fat added in cooking
75205011	Beans, string, green, cooked, from fresh, NS as to fat added in cooking
75205011	Beans, string, green, cooked, from frozen, NS as to fat added in cooking
. 0200012	25

```
75205013
 Beans, string, green, cooked, from canned, NS as to fat added in cooking
 Beans, string, green, cooked, NS as to form, fat added in cooking
75205030
75205031
 Beans, string, green, cooked, from fresh, fat added in cooking
75205032
 Beans, string, green, cooked, from frozen, fat added in cooking
75205033
 Beans, string, green, cooked, from canned, fat added in cooking
 Beans, string, green, canned, low sodium, NS as to fat added in cooking
75205110
75205130
 Beans, string, green, canned, low sodium, fat added in cooking
75206000
 Beans, string, yellow, cooked, NS as to form, NS as to fat added in cooking
 Beans, string, yellow, cooked, from fresh, NS as to fat added in cooking
75206001
75206002
 Beans, string, yellow, cooked, from frozen, NS as to fat added in cooking
 Beans, string, yellow, cooked, from canned, NS as to fat added in cooking
75206003
 Beans, string, yellow, cooked, NS as to form, fat added in cooking
75206020
 Beans, string, yellow, cooked, from fresh, fat added in cooking
75206021
75206022
 Beans, string, yellow, cooked, from frozen, fat added in cooking
75206023
 Beans, string, yellow, cooked, from canned, fat added in cooking
 Bean sprouts, cooked, NS as to form, NS as to fat added in cooking
75207000
 Bean sprouts, cooked, from fresh, NS as to fat added in cooking
75207001
75207003
 Bean sprouts, cooked, from canned, NS as to fat added in cooking
75207020
 Bean sprouts, cooked, NS as to form, fat added in cooking
75207021
 Bean sprouts, cooked, from fresh, fat added in cooking
75207023
 Bean sprouts, cooked, from canned, fat added in cooking
75208000
 Beets, cooked, NS as to form, NS as to fat added in cooking
 Beets, cooked, from fresh, NS as to fat added in cooking
75208001
75208002
 Beets, cooked, from frozen, NS as to fat added in cooking
75208003
 Beets, cooked, from canned, NS as to fat added in cooking
 Beets, cooked, NS as to form, fat added in cooking
75208020
75208021
 Beets, cooked, from fresh, fat added in cooking
75208022
 Beets, cooked, from frozen, fat added in cooking
75208023
 Beets, cooked, from canned, fat added in cooking
75208290
 Bitter melon, cooked, NS as to fat added in cooking
 Bitter melon, cooked, fat added in cooking
75208310
75208700
 Broccoflower, cooked, NS as to fat added in cooking
75208720
 Broccoflower, cooked, fat added in cooking
 Brussels sprouts, cooked, NS as to form, NS as to fat added in cooking
75209000
 Brussels sprouts, cooked, from fresh, NS as to fat added in cooking
75209001
75209002
 Brussels sprouts, cooked, from frozen, NS as to fat added in cooking
75209020
 Brussels sprouts, cooked, NS as to form, fat added in cooking
 Brussels sprouts, cooked, from fresh, fat added in cooking
75209021
75209022
 Brussels sprouts, cooked, from frozen, fat added in cooking
75210000
 Cabbage, Chinese, cooked, NS as to fat added in cooking
75210020
 Cabbage, Chinese, cooked, fat added in cooking
 Cabbage, green, cooked, NS as to fat added in cooking
75211010
75211030
 Cabbage, green, cooked, fat added in cooking
75212000
 Cabbage, red, cooked, NS as to fat added in cooking
75212020
 Cabbage, red, cooked, fat added in cooking
75213020
 Cabbage, savoy, cooked, fat added in cooking
75213100
 Cactus, cooked, NS as to fat added in cooking
75213120
 Cactus, cooked, fat added in cooking
75214000
 Cauliflower, cooked, NS as to form, NS as to fat added in cooking
 Cauliflower, cooked, from fresh, NS as to fat added in cooking
75214001
75214002
 Cauliflower, cooked, from frozen, NS as to fat added in cooking
 Cauliflower, cooked, from canned, NS as to fat added in cooking
75214003
75214020
 Cauliflower, cooked, NS as to form, fat added in cooking
75214021
 Cauliflower, cooked, from fresh, fat added in cooking
75214022
 Cauliflower, cooked, from frozen, fat added in cooking
```

75214023	Cauliflower, cooked, from canned, fat added in cooking
75215000	Celery, cooked, NS as to fat added in cooking
75215020	Celery, cooked, fat added in cooking
75216000	Corn, cooked, NS as to form, NS as to color, NS as to fat added in cooking
75216001	Corn, cooked, from fresh, NS as to color, NS as to fat added in cooking
75216002	Corn, cooked, from frozen, NS as to color, NS as to fat added in cooking
75216003	Corn, cooked, from canned, NS as to color, NS as to fat added in cooking
75216020	Corn, cooked, NS as to form, NS as to color, fat added in cooking
75216021	Corn, cooked, from fresh, NS as to color, fat added in cooking
75216022	Corn, cooked, from frozen, NS as to color, fat added in cooking
75216023	Corn, cooked, from canned, NS as to color, fat added in cooking
75216100	Corn, yellow, cooked, NS as to form, NS as to fat added in cooking
75216101	Corn, yellow, cooked, from fresh, NS as to fat added in cooking
75216102	Corn, yellow, cooked, from frozen, NS as to fat added in cooking
75216103	Corn, yellow, cooked, from canned, NS as to fat added in cooking
75216120	Corn, yellow, cooked, NS as to form, fat added in cooking
75216121	Corn, yellow, cooked, from fresh, fat added in cooking
75216122	Corn, yellow, cooked, from frozen, fat added in cooking
75216123	Corn, yellow, cooked, from canned, fat added in cooking
75216160	Corn, yellow and white, cooked, NS as to form, NS as to fat added in cooking
75216161	Corn, yellow and white, cooked, from fresh, NS as to fat added in cooking
75216162	Corn, yellow and white, cooked, from frozen, NS as to fat added in cooking
75216163	Corn, yellow and white, cooked, from canned, NS as to fat added in cooking
75216180	Corn, yellow and white, cooked, NS as to form, fat added in cooking
75216181	Corn, yellow and white, cooked, from fresh, fat added in cooking
75216182	Corn, yellow and white, cooked, from frozen, fat added in cooking
75216183	Corn, yellow and white, cooked, from canned, fat added in cooking
75216200	Corn, white, cooked, NS as to form, NS as to fat added in cooking
75216201	Corn, white, cooked, from fresh, NS as to fat added in cooking
75216202	Corn, white, cooked, from frozen, NS as to fat added in cooking
75216203	Corn, white, cooked, from canned, NS as to fat added in cooking
75216220	Corn, white, cooked, NS as to form, fat added in cooking
75216221	Corn, white, cooked, from fresh, fat added in cooking
75216222	Corn, white, cooked, from frozen, fat added in cooking
75216223	Corn, white, cooked, from canned, fat added in cooking
75216300	Corn, yellow, canned, low sodium, NS as to fat added in cooking
75216320	Corn, yellow, canned, low sodium, fat added in cooking
75216700	Cucumber, cooked, NS as to fat added in cooking
75216720	Cucumber, cooked, fat added in cooking
75217000	Eggplant, cooked, NS as to fat added in cooking
75217020	Eggplant, cooked, fat added in cooking
75218400	Leek, cooked, NS as to fat added in cooking
75219000	Mushrooms, cooked, NS as to form, NS as to fat added in cooking
75219001	Mushrooms, cooked, from fresh, NS as to fat added in cooking
75219002	Mushrooms, cooked, from frozen, NS as to fat added in cooking
75219003	Mushrooms, cooked, from canned, NS as to fat added in cooking
75219020	Mushrooms, cooked, NS as to form, fat added in cooking
75219021	Mushrooms, cooked, from fresh, fat added in cooking
75219022	Mushrooms, cooked, from frozen, fat added in cooking
75219023	Mushrooms, cooked, from canned, fat added in cooking
75220000	Okra, cooked, NS as to form, NS as to fat added in cooking
75220001	Okra, cooked, from fresh, NS as to fat added in cooking
75220002	Okra, cooked, from frozen, NS as to fat added in cooking
75220003	Okra, cooked, from canned, NS as to fat added in cooking
75220020	Okra, cooked, NS as to form, fat added in cooking

75220021	Okra, cooked, from fresh, fat added in cooking
75220022	Okra, cooked, from frozen, fat added in cooking
75220023	Okra, cooked, from canned, fat added in cooking
75221000	Onions, mature, cooked, NS as to form, NS as to fat added in cooking
75221000	Onions, mature, cooked, from fresh, NS as to fat added in cooking
75221001	Onions, mature, cooked, from frozen, NS as to fat added in cooking
75221020 75221021	Onions, mature, cooked or sauteed, NS as to form, fat added in cooking
75221021	Onions, mature, cooked or sauteed, from fresh, fat added in cooking
75221022	Onions, mature, cooked or sauteed, from frozen, fat added in cooking
75221040	Onion, young green, cooked, NS as to form, NS as to fat added in cooking
75221041	Onion, young green, cooked, from fresh, NS as to fat added in cooking
75221060	Onion, young green, cooked, NS as to form, fat added in cooking
75221061	Onion, young green, cooked, from fresh, fat added in cooking
75222000	Parsnips, cooked, NS as to fat added in cooking
75222020	Parsnips, cooked, fat added in cooking
75223000	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, NS as to form, NS as to
	fat added in cooking
75223001	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from fresh, NS as to fat
	added in cooking
75223002	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from frozen, NS as to
	fat added in cooking
75223003	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from canned, NS as to
	fat added in cooking
75223020	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, NS as to form, fat
	added in cooking
75223021	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from fresh, fat added in
	cooking
75223022	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from frozen, fat added
	in cooking
75223023	Peas, cowpeas, field peas, or blackeye peas (not dried), cooked, from canned, fat added
	in cooking
75224010	Peas, green, cooked, NS as to form, NS as to fat added in cooking
75224011	Peas, green, cooked, from fresh, NS as to fat added in cooking
75224012	Peas, green, cooked, from frozen, NS as to fat added in cooking
75224013	Peas, green, cooked, from canned, NS as to fat added in cooking
75224030	Peas, green, cooked, NS as to form, fat added in cooking
75224031	Peas, green, cooked, from fresh, fat added in cooking
75224032	Peas, green, cooked, from frozen, fat added in cooking
75224033	Peas, green, cooked, from canned, fat added in cooking
75226000	Peppers, green, cooked, NS as to fat added in cooking
75226020	Peppers, green, cooked, fat added in cooking
75226060	Peppers, red, cooked, fat added in cooking
75227110	Radish, Japanese (daikon), cooked, fat added in cooking
75228000	Rutabaga, cooked, NS as to fat added in cooking
75228020	Rutabaga, cooked, fat added in cooking
75231000	Snowpea (pea pod), cooked, NS as to form, NS as to fat added in cooking
75231001	Snowpea (pea pod), cooked, from fresh, NS as to fat added in cooking
75231002	Snowpea (pea pod), cooked, from frozen, NS as to fat added in cooking
75231020	Snowpea (pea pod), cooked, NS as to form, fat added in cooking
75231021	Snowpea (pea pod), cooked, from fresh, fat added in cooking
75231022	Snowpea (pea pod), cooked, from frozen, fat added in cooking
75233000	Squash, summer, cooked, NS as to form, NS as to fat added in cooking
75233001	Squash, summer, cooked, from fresh, NS as to fat added in cooking
75233002	Squash, summer, cooked, from frozen, NS as to fat added in cooking
75233003	Squash, summer, cooked, from canned, NS as to fat added in cooking
	-

75233020	Squash, summer, cooked, NS as to form, fat added in cooking
75233021	Squash, summer, cooked, from fresh, fat added in cooking
75233022	Squash, summer, cooked, from frozen, fat added in cooking
75233023	Squash, summer, cooked, from canned, fat added in cooking
75233200	Squash, spaghetti, cooked, NS as to fat added in cooking
75233210	Squash, spaghetti, cooked, fat added in cooking
75234000	Turnip, cooked, NS as to form, NS as to fat added in cooking
75234001	Turnip, cooked, from fresh, NS as to fat added in cooking
75234002	Turnip, cooked, from frozen, NS as to fat added in cooking
75234003	Turnip, cooked, from canned, NS as to fat added in cooking
75234003	Turnip, cooked, NS as to form, fat added in cooking
75234020	Turnip, cooked, from fresh, fat added in cooking
	Turnip, cooked, from frozen, fat added in cooking
75234022	
75234023	Turnip, cooked, from canned, fat added in cooking
75301100	Beans, lima and corn (succotash), cooked, NS as to fat added in cooking
75301120	Beans, lima and corn (succotash), cooked, fat added in cooking
75302200	Beans, green string, with onions, NS as to fat added in cooking
75302210	Beans, green string, with onions, fat added in cooking
75307000	Green peppers and onions, cooked, fat added in cooking
75311000	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, NS as to
	form, NS as to fat added in cooking
75311002	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, from
	frozen, NS as to fat added in cooking
75311003	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, from
	canned, NS as to fat added in cooking
75311020	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, NS as to
	form, fat added in cooking
75311022	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, from
	frozen, fat added in cooking
75311023	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), cooked, from
	canned, fat added in cooking
75311100	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), canned, low
	sodium, NS as to fat added in cooking
75311120	Mixed vegetables (corn, lima beans, peas, green beans, and carrots), canned, low
	sodium, fat added in cooking
75315000	Peas and corn, cooked, NS as to fat added in cooking
75315020	Peas and corn, cooked, fat added in cooking
75315100	Peas and onions, cooked, NS as to fat added in cooking
75315120	Peas and onions, cooked, fat added in cooking
75316020	Squash, summer, and onions, cooked, fat added in cooking
753170020	Vegetables, stew type (including potatoes, carrots, onions, celery) cooked, NS as to fat
73317000	added in cooking
75317010	
/531/010	Vegetables, stew type (including potatoes, carrots, onions, celery) cooked, fat added in
75040000	cooking
75340000	Vegetable combinations, Oriental style, (broccoli, green pepper, water chestnut, etc)
75040000	cooked, NS as to fat added in cooking
75340020	Vegetable combinations, Oriental style, (broccoli, green pepper, water chestnuts, etc),
	cooked, fat added in cooking
75340100	Vegetable combinations (broccoli, carrots, corn, cauliflower, etc.), cooked, NS as to fat
	added in cooking
75340120	Vegetable combinations (broccoli, carrots, corn, cauliflower, etc.), cooked, fat added in
	cooking
75340130	Vegetable combination (green beans, broccoli, onions, mushrooms), cooked, NS as to fat
	added in cooking

75340150	Vegetable combination (green beans, broccoli, onions, mushrooms), cooked, fat added in cooking
75405010	Beets with Harvard sauce
75411010	Corn, scalloped or pudding
75418020	Squash, summer, casserole with tomato and cheese
75418220	Creamed christophine, Puerto Rican style (Chayote a la crema)
75460800	Vegetable combinations (including carrots, broccoli, and/or dark-green leafy), cooked, with butter sauce and pasta
75460810	Vegetable combinations (excluding carrots, broccoli, and dark-green leafy), cooked, with butter sauce and pasta
75602010	Cauliflower soup, cream of, prepared with milk
75604510	Cucumber soup, cream of, prepared with milk
75649110	Vegetable soup, home recipe
75649150	Vegetable noodle soup, home recipe
77316010	Stuffed cabbage, with meat, Puerto Rican style (Repollo relleno con carne)
91735000	Pralines

Mixtures containing margarineAdjusted for margarine content of 0.09 to <2% [Rice protein concentrate] = 0.016 to <0.3%

10010110	Dudding based
13210110 13210750	Pudding, bread
	Pudding, pumpkin
27135030	Veal with cream sauce (mixture)
27212000	Beef and noodles, no sauce (mixture)
27213000	Beef and rice, no sauce (mixture)
27213400	Beef and rice with (mushroom) soup (mixture)
27214300	Beef wellington
27220020	Ham and noodles with cream or white sauce (mixture)
27220030	Ham and rice with (mushroom) soup (mixture)
27220210	Ham and noodles, no sauce (mixture)
27220310	Ham or pork and rice, no sauce (mixture)
27242350	Chicken or turkey tetrazzini
27250210	Clam cake or patty
27250220	Oyster fritter
27250710	Tuna and rice with (mushroom) soup (mixture)
27250810	Fish and rice with tomato-based sauce
27250830	Fish and rice with (mushroom) soup
27250900	Fish and noodles with (mushroom) soup
27250950	Shellfish mixture and noodles, tomato-based sauce (mixture)
27311510	Shepherd's pie with beef
27320040	Pork, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy), no
07000100	sauce (mixture)
27320100	Pork, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy),
07000110	tomato-based sauce (mixture)
27320110	Pork, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy), tomato-based sauce (mixture)
27320120	Sausage, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy),
	gravy (mixture)
27320130	Sausage, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy),
	gravy (mixture)
27320140	Pork, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy),
	gravy (mixture)
27320150	Pork, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy), gravy
	(mixture)

27320210	Pork, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy), no
	sauce (mixture)
27320340	Pork, rice, and vegetables (including carrots, broccoli, and/or dark-green leafy), tomato-
07000050	based sauce (mixture)
27320350	Pork, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy), tomato-
0700010	based sauce (mixture)
27330010 27330050	Shepherd's pie with lamb Lamb or mutton, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy),
27330030	gravy (mixture)
27330060	Lamb or mutton, rice, and vegetables (including carrots, broccoli, and/or dark-green
2700000	leafy), tomato-based sauce (mixture)
27343950	Chicken or turkey, noodles, and vegetables (including carrots, broccoli, and/or dark-green
	leafy), cheese sauce (mixture)
27343960	Chicken or turkey, noodles, and vegetables (excluding carrots, broccoli, and dark-green
	leafy), cheese sauce (mixture)
27345440	Chicken or turkey, rice, and vegetables (including carrots, broccoli, and/or dark-green
07045450	leafy), cheese sauce (mixture)
27345450	Chicken or turkey, rice, and vegetables (excluding carrots, broccoli, and dark-green
27347100	leafy), cheese sauce (mixture) Chicken or turkey pot pie
27347100	Chicken or turkey, stuffing, and vegetables (including carrots, broccoli, and/or dark-green
27047200	leafy), no sauce (mixture)
27347210	Chicken or turkey, stuffing, and vegetables (excluding carrots, broccoli, and dark green
	leafy), no sauce (mixture)
27347220	Chicken or turkey, stuffing, and vegetables (including carrots, broccoli, and/or dark-green
	leafy), gravy (mixture)
27347230	Chicken or turkey, stuffing, and vegetables (excluding carrots, broccoli, and dark-green
07440040	leafy), gravy (mixture)
27410210	Beef and vegetables (including carrots, broccoli, and/or dark-green leafy (no potatoes)), no sauce (mixture)
27410220	Beef and vegetables (excluding carrots, broccoli, and dark-green leafy (no potatoes)), no
27110220	sauce (mixture)
27443150	Chicken or turkey divan
27446400	Chicken or turkey and vegetables (including carrots, broccoli, and/or dark-green leafy (no
	potatoes)), cheese sauce (mixture)
27446410	Chicken or turkey and vegetables (excluding carrots, broccoli, and dark-green leafy (no
07450050	potatoes)), cheese sauce (mixture)
27450650	Shellfish mixture and vegetables (including carrots, broccoli, and/or dark-green leafy (no potatoes)), (mushroom) soup (mixture)
27450660	Shellfish mixture and vegetables (excluding carrots, broccoli, and dark-green leafy (no
21430000	potatoes)), (mushroom) soup (mixture)
27450700	Fish and vegetables (including carrots, broccoli, and/or dark-green leafy (no potatoes)),
	tomato-based sauce (mixture)
27450710	Fish and vegetables (excluding carrots, broccoli, and dark- green leafy (no potatoes)),
	tomato-based sauce (mixture)
28110300	Salisbury steak dinner, NFS (frozen meal)
28110380	Salisbury steak with gravy, macaroni and cheese (frozen meal)
28110660	Meatballs, Swedish, in gravy, with noodles (diet frozen meal)
28113110 28141010	Salisbury steak, baked, with tomato sauce, vegetable (diet frozen meal) Chicken, fried, with potatoes, vegetable, dessert (frozen meal, large meat portion)
28143110	Chicken cacciatore with noodles (diet frozen meal)
28145610	Turkey with gravy, dressing, potatoes, vegetable, dessert (frozen meal, large meat
	portion)
28145710	Turkey tetrazzini (frozen meal)
28152030	Seafood newburg with rice, vegetable (frozen meal)

28152050	Shrimp with rice, vegetable (frozen meal)
28160310	Meat loaf in tomato sauce with potatoes, vegetable (frozen meal)
28160710	Stuffed cabbage, with meat and tomato sauce (diet frozen meal)
28340590	Chicken corn soup, home recipe
32105085	Egg omelet or scrambled egg, with cheese, ham or bacon, and tomatoes
53115000	Cake, marble, NS as to icing
53115200	Cake, marble, with icing
53116560	Cake, raisin-nut, with icing
53117000	Cake, spice, NS as to icing
53117200	Cake, spice, with icing
53118310	Cake, sponge, chocolate, with icing
53244010	Cookie, butter or sugar, with chocolate icing or filling
53301080	Pie, apple, fried pie
53301500	Pie, apple, one crust
53302080	Pie, apricot, fried pie
53303000	Pie, blackberry, two crust
53303070	Pie, blackberry, individual size or tart
53303500	Pie, berry, not blackberry, blueberry, boysenberry, huckleberry, raspberry, or strawberry;
	two crust
53303570	Pie, berry, not blackberry, blueberry, boysenberry, huckleberry, raspberry, or strawberry,
	individual size or tart
53304070	Pie, blueberry, individual size or tart
53305010	Pie, cherry, one crust
53305070	Pie, cherry, individual size or tart
53307080	Pie, peach, fried pie
53310050	Pie, raspberry, two crust
53371000	Pie, chiffon, chocolate
53386250	Pie, pudding, chocolate, with chocolate coating, individual size
53386500	Pie, pudding, flavors other than chocolate, with chocolate coating, individual size
53410100	Cobbler, apple
53410500	Cobbler, cherry
53415200	Fritter, banana
53415220	Fritter, berry
53430100	Crepe, dessert type, chocolate-filled
53450000	Turnover or dumpling, apple
53450500	Turnover or dumpling, cherry
53450800	Turnover or dumpling, lemon Turnover, guava
53451500 53520150	Doughnut, cake type, chocolate covered, dipped in peanuts
53520160	Doughnut, cake type, chocolate, with chocolate icing
53520100	Doughnut, cake type, chocolate, with chocolate icing Doughnut, raised or yeast, chocolate, with chocolate icing
53521130	Doughnut, raised or yeast, chocolate covered Doughnut, raised or yeast, chocolate covered
53521100	Doughnut, wheat, chocolate covered
56205320	Rice, white and wild, cooked, fat added in cooking
56205330	Rice, white and wild, cooked, NS as to fat added in cooking
56205340	Rice, brown and wild, cooked, fat added in cooking
56205350	Rice, brown and wild, cooked, NS as to fat added in cooking
58115150	Tamal in a leaf, Puerto Rican style (Tamales en hoja)
58120110	Crepes, filled with meat, fish, or poultry, with sauce
58131110	Ravioli, NS as to filling, with tomato sauce
58131320	Ravioli, meat-filled, with tomato sauce or meat sauce
58131520	Ravioli, cheese-filled, with tomato sauce
58131530	Ravioli, cheese-filled, with meat sauce
58134610	Tortellini, meat-filled, with tomato sauce
58134620	Tortellini, cheese-filled, meatless, with tomato sauce
	. I

58134710	Tortellini, spinach-filled, with tomato sauce
58145110	Macaroni or noodles with cheese
58145113	Macaroni or noodles with cheese, canned
58145170	Macaroni and cheese with egg
58146120	Pasta with cheese and meat sauce
58155320	Seafood paella, Puerto Rican style (Paella a la marinera)
58157110	Spicey rice pudding, Puerto Rican style (arroz con dulce, arroz con especie)
58161300	White rice with tomato sauce
58161310	Rice, brown, with tomato sauce
58162130	Stuffed tomato, with rice and meat
58162140	Stuffed tomato, with rice, meatless
58301110	Vegetable lasagna (frozen meal)
58304010	Spaghetti and meatballs dinner, NFS (frozen meal)
63113030	Cherry pie filling
71403500	White potato, home fries, with green or red peppers and onions
71507100	White potato, stuffed, baked, peel not eaten, stuffed with chicken, broccoli and cheese
	sauce
71508000	White potato, stuffed, baked, peel eaten, NS as to topping
71508010	White potato, stuffed, baked, peel eaten, stuffed with sour cream
71508020	White potato, stuffed, baked, peel eaten, stuffed with cheese
71508030	White potato, stuffed, baked, peel eaten, stuffed with chili
71508040	White potato, stuffed, baked, peel eaten, stuffed with broccoli and cheese sauce
71508050	White potato, stuffed, baked, peel eaten, stuffed with meat in cream sauce
71508060	White potato, stuffed, baked, peel eaten, stuffed with bacon and cheese
71508100	White potato, stuffed, baked, peel eaten, stuffed with chicken, broccoli and cheese sauce
71802010	Macaroni and potato soup
71803010	Potato chowder
73103000	Carrots, canned, low sodium, NS as to fat added in cooking
73103020	Carrots, canned, low sodium, fat added in cooking
73111250	Peas and carrots, canned, low sodium, NS as to fat added in cooking
73111260	Peas and carrots, canned, low sodium, fat added in cooking
73201000	Pumpkin, cooked, NS as to form, NS as to fat added in cooking
73201001	Pumpkin, cooked, from fresh, NS as to fat added in cooking
73201002	Pumpkin, cooked, from frozen, NS as to fat added in cooking
73201003	Pumpkin, cooked, from canned, NS as to fat added in cooking
73201020	Pumpkin, cooked, NS as to form, fat added in cooking
73201021	Pumpkin, cooked, from fresh, fat added in cooking
73201022	Pumpkin, cooked, from frozen, fat added in cooking
73201023	Pumpkin, cooked, from canned, fat added in cooking
74504100	Tomato and onion, cooked, NS as to fat added in cooking
74504120 75202003	Tomato and onion, cooked, fat added in cooking
	Asparagus, cooked, from canned, NS as to fat added in cooking Asparagus, cooked, from canned, fat added in cooking
75202023 75204100	
75204100	Beans, lima, immature, canned, low sodium, NS as to fat added in cooking Beans, lima, immature, canned, low sodium, fat added in cooking
75204120	Beets, canned, low sodium, NS as to fat added in cooking
75208100	Beets, canned, low sodium, his as to fat added in cooking
75216190 75216193	Corn, yellow, NS as to form, cream style, fat added in cooking
75216193 75224110	Corn, yellow, from canned, cream style, fat added in cooking Peas, green, canned, low sodium, NS as to fat added in cooking
75224110 75224130	
75224130 75230020	Peas, green, canned, low sodium, fat added in cooking Sauerkraut, cooked, fat added in cooking
75230020 75410530	Chiles rellenos, filled with meat and cheese (stuffed chili peppers)
75410530 75411020	Confritter
77316600	Eggplant and meat casserole
, , 0 10000	Lygpiant and meat casseroie

Salad Dressings [Rice protein concentrate] = 8%

83100100	Salad dressing, NFS, for salads
83100200	Salad dressing, NFS, for sandwiches
83101000	Blue or roquefort cheese dressing
83101500	Bacon dressing (hot)
83101600	Bacon and tomato dressing
83102000	Caesar dressing
83103000	Coleslaw dressing
83104000	French or Catalina dressing
83105500	Honey mustard dressing
83106000	Italian dressing, made with vinegar and oil
83107000	Mayonnaise, regular
83108000	Mayonnaise, imitation
83109000	Russian dressing
83110000	Mayonnaise-type salad dressing
83112000	Avocado dressing
83112500	Creamy dressing
83112950	Poppy seed dressing
83112990	Sesame dressing
83114000	Thousand Island dressing
83115000	Yogurt dressing
83200100	Salad dressing, light, NFS
83201000	Blue or roquefort cheese dressing, light
83201400	Coleslaw dressing, light
83202020	French or Catalina dressing, light
83203000	Caesar dressing, light
83204000	Mayonnaise, light
83204030	Mayonnaise, reduced fat, with olive oil
83204050	Mayonnaise-type salad dressing, light
83204500	Honey mustard dressing, light
83205450	Italian dressing, light
83206000	Russian dressing, light
83206500	Sesame dressing, light
83207000	Thousand Island dressing, light
83208500	Korean dressing or marinade
83210100	Creamy dressing, light
83300100	Blue or roquefort cheese dressing, fat free
83300200	Caesar dressing, fat free
83300300	Creamy dressing, fat free
83300400	French or Catalina dressing, fat free
83300500	Honey mustard dressing, fat free
83300600	Italian dressing, fat free
83300700	Mayonnaise, fat free
83300800	Russian dressing, fat free
83300900	Salad dressing, fat free, NFS
83301000	Thousand Island dressing, fat free

Mixtures containing salad dressingsAdjusted for salad dressing content of 20 to 91%
[Rice protein concentrate] = 1.6 to 7.3%

12350100 Spinach dip, sour cream base

32103000	Egg salad
32203010	Egg salad sandwich
53104920	Cake, chocolate, made with mayonnaise or salad dressing, without icing or filling
73101110	Carrots, raw, salad
75140500	Broccoli salad with cauliflower, cheese, bacon bits, and dressing
75145000	Seven-layer salad (lettuce salad made with a combination of onion, celery, green pepper,
	peas, mayonnaise, cheese, eggs, and/or bacon)
75416500	Pea salad
81302050	Tartar sauce
81312000	Tartar sauce, low calorie

Mixtures containing salad dressingsAdjusted for salad dressing content of 1.6 to 18.8%
[Rice protein concentrate] = 0.13 to 1.5%

14620100	Dip, cream cheese base
14620120	Shrimp dip, cream cheese base
27416250	Beef salad
27420020	Ham or pork salad
27446200	Chicken or turkey salad
27446220	Chicken or turkey salad with egg
27450010	Crab salad
27450020	Lobster salad
27450030	Salmon salad
27450060	Tuna salad
27450070	Shrimp salad
27450090	Tuna salad with cheese
27450100	Tuna salad with egg
27450130	Crab salad made with imitation crab
27510220	Cheeseburger, with mayonnaise or salad dressing, on bun
27510230	Cheeseburger, with mayonnaise or salad dressing and tomatoes, on bun
27510250	Cheeseburger, 1/4 lb meat, with mayonnaise or salad dressing, on bun
27510280	Double cheeseburger (2 patties), with mayonnaise or salad dressing, on bun
27510300	Double cheeseburger (2 patties), with mayonnaise or salad dressing, on double-decker
	bun
27510340	Double cheeseburger (2 patties), with mayonnaise or salad dressing and tomatoes, on bun
27510350	Cheeseburger, 1/4 lb meat, with mayonnaise or salad dressing and tomatoes, on bun
27510355	Cheeseburger, 1/3 lb meat, with mayonnaise or salad dressing, tomato and/or catsup on
	bun
27510359	Cheeseburger, 1/3 lb meat, with mayonnaise or salad dressing, and mushrooms, on bun
27510360	Cheeseburger with mayonnaise or salad dressing, tomato and bacon, on bun
27510370	Double cheeseburger (2 patties, 1/4 lb meat each), with mayonnaise or salad dressing,
	on bun
27510380	Triple cheeseburger (3 patties, 1/4 lb meat each), with mayonnaise or salad dressing and tomatoes, on bun
27510425	Double bacon cheeseburger (2 patties, 1/4 lb meat each), with mayonnaise or salad
–	dressing, on bun
27510430	Double bacon cheeseburger (2 patties, 1/4 lb meat each), with mayonnaise or salad
	dressing and tomatoes, on bun
27510435	Double bacon cheeseburger (2 patties, 1/3 lb meat each), with mayonnaise or salad
	dressing, on bun
27510520	Hamburger, with mayonnaise or salad dressing and tomatoes, on bun
27510550	Double hamburger (2 patties), with mayonnaise or salad dressing and tomatoes, on
	double-decker bun

27510560	Hamburger, 1/4 lb meat, with mayonnaise or salad dressing and tomatoes, on bun
27510570	Hamburger, 2-1/2 oz meat, with mayonnaise or salad dressing and tomatoes, on bun
27510590	Hamburger, with mayonnaise or salad dressing, on bun
27510630	Hamburger, 1/4 lb meat, with mayonnaise or salad dressing, on bun
27510660	Double hamburger (2 patties), with mayonnaise or salad dressing, on bun
27510670	Double hamburger (2 patties), with mayonnaise or salad dressing and tomatoes, on bun
27510690	Double hamburger (2 patties, 1/4 lb meat each), with mayonnaise or salad dressing and
	tomatoes and/or catsup, on double-decker bun
27510950	Reuben sandwich (corned beef sandwich with sauerkraut and cheese), with spread
27513040	Roast beef submarine sandwich, on roll, with lettuce, tomato and spread
27515150	Steak patty (breaded, fried) sandwich, with mayonnaise or salad dressing, lettuce, and
	tomato, on bun
27516010	Gyro sandwich (pita bread, beef, lamb, onion, condiments), with tomato and spread
27520110	Bacon sandwich, with spread
27520120	Bacon and cheese sandwich, with spread
27520130	Bacon, chicken, and tomato club sandwich, with lettuce and spread
27520150	Bacon, lettuce, and tomato sandwich with spread
27520160	Bacon, chicken, and tomato club sandwich, on multigrain roll with lettuce and spread
27520300	Ham sandwich, with spread
27520340	Ham salad sandwich
27520370	Hot ham and cheese sandwich, on bun
27520390	Ham and cheese submarine sandwich, on multigrain roll, with lettuce, tomato and spread
27520540	Ham and tomato club sandwich, with lettuce and spread
27540110	Chicken sandwich, with spread
27540120	Chicken salad or chicken spread sandwich
27540150	Chicken fillet (breaded, fried) sandwich with lettuce, tomato and spread
27540170	Chicken patty sandwich, miniature, with spread
27540190	Chicken patty sandwich, with lettuce and spread
27540230	Chicken patty sandwich with cheese, on wheat bun, with lettuce, tomato and spread
27540240	Chicken fillet, (broiled), sandwich, on whole wheat roll, with lettuce, tomato and spread
27540250	Chicken fillet, broiled, sandwich with cheese, on whole wheat roll, with lettuce, tomato
	and non-mayonaise type spread
27540260	Chicken fillet, broiled, sandwich, on oat bran bun, with lettuce, tomato, spread
27540270	Chicken fillet, broiled, sandwich, with lettuce, tomato, and non-mayonnaise type spread
27540280	Chicken fillet, broiled, sandwich with cheese, on bun, with lettuce, tomato and spread
27540310	Turkey sandwich, with spread
27540320	Turkey salad or turkey spread sandwich
27540350	Turkey submarine sandwich, on roll, with cheese, lettuce, tomato and spread
27550000	Fish sandwich, on bun, with spread
27550510	Sardine sandwich, with lettuce and spread
27550710	Tuna salad sandwich, with lettuce
27550720	Tuna salad sandwich
27560910	Submarine, cold cut sandwich, on bun, with lettuce
27570310	Hors d'oeuvres, with spread
32102000	Egg, deviled
41203020	Kidney bean salad
53104900	Cake, chocolate, made with mayonnaise or salad dressing, NS as to icing
53104950	Cake, chocolate, made with mayonnaise or salad dressing, with icing, coating, or filling
58134640	Tortellini, cheese-filled, meatless, with vinaigrette dressing
58148110	Macaroni salad
58148120	Macaroni salad with egg
58148130	Macaroni salad with tuna
58148140	Macaroni salad with crab meat
58148150	Macaroni salad with shrimp
58148160	Macaroni salad with tuna and egg

58148170	Macaroni salad with chicken
58148180	Macaroni salad with cheese
58148500	Pasta salad (macaroni or noodles, vegetables, dressing)
58148550	Pasta salad with meat (macaroni or noodles, vegetables, meat, dressing)
63401010	Apple salad with dressing
63401020	Apple and cabbage salad with dressing
63402950	Fruit salad (excluding citrus fruits) with salad dressing or mayonnaise
63403010	Fruit salad (including citrus fruits) with salad dressing or mayonnaise
63412010	Pear salad with dressing
63413010	Pineapple salad with dressing
71601010	Potato salad with egg
71603010	Potato salad
73101210	Carrots, raw, salad with apples
74701000	Tomato sandwich
75141000	Cabbage salad or coleslaw, with dressing
75141100	Cabbage salad or coleslaw with apples and/or raisins, with dressing
75141200	Cabbage salad or coleslaw with pineapple, with dressing
75141300	Cabbage, Chinese, salad, with dressing
75148000	Cobb salad with dressing
75302080	Bean salad, yellow and/or green string beans
75416600	Pea salad with cheese

Grain Products and Pastas

Health Bars and Grain-Based Bars Containing Fruit and Vegetable [Rice protein concentrate] = 20%

53710400	Fiber One Chewy Bar
53710500	Kellogg's Nutri-Grain Cereal Bar
53710502	Kellogg's Nutri-Grain Yogurt Bar
53710502	Kellogg's Nutri-Grain Fruit and Nut Bar
53710504	Milk 'n Cereal bar
53710700	Kellogg's Special K bar
53710800	Kashi GOLEAN Chewy Bars
53710802	Kashi TLC Chewy Granola Bar
53710804	Kashi GOLEAN Crunchy Bars
53710806	Kashi TLC Crunchy Granola Bar
53710900	Nature Valley Chewy Trail Mix Granola Bar
53710902	Nature Valley Chewy Granola Bar with Yogurt Coating
53710904	Nature Valley Sweet and Salty Granola Bar
53710906	Nature Valley Crunchy Granola Bar
53711000	Quaker Chewy Granola Bar
53711002	Quaker Chewy 90 Calorie Granola Bar
53711004	Quaker Chewy 25% Less Sugar Granola Bar
53711006	Quaker Chewy Dipps Granola Bar
53711100	Quaker Granola Bites
53712000	Snack bar, oatmeal
53712100	Granola bar, NFS
53712200	Granola bar, lowfat, NFS
53712210	Granola bar, nonfat
53713000	Granola bar, reduced sugar, NFS
53713100	Granola bar, peanuts, oats, sugar, wheat germ
53714200	Granola bar, chocolate-coated, NFS
53714210	Granola bar, with coconut, chocolate-coated
53714220	Granola bar with nuts, chocolate-coated
00/17220	Charlota bar With Huto, offoodiato odatou

53714230	Granola bar, oats, nuts, coated with non-chocolate coating
53714250	Granola bar, coated with non-chocolate coating
53714300	Granola bar, high fiber, coated with non-chocolate yogurt coating
53714400	Granola bar, with rice cereal
53714500	Breakfast bar, NFS
53714510	Breakfast bar, date, with yogurt coating
53714520	Breakfast bar, cereal crust with fruit filling, lowfat
53720100	Balance Original Bar
53720200	Clif Bar
53720300	PowerBar
53720400	Slim Fast Original Meal Bar
53720500	Snickers Marathon Protein bar
53720510	Snickers Marathon Energy bar
53720600	South Beach Living Meal Bar
53720610	South Beach Living High Protein Bar
53720700	Tiger's Milk bar
53720800	Zone Perfect Classic Crunch nutrition bar
53729000	Nutrition bar or meal replacement bar, NFS

Meat Products

Meat Patty with Soy Protein

[Rice protein concentrate] = 4.4%

21540100 Ground beef with textured vegetable protein, cooked

Milk Products

Flavored Milk Drinks

[Rice protein concentrate] = 1.04%

11511000	Milk, chocolate, NFS
11511100	Milk, chocolate, whole milk-based
11511200	Milk, chocolate, reduced fat milk-based, 2% (formerly "lowfat")
11511300	Milk, chocolate, skim milk-based
11511400	Milk, chocolate, lowfat milk-based
11512000	Cocoa, hot chocolate, not from dry mix, made with whole milk
11512500	Hot chocolate, Puerto Rican style, made with whole milk
11512510	Hot chocolate, Puerto Rican style, made with low fat milk
11513000	Cocoa and sugar mixture, milk added, NS as to type of milk
11513100	Cocoa and sugar mixture, whole milk added
11513150	Cocoa and sugar mixture, reduced fat milk added
11513200	Cocoa and sugar mixture, lowfat milk added
11513300	Cocoa and sugar mixture, skim milk added
11513350	Cocoa and sugar mixture, reduced sugar, milk added, NS as to type of milk
11513355	Cocoa and sugar mixture, reduced sugar, whole milk added
11513360	Cocoa and sugar mixture, reduced sugar, reduced fat milk added
11513365	Cocoa and sugar mixture, reduced sugar, lowfat milk added
11513370	Cocoa and sugar mixture, reduced sugar, skim milk added
11513400	Chocolate syrup, milk added, NS as to type of milk
11513500	Chocolate syrup, whole milk added
11513550	Chocolate syrup, reduced fat milk added
11513600	Chocolate syrup, lowfat milk added
11513700	Chocolate syrup, skim milk added
11514100	Cocoa, sugar, and dry milk mixture, water added

11514300	Cocoa with nonfat dry milk and low calorie sweetener, mixture, water added
11514500	Cocoa, whey, and low calorie sweetener, mixture, fortified, water added
11515100	Cocoa and sugar mixture fortified with vitamins and minerals, milk added, NS as to type
	of milk, Puerto Rican style
11516000	Cocoa, whey, and low-calorie sweetener mixture, lowfat milk added
11518050	Milk beverage with nonfat dry milk and low calorie sweetener, water added, flavors other
	than chocolate
11519000	Milk beverage, made with whole milk, flavors other than chocolate
11519040	Milk, flavors other than chocolate, NFS
11519050	Milk, flavors other than chocolate, whole milk-based
11519105	Milk, flavors other than chocolate, reduced fat milk-based
11519200	Milk, flavors other than chocolate, lowfat milk-based
11519205	Milk, flavors other than chocolate, skim-milk based
11520000	Milk, malted, unfortified, NS as to flavor, made with milk
11521000	Milk, malted, unfortified, chocolate, made with milk
11522000	Milk, malted, unfortified, natural flavor, made with milk
11525000	Milk, malted, fortified, natural flavor, made with milk
11526000	Milk, malted, fortified, chocolate, made with milk
11527000	Milk, malted, fortified, NS as to flavor, made with milk
11531000	Eggnog, made with whole milk
11531500	Eggnog, made with 2% reduced fat milk (formerly eggnog, made with "2% lowfat" milk)
11541000	Milk shake, NS as to flavor or type
11541100	Milk shake, homemade or fountain-type, NS as to flavor
11541110	Milk shake, homemade or fountain-type, chocolate
11541120	Milk shake, homemade or fountain-type, flavors other than chocolate
11541400	Milk shake with malt
11541500	Milk shake, made with skim milk, chocolate
11541510	Milk shake, made with skim milk, flavors other than chocolate
11542000	Carry-out milk shake, NS as to flavor
11542100	Carry-out milk shake, chocolate
11542200	Carry-out milk shake, flavors other than chocolate
11551050	Milk fruit drink
11552200	Orange Julius
11560000	Chocolate-flavored drink, whey- and milk-based
11560020	Flavored milk drink, whey- and milk-based, flavors other than chocolate

Non-Reconstituted Flavored Milk Drinks (Adjusted for not being reconstituted, 28 g of powder to 240 mL of water) [Rice protein concentrate] = 9.95%

11830100	Cocoa (or chocolate) with dry milk and sugar, dry mix, not reconstituted
11830110	Cocoa powder with nonfat dry milk and low calorie sweetener, dry mix, not reconstituted
11830120	Cocoa, whey, and low calorie sweetener, fortified, dry mix, not reconstituted
11830140	Chocolate, instant, dry mix, fortified with vitamins and minerals, not reconstituted, Puerto Rican style
11830150	Cocoa powder, not reconstituted (no dry milk)
11830160	Cocoa (or chocolate) flavored beverage powder with sugar, dry mix, not reconstituted
11830165	Cocoa (or chocolate) flavored beverage powder with reduced sugar, dry mix, not reconstituted
11830170	Cocoa (or chocolate) flavored beverage powder with low-calorie sweetener, dry mix, not reconstituted
11830200	Milk, malted, dry mix, unfortified, not reconstituted, flavors other than chocolate
11830210	Milk, malted, dry mix, fortified, not reconstituted, flavors other than chocolate
11830250	Milk, malted, dry mix, unfortified, not reconstituted, chocolate
11830260	Milk, malted, dry mix, fortified, not reconstituted, chocolate

11830400	Milk beverage, powder, dry mix, not reconstituted, flavors other than chocolate
11830450	Milk beverage with sugar, dry milk, and egg white powder, dry mix, not reconstituted
11830500	Milk beverage, powder, with nonfat dry milk and low calorie sweetener, dry mix, not reconstituted, chocolate
11830550	Milk beverage, powder, with nonfat dry milk and low calorie sweetener, dry mix, not reconstituted, flavors other than chocolate

Milk-Based Meal Replacements

[Rice protein concentrate] = 1.04%

95101000	Boost, nutritional drink, ready-to-drink
95101010	Boost Plus, nutritional drink, ready-to-drink
95102000	Carnation Instant Breakfast, nutritional drink, regular, ready-to-drink
95102010	Carnation Instant Breakfast, nutritional drink, sugar free, ready-to-drink
95103000	Ensure, nutritional shake, ready-to-drink
95103010	Ensure Plus, nutritional shake, ready-to-drink
95104000	Glucerna, nutritional shake, ready-to-drink
95105000	Kellogg's Special K Protein Shake
95106000	Muscle Milk, ready-to-drink
95106010	Muscle Milk, light, ready-to-drink
95110000	Slim Fast Shake, meal replacement, regular, ready-to-drink
95110010	Slim Fast Shake, meal replacement, sugar free, ready-to-drink
95110020	Slim Fast Shake, meal replacement, high protein, ready-to-drink
95120000	Nutritional drink or meal replacement, ready-to-drink, NFS
95120010	Nutritional drink or meal replacement, high protein, ready-to-drink, NFS
95120020	Nutritional drink or meal replacement, high protein, light, ready-to-drink, NFS

Non-Reconstituted Milk-Based Meal Replacements

(Adjusted for not being reconstituted, 16 g of powder to 240 mL of water)

[Rice protein concentrate] = 16.6%

95201700	Kellogg's Special K20 Protein Water Mix
95220000	Nutritional drink mix or meal replacement, powder, NFS
95220010	Nutritional drink mix or meal replacement, high protein, powder, NFS
95230020	Protein powder, light, NFS
95230030	Protein powder, NFS

Non-Reconstituted Milk-Based Meal Replacements

(Adjusted for not being reconstituted, 50 g of powder to 454 mL of water)

[Rice protein concentrate] = 10.4%

95202010 Muscle Milk, light, powder

Non-Reconstituted Milk-Based Meal Replacements (Adjusted for not being reconstituted, 26 g of powder to 227 mL of water)

[Rice protein concentrate] = 10.4%

95210000	Slim Fast Shake Mix, powder
95210010	Slim Fast Shake Mix, sugar free, powder
95210020	Slim Fast Shake Mix, high protein, powder

Non-Reconstituted Milk-Based Meal Replacements

(Adjusted for not being reconstituted, 70 g of powder to 454 mL of water)

[Rice protein concentrate] = 7.8%

95202000 Muscle Milk, regular, powder

Non-Reconstituted Milk-Based Meal Replacements (Adjusted for not being reconstituted, 40 g of powder to 250 mL of water) [Rice protein concentrate] = 7.54%

95201000 Carnation Instant Breakfast, nutritional drink mix, regular, powder 95201010 Carnation Instant Breakfast, nutritional drink mix, sugar free, powder

Yogurt (Regular)

[Rice protein concentrate] = 1.1%

11410000	Yogurt, NS as to type of milk or flavor
11411010	Yogurt, plain, NS as to type of milk
11411100	Yogurt, plain, whole milk
11411200	Yogurt, plain, lowfat milk
11411300	Yogurt, plain, nonfat milk
11420000	Yogurt, vanilla, lemon, or coffee flavor, NS as to type of milk
11421000	Yogurt, vanilla, lemon, or coffee flavor, whole milk
11422000	Yogurt, vanilla, lemon, maple, or coffee flavor, lowfat milk
11422100	Yogurt, vanilla, lemon, maple, or coffee flavor, lowfat milk, sweetened with low calorie
	sweetener
11423000	Yogurt, vanilla, lemon, maple, or coffee flavor, nonfat milk
11424000	Yogurt, vanilla, lemon, maple, or coffee flavor, nonfat milk, sweetened with low calorie
	sweetener
11425000	Yogurt, chocolate, NS as to type of milk
11426000	Yogurt, chocolate, whole milk
11427000	Yogurt, chocolate, nonfat milk
11430000	Yogurt, fruit variety, NS as to type of milk
11431000	Yogurt, fruit variety, whole milk
11432000	Yogurt, fruit variety, lowfat milk
11432500	Yogurt, fruit variety, lowfat milk, sweetened with low-calorie sweetener
11433000	Yogurt, fruit variety, nonfat milk
11433500	Yogurt, fruit variety, nonfat milk, sweetened with low-calorie sweetener
11446000	Fruit and lowfat yogurt parfait

Mixtures containing yogurt (regular)

(Adjusted for yogurt content of 5 to 50%)

[Rice protein concentrate] = 0.05 to 0.5%

53104580	Cheesecake -type dessert, made with yogurt, with fruit
53441210	Basbousa (semolina dessert dish)
54430010	Yogurt chips
58124500	Pastry, filled with potatoes and peas, fried

Yogurt (Frozen)

[Rice protein concentrate] = 2.0%

11459990	Yogurt, frozen, NS as to flavor, NS as to type of milk
11460000	Yogurt, frozen, flavors other than chocolate, NS as to type of milk
11460100	Yogurt, frozen, chocolate, NS as to type of milk
11460150	Yogurt, frozen, NS as to flavor, lowfat milk
11460160	Yogurt, frozen, chocolate, lowfat milk
11460170	Yogurt, frozen, flavors other than chocolate, lowfat milk
11460190	Yogurt, frozen, NS as to flavor, nonfat milk

11460200	Yogurt, frozen, chocolate, nonfat milk
11460250	Yogurt, frozen, flavors other than chocolate, with sorbet or sorbet-coated
11460300	Yogurt, frozen, flavors other than chocolate, nonfat milk
11460400	Yogurt, frozen, chocolate, nonfat milk, with low-calorie sweetener
11460410	Yogurt, frozen, flavors other than chocolate, nonfat milk, with low-calorie sweetener
11460420	Yogurt, frozen, NS as to flavor, whole milk
11460430	Yogurt, frozen, chocolate, whole milk
11460440	Yogurt, frozen, flavors other than chocolate, whole milk
11461000	Yogurt, frozen, chocolate-coated
11461200	Yogurt, frozen, sandwich
11461250	Yogurt, frozen, cone, chocolate
11461260	Yogurt, frozen, cone, flavors other than chocolate
11461270	Yogurt, frozen, cone, flavors other than chocolate, lowfat milk
11461280	Yogurt, frozen, cone, chocolate, lowfat milk

Mixtures containing yogurt (frozen) (Adjusted for yogurt content of 31 to 44%) [Rice protein concentrate] = 0.63 to 0.88%

53112150	Cake, frozen yogurt and cake layer, not chocolate, with icing
53112160	Cake, frozen yogurt and cake layer, chocolate, with icing
53366000	Pie, yogurt, frozen

Plant Protein Products

Meat Alternatives

[Rice protein concentrate] = 1 to 34.3%

41812800	Vegetarian stew
41812400	Vegetarian pot pie
41812450	Vegetarian chili (made with meat substitute)
41812500	Tofu and vegetables (including carrots, broccoli, and/or dark-green leafy vegetables (no
	potatoes)), with soy-based sauce (mixture)
41812510	Tofu and vegetables (excluding carrots, broccoli, and dark-green leafy vegetables (no
	potatoes)), with soy-based sauce (mixture)
41812850	Vegetarian stroganoff (made with meat substitute)
41810600	Chicken, meatless, NFS
41810610	Chicken, meatless, breaded, fried
41811200	Fish stick, meatless
41811850	Scallops, meatless, breaded, fried (made with meat substitute)
41811890	Vegetarian burger or patty, meatless, no bun
41811950	Swiss steak, with gravy, meatless
41812600	Vegetarian, fillet
41812900	Vegetarian meat loaf or patties (meat loaf made with meat substitute)
41901020	Soyburger, meatless, with cheese on bun
41811800	Meatball, meatless
41810200	Bacon strip, meatless
41810400	Breakfast link, pattie, or slice, meatless
41811400	Frankfurter or hot dog, meatless
41811600	Luncheon slice, meatless-beef, chicken, salami or turkey
41810250	Bacon bits, meatless

Processed Fruits and Fruit Juices

Fruit Juice

[Rice protein concentrate] = 1.04%

```
61201020
 Grapefruit juice, NS as to form
 Grapefruit juice, canned, bottled or in a carton
61201220
61201620
 Grapefruit juice, frozen (reconstituted with water)
 Lemon juice, NS as to form
61204000
 Lemon juice, canned or bottled
61204200
61204600
 Lemon juice, frozen
 Lime juice, NS as to form
61207000
 Lime juice, canned or bottled
61207200
 Lime juice, frozen
61207600
 Orange juice, NFS
61210000
 Orange juice, canned, bottled or in a carton
61210220
 Orange juice, with calcium added, canned, bottled or in a carton
61210250
 Orange juice, frozen (reconstituted with water)
61210620
 Orange juice, frozen, with calcium added (reconstituted with water)
61210820
 Tangerine juice, NFS
61213000
61213220
 Tangerine juice, canned
 Tangerine juice, frozen (reconstituted with water)
61213620
61213800
 Fruit juice blend, including citrus, 100% juice
 Fruit juice blend, including citrus, 100% juice, with calcium added
61213900
 Fruit juice, NFS
64100100
64100110
 Fruit juice blend, 100% juice
64100200
 Fruit juice blend, with cranberry, 100% juice
 Apple cider
64101010
64104010
 Apple juice
 Blackberry juice
64104600
 Cranberry juice, 100%, not a blend
64105400
64116020
 Grape juice
 Papava juice
64120010
 Passion fruit juice
64121000
 Pineapple juice
64124020
 Pomegranate juice
64126000
 Prune juice
64132010
64132500
 Strawberry juice
64133100
 Watermelon juice
```

Non-Reconstituted Fruit Juice

(Adjusted for not being reconstituted, 1 cup of juice mix to 3 cups of water)

[Rice protein concentrate] = 4.16%

61210720 Orange juice, frozen, not reconstituted

Mixtures containing fruit juice (Adjusted for fruit juice content of 26 to 81%) [Rice protein concentrate] = 0.27 to 0.84%

55207000	Waffle, multi-bran
92432000	Carbonated citrus juice drink
93301140	Screwdriver
93301320	Tequila Sunrise
93301370	Fuzzy Navel

Mixtures containing fruit juice (Adjusted for fruit juice content of 0.6 to 18%)

Soni & Associates, Inc. September 8, 2015

[Rice protein concentrate] = 0.006 to 0.19%

27115100	Steak teriyaki with sauce (mixture)
27116300	Beef with sweet and sour sauce (mixture)
27120060	Sweet and sour pork
27146100	Sweet and sour chicken or turkey
27320500	Sweet and sour pork with rice
28500020	Gravy, meat, with fruit
53104300	Cake, carrot, diet
53105500	Cake, chocolate, with icing, diet
53430250	Crepe suzette
91361020	Fruit sauce
91361050	Duck sauce
92431000	Carbonated juice drink, NS as to type of juice
93404500	Sangria

Fruit Nectars

[Rice protein concentrate] = 1.04%

64200100	Fruit nectar, NFS
64201010	Apricot nectar
64201500	Banana nectar
64202010	Cantaloupe nectar
64203020	Guava nectar
64204010	Mango nectar
64205010	Peach nectar
64210010	Papaya nectar
64213010	Passion fruit nectar
64215010	Pear nectar
64221010	Soursop (Guanabana) nectar

Fruit-Flavored Drinks

[Rice protein concentrate] = 1.04%

92510610 92510650	Fruit juice drink Tamarind drink, Puerto Rican (Refresco de tamarindo)
92510720	Fruit punch, made with fruit juice and soda
92510730	Fruit punch, made with soda, fruit juice, and sherbet or ice cream
92511010	Fruit flavored drink (formerly lemonade)
92511250	Citrus fruit juice drink, containing 40-50% juice
92512050	Frozen daiquiri mix, from frozen concentrate, reconstituted
92512090	Pina Colada, nonalcoholic
92512110	Margarita mix, nonalcoholic
92513000	Fruit flavored frozen drink
92530410	Fruit flavored drink, with high vitamin C
92530510	Cranberry juice drink or cocktail, with high vitamin C
92530610	Fruit juice drink, with high vitamin C
92530950	Vegetable and fruit juice drink, with high vitamin C
92531030	Fruit juice drink, with thiamin (vitamin B1) and high vitamin C
92541010	Fruit flavored drink, made from powdered mix
92542000	Fruit flavored drink, made from powdered mix, with high vitamin C
92550030	Fruit juice drink, low calorie, with high vitamin C
92550040	Fruit juice drink, low calorie
92550110	Cranberry juice drink or cocktail, low calorie, with high vitamin C

92550350	Light orange juice beverage, 40-50% juice, lower sugar and calories, with artificial sweetener
92550400	Vegetable and fruit juice drink, low calorie, with high vitamin C
92550405	Vegetable and fruit juice drink, low calorie, with high vitamin C plus added vitamin E and vitamin A
92550610	Fruit flavored drink, low calorie, with high vitamin C
92550620	Fruit flavored drink, low calorie
92552000	Fruit flavored drink, made from powdered mix, low calorie, with high vitamin C
92552010	Fruit flavored drink, made from powdered mix, low calorie
92552020	Fruit juice drink, reduced sugar, with thiamin (vitamin B1) and high vitamin C
92552030	Fruit juice drink, reduced sugar, with vitamin E
92582100	Fruit juice drink, with high vitamin C, plus added calcium
92582110	Fruit juice drink, with thiamin (vitamin B1) and high vitamin C plus calcium

Non-Reconstituted Fruit-Flavored Drinks

(Adjusted for not being reconstituted, 1 cup of juice mix to 3 cups of water) [Rice protein concentrate] = 4.16%

92511000 Lemonade, frozen concentrate, not reconstituted

Non-Reconstituted Fruit-Flavored Drinks

(Adjusted for not being reconstituted, 55 mL of frozen concentrate used to produce 240 mL beverage) [Rice protein concentrate] = 5.57%

92512040 Frozen daiquiri mix, frozen concentrate, not reconstituted

Non-Reconstituted Fruit-Flavored Drinks

(Adjusted for not being reconstituted, 16 g of powder to 240 mL of water) [Rice protein concentrate] = 16.64%

92900100	Tang, dry concentrate
92900110	Fruit-flavored beverage, dry concentrate, with sugar, not reconstituted
92900200	Fruit-flavored beverage, dry concentrate, low calorie, not reconstituted
92900300	Fruit-flavored thirst quencher beverage, dry concentrate, not reconstituted

Fruit Smoothies

[Rice protein concentrate] = 20%

11553000	Fruit smoothie drink, made with fruit or fruit juice and dairy products
11553100	Fruit smoothie drink, NFS
64134000	Fruit smoothie drink, made with fruit or fruit juice only (no dairy products)

Processed Vegetables and Vegetable Juices

Vegetable/Tomato Juice Including Vegetable Smoothies

[Rice protein concentrate] = 20%

n

Soups and Soup Mixes

Prepared Soups, Dry Soup Mixes, and Condensed Soups [Rice protein concentrate] = 0.96%

14710100	Cheddar cheese soup
14710200	Beer cheese soup, made with milk
27250124	Shrimp and noodles with (mushroom) soup (mixture)
28310110	Beef, broth, bouillon, or consomme
28310120	Beef, broth, bouillon, or consomme, canned, low sodium
28310150	Oxtail soup
28310210	Chili beef soup
28310220	Chili beef soup, chunky style
28310320	Beef noodle soup, Puerto Rican style (Sopa de carne y fideos)
28310330	Meat and rice noodle soup, Asian style (Vietnamese Pho Bo)
28310420	Beef and rice soup, Puerto Rican style
28311010	Pepperpot (tripe) soup
28311030	Menudo soup, canned, prepared with water or ready-to-serve
28315050	Beef vegetable soup with potato, pasta, or rice, chunky style, canned, or ready-to-serve
28315100	Beef vegetable soup with potato, stew type
28315110	Beef noodle soup, chunky style
28315120	Beef vegetable soup with noodles, stew type, chunky style
28315130	Beef vegetable soup with rice, stew type, chunky style
28315160	Italian Wedding Soup
28316020	Beef and mushroom soup, canned, low sodium
28317010	Beef stroganoff soup, chunky style
28320130	Ham, rice, and potato soup, Puerto Rican style
28320140	Ham, noodle, and vegetable soup, Puerto Rican style
28320160	Pork vegetable soup with potato, pasta, or rice, stew type, chunky style
28320300	Pork with vegetable (excluding carrots, broccoli and/or dark-green leafy) soup, Asian
	Style
28321130	Bacon soup, cream of, prepared with water
28330110	Scotch broth (lamb, vegetables, and barley)
28331110	Lamb, pasta, and vegetable soup, Puerto Rican style
28340110	Chicken, broth, bouillon, or consomme
28340150	Mexican style chicken broth soup stock
28340160	Chicken broth, canned, less or reduced sodium
28340170	Chicken broth, canned, low sodium
28340210	Chicken rice soup, Puerto Rican style (Sopa de pollo con arroz)
28340220	Chicken soup with noodles and potatoes, Puerto Rican style
28340310	Chicken gumbo soup
28340510	Chicken noodle soup, chunky style
28340530	Chicken soup
28340550	Sweet and sour soup
28340580	Chicken or turkey soup with vegetables (broccoli, carrots, celery, potatoes and onions),
	Asian style
28340600	Chicken or turkey vegetable soup, canned, prepared with water or ready-to-serve
28340610	Chicken or turkey vegetable soup, stew type
28340620	Turkey noodle soup, chunky style
28340630	Chicken vegetable soup with rice, stew type, chunky style
28340640	Chicken vegetable soup with noodles, stew type, chunky style
28340650	Chicken vegetable soup with rice, stew type, chunky style, prepared with milk
28340690	Chicken vegetable soup with potato and cheese, chunky style
28340700	Bird's nest soup (chicken, ham, and noodles)
28340750	Hot and sour soup
·-• • •	

28340800	Chicken or turkey soup with vegetables and fruit, Asian Style
28345010	Chicken or turkey soup, cream of, canned, NS as to made with milk or water, reduced
	sodium
28345020	Chicken or turkey soup, cream of, canned, made with milk, reduced sodium
28345030	Chicken or turkey soup, cream of, canned, made with water, reduced sodium
28345110	Chicken or turkey soup, cream of, NS as to prepared with milk or water
28345120	Chicken or turkey soup, cream of, prepared with milk
28345130	Chicken or turkey soup, cream of, prepared with water
28345160	Chicken and mushroom soup, cream of, prepared with milk
28345170	Duck soup
28350050	Fish chowder
28350110	Crab soup, NS as to tomato-base or cream style
28350120	Crab soup, tomato-base
28350210	Clam chowder, NS as to Manhattan or New England style
28350220	Clam chowder, Manhattan
28350310	Turtle and vegetable soup
28351110	Fish and vegetable soup, no potatoes (Sopa de pescado)
28351120	Fish soup, with potatoes (Sopa de Pescado)
28351160	Codfish, rice, and vegetable soup, Puerto Rican style
28351170	Codfish soup with noodles, Puerto Rican style
28355110	Clam chowder, New England, NS as to prepared with water or milk
28355120	Clam chowder, New England, prepared with milk
28355130	Clam chowder, New England, prepared with water
28355210	Crab soup, cream of, prepared with milk
28355350	Salmon soup, cream style
28355410	Shrimp soup, cream of, NS as to prepared with milk or water
28355420	Shrimp soup, cream of, prepared with milk
28355430	Shrimp soup, cream of, prepared with water
28355450	Seafood soup with potatoes and vegetables (including carrots, broccoli, and/or dark-
00055400	green leafy)
28355460	Seafood soup with potatoes and vegetables (excluding carrots, broccoli, and dark-green
28355470	leafy) Seafood soup with vegetables (including carrots, broccoli, and/or dark-green leafy (no
20333470	potatoes))
28355480	Seafood soup with vegetables (excluding carrots, broccoli, and dark-green leafy (no
20000400	potatoes))
28360100	Meat broth, Puerto Rican style (Caldo)
28360210	Spanish vegetable soup, Puerto Rican style (Caldo gallego)
32300100	Egg drop soup
32301100	Garlic egg soup, Puerto Rican style (Sopa de ajo)
41601010	Bean soup, NFS
41601020	Bean with bacon or pork soup
41601030	Black bean soup
41601040	Lima bean soup, home recipe, canned or ready-to-serve
41601050	Soybean soup, made with milk
41601070	Soybean soup, miso broth
41601080	Pinto bean soup, home recipe, canned or ready-to-serve
41601090	Bean soup, with macaroni
41601100	Portuguese bean soup, home recipe, canned or ready-to-serve
41601110	Bean and ham soup, chunky style, canned or ready-to-serve
41601120	Bean soup with vegetables, rice, and pork
41601130	Bean soup, mixed beans
41601160	Bean and ham soup, canned, reduced sodium, prepared with water or ready-to-serve
41601170	Bean and rice soup
41602010	Chunky pea and ham soup

41602020	Garbanzo bean or chickpea soup, home recipe, canned or ready-to-serve
41602030	Split pea and ham soup
41602040	Pea soup, instant type
41602050	Split pea soup
41602070	Split pea soup, canned, reduced sodium, prepared with water or ready-to-serve
41602090	Split pea and ham soup, canned, reduced sodium, prepared with water or ready-to-serve
41603010	Lentil soup, home recipe, canned, or ready-to-serve
41610100	White bean soup, Puerto Rican style (Sopon de habichuelas blancas)
58400000	Soup, NFS
58400100	Noodle soup, NFS
58400200	Rice soup, NFS
58401010	Barley soup
58401200	Barley soup, sweet, with or without nuts, Asian Style
58402010	Beef noodle soup
58402020	Beef dumpling soup
58402030	Beef rice soup
58403010	Chicken noodle soup
58403030	Chicken noodle soup, canned, low sodium, ready-to-serve
58403050	Chicken noodle soup, cream of
58403060	Chicken noodle soup, canned, reduced sodium, ready-to-serve
58403100	Noodle and potato soup, Puerto Rican style
58404010	Chicken rice soup
58404040	Chicken rice soup, canned, reduced sodium, prepared with water or ready-to-serve
58404050	Chicken rice soup, canned, reduced sodium, prepared with milk
58404100	Rice and potato soup, Puerto Rican style
58404500	Matzo ball soup
58404510	Chicken soup with dumplings and potatoes
58404520	Chicken soup with dumplings
58406010	Turkey noodle soup
58407000	Instant soup, NFS
58407010	Instant soup, noodle
58407030	Soup, mostly noodles
58407035	Soup, mostly noodles, reduced sodium
58407040 58407050	Instant soup, rice Instant soup, noodle with egg, shrimp or chicken
58408010	Won ton (wonton) soup
58408500	Noodle soup with vegetables, Oriental style
58409000	Noodle soup, with fish ball, shrimp, and dark green leafy vegetable
71801000	Potato soup, NS as to made with milk or water
71801010	Potato soup, cream of, prepared with milk
71801010	Potato soup, prepared with water
71801100	Potato and cheese soup
71851010	Plantain soup, Puerto Rican style (Sopa de platano)
72302000	Broccoli soup, prepared with milk, home recipe, canned or ready-to-serve
72302020	Broccoli soup, prepared with water, home recipe, canned, or ready-to-serve
72302100	Broccoli cheese soup, prepared with milk, home recipe, canned, or ready-to-serve
72307000	Spinach soup
72308000	Dark-green leafy vegetable soup with meat, Asian style
72308500	Dark-green leafy vegetable soup, meatless, Asian style
73501000	Carrot soup, cream of, prepared with milk
73501010	Carrot with rice soup, cream of, prepared with milk
74601000	Tomato soup, NFS
74601010	Tomato soup, cream of, prepared with milk
74602010	Tomato soup, prepared with water
74602050	Tomato soup, instant type, prepared with water
	• • • • • • • • • • • • • • • • • • •

74602100 Tomato soup, canned, reduced sodium, prepared with water, or ready-to-serve 74602300 Tomato soup, canned, reduced sodium, prepared with milk 74604010 Tomato beel soup, prepared with water 74604100 Tomato beel soup, prepared with water 74604100 Tomato beel fice soup, prepared with water 74604600 Tomato nocodle soup, prepared with water 74606400 Tomato nocodle soup, prepared with water 74606400 Tomato nocodle soup, prepared with water 74606400 Tomato roice soup, prepared with water 74606400 Tomato roice soup, prepared with water 7560100 Tomato roice soup, prepared with water 75601010 Asparagus soup, cream of, NFS 75601010 Asparagus soup, cream of, prepared with water 75601200 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603101 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, prepared with milk 75603020 Tom soup, cream of, prepared with milk 75603020 Tom soup, cream of, prepared with milk 75607020 Tom soup, cream of, prepared with milk 75607050 Tom soup, cream of, prepared with milk 75607050 Tom soup, cream of, prepared with milk 75607080 Tom soup, cream of, prepared with milk 7560800 Tom soup, cream of, prepared with water, low sodium 756080		
Tyeograph of the soup, canned, reduced sodium, prepared with milk Tyeograph of the soup, prepared with water Tomato beef soup, prepared with water Tomato beef soup, prepared with water Tomato beef soup, prepared with water Tomato noodle soup, prepared with water Tomato roeg soup, prepared with water Tomato vegetable soup, prepared with water Tomato vegetable soup with noodles, prepared with milk or water Asparagus soup, cream of, NS as to made with milk or water Asparagus soup, cream of, prepared with milk Asparagus soup, cream of, prepared with milk Asparagus soup, cream of, prepared with milk Celery soup, cream of, NS as to made with milk or water Celery soup, cream of, NS as to made with milk or water Celery soup, cream of, prepared with water Corn soup, cream of, prepared with water Capacho Corn soup, cream of, prepared with water Capacho Cap	74602100	Tomato soup, canned, low sodium, ready-to-serve
74604100 Tomato beef soup, prepared with water 74604101 Tomato beef nocide soup, prepared with water 74604100 Tomato beef nocide soup, prepared with water 74604500 Tomato nocide soup, prepared with water 74606010 Tomato nocide soup, prepared with water 74606010 Tomato nocide soup, prepared with water 74606010 Tomato rice soup, prepared with water 74606020 Tomato rice soup, prepared with water 75601100 Asparagus soup, cream of, NS as to made with milk or water 75601200 Cabbage soup, home recipe, canned or ready-to-serve 75601200 Cabbage with meat soup, home recipe, canned or ready-to-serve 75601200 Cabbage with meat soup, home recipe, canned or ready-to-serve 75601200 Calbage soup, cream of, prepared with milk or water 75601200 Calbage soup, home recipe, canned or ready-to-serve 75603000 Celery soup, cream of, prepared with milk or water 75603000 Celery soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75605010 Celex soup, cream of, prepared with water 75607010 Celex soup, cream of, prepared with water 75607010 Mushroom soup, cream of, prepared with milk 75607020 Mushroom soup, cream of, prepared with milk 75607050 Mushroom soup, cream of, prepared with water 75607100 Mushroom soup, cream of, prepared with water 75607100 Mushroom soup, cream of, prepared with water 75607101 Mushroom soup, cream of, prepared with water 75607100 Mushroom soup, cream of, prepared with water 75607100 Mushroom soup, cream of, prepared with water 75607100 Mushroom soup, cream of, prepared with water, low sodium 75607100 Mushroom soup, cream of, canned, prepared with milk or water 75607100 Mushroom soup, cream of, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, prepared with milk 75607010 Mushroom soup, cream of, prepared with water, low sodium 75607100 Mushroom soup, cream of, prepared with milk 75607100 Mushroom soup, cream of, prepared with milk 75607100 Mushroom soup, cream of, prepared with milk 75607100 Mushroom soup, cream	74602200	Tomato soup, canned, reduced sodium, prepared with water, or ready-to-serve
74604101 Tomato beef noodle soup, prepared with water 74604501 Tomato noodle soup, prepared with water 74604500 Tomato noodle soup, prepared with water 74604601 Tomato noodle soup, prepared with water 74606010 Tomato rice soup, prepared with water 74606010 Tomato vegetable soup, prepared with water 75601000 Soup, cream of, NFS 75601000 Asparagus soup, cream of, NS as to made with milk or water 75601010 Asparagus soup, cream of, prepared with water 75601020 Asparagus soup, cream of, prepared with milk 75601210 Cabbage soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, ns as to made with milk or water 75604600 Corn soup, cream of, prepared with water 75604600 Corn soup, cream of, prepared with water 75604600 Corn soup, cream of, prepared with water 75607010 Mushroom soup, prepared with milk 75607010 Mushroom soup, cream of, prepared with milk 75607080 Mushroom soup, cream of, prepared with water 75607080 Mushroom soup, cream of, prepared with water 75607080 Mushroom soup, cream of, prepared with water, low sodium 75607100 Mushroom soup, cream of, prepared with water, low sodium 75607100 Mushroom soup, cream of, canned, Prepared with milk or water 75607010 Mushroom soup, cream of, canned, prepared with milk or water 75607010 Mushroom soup, cream of, canned, prepared with milk or water 75607100 Prepared with milk 75608010 Orion soup, prepared with water, low sodium 75608100 Orion soup, cream of, canned, prepared with milk or water 7560900 Prepared with milk 7560900 Prepared with milk 7560900 Prepared with milk 7560900 Prepared with milk 7560900 Prepared with water or rea	74602300	Tomato soup, canned, reduced sodium, prepared with milk
74604500 7605010 7606020 76060	74603010	Tomato beef soup, prepared with water
74604500 Tomato noodle soup, prepared with water 74605010 Tomato noodle soup, prepared with water 74606010 Tomato rice soup, prepared with water 74606011 Tomato vegetable soup, prepared with water 75600150 Soup, cream of, NFS 75601000 Asparagus soup, cream of, prepared with milk or water 75601010 Asparagus soup, cream of, prepared with milk 75601020 Cabbage soup, home recipe, canned or ready-to-serve 75601210 Cabbage soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, NS as tomade with milk or water 75603010 Celery soup, cream of, ns as tomade with milk or water 75603010 Celery soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75604000 Corn soup, cream of, prepared with water 75604000 Leek soup, cream of, prepared with water 75605010 Leek soup, cream of, prepared with milk 75607000 Mushroom soup, cream of, prepared with milk 75607010 Mushroom soup, cream of, prepared with water 75607010 Mushroom soup, cream of, prepared with water, low sodium 75607100 Mushroom soup, cream of, canned, NS as to made with milk or water 75607010 Mushroom soup, cream of, canned, prepared with milk or water 75607010 Mushroom soup, cream of, canned, prepared with milk or water 75607010 Mushroom soup, cream of, canned, prepared with water, low sodium 75607100 Mushroom soup, cream of, prepared with water, low sodium 75607101 Mushroom soup, cream of, canned, prepared with milk 75608010 Orion soup, cream of, prepared with water, low sodium 75608010 Orion soup, cream of, prepared with water or eady-to-serve 7560900 Pea soup, prepared with water or ready-to-serve 7560900 Vegetable soup, canned, from dry m	74604010	Tomato beef noodle soup, prepared with water
74604800 Tomato noodle soup, cream of 74805010 Tomato rice soup, prepared with water 74806020 Tomato vegetable soup, with noodles, prepared with water 75800105 Soup, cream of, NS 75801000 Asparagus soup, cream of, NS as to made with milk or water 75601200 Asparagus soup, cream of, prepared with milk 75601200 Cabbage soup, home recipe, canned or ready-to-serve 75601210 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, prepared with milk 75603020 Celery soup, cream of, prepared with milk 75604010 Corn soup, cream of, prepared with milk 75604010 Corn soup, cream of, prepared with milk 75605010 Leek soup, cream of, prepared with milk 75607020 Mushroom soup, NFS 75607020 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607030 Mushroom soup, cream of, prepared with water 75607030 Mushroom soup, cream of, prepared with water, low sodium 75607030	74604100	Tomato beef rice soup, prepared with water
74605010 Tomato rice soup, prepared with water 74606020 Tomato vegetable soup, prepared with water 75600150 Soup, cream of, NFS 75601010 Asparagus soup, cream of, prepared with milk or water 75601020 Asparagus soup, cream of, prepared with water 75601210 Cabbage soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, prepared with milk or water 75603010 Celery soup, cream of, NS as to made with milk or water 75603010 Celery soup, cream of, NS as to made with milk 75604020 Core soup, cream of, prepared with milk 75604020 Corn soup, cream of, prepared with water 75605010 Leek soup, cream of, prepared with water 75607010 Leek soup, made from dry mix 75607010 Mushroom soup, oream of, prepared with water 75607010 Mushroom soup, cream of, prepared with water 75607010 Mushroom soup, cream of, prepared with water 75607010 Mushroom soup, cream of, prepared with milk 75607080 Mushroom soup, cream of, prepared with milk or water 75607090 Mushroom soup, cream of, prepared with milk or water 75	74604500	Tomato noodle soup, prepared with water
74606010 Tomato vegetable soup, prepared with water 74606020 Tomato vegetable soup with noodles, prepared with water 75601000 Asparagus soup, cream of, NS as to made with milk or water 75601020 Asparagus soup, cream of, prepared with milk 75601020 Cabbage soup, home recipe, canned or ready-to-serve 75601200 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603000 Celery soup, cream of, prepared with milk or water 75603010 Celery soup, cream of, prepared with milk 75603020 Celery soup, cream of, prepared with milk 75603020 Celery soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75604600 Gazpacho 1 Leek soup, cream of, prepared with milk 75607000 Mushroom soup, NFS 75607010 Mushroom soup, prepared with milk 75607020 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, cream of, prepared with water 75607060 Mushroom soup, cream of, prepared with water 75607080 Mushroom soup, cream of, prepared with water 75607080 Mushroom soup, cream of, prepared with milk or water 7560710 Mushroom soup, cream of, canned, NS as to made with milk or water 7560710 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk 75607100 Mushroom soup, cream of, canned, prepared with milk 75607100 Tomosup, French 75608200 Onion soup, prepared with milk 75609010 Pea soup, NFS 75609010 Pea soup, prepared with water or ready-to-se	74604600	Tomato noodle soup, cream of
7560150	74605010	Tomato rice soup, prepared with water
75601000 Asparagus soup, cream of, NFS 75601010 Asparagus soup, cream of, prepared with milk 75601020 Asparagus soup, cream of, prepared with milk 75601210 Cabbage soup, home recipe, canned or ready-to-serve 75603020 Calery soup, cream of, NS as to made with milk or water 75603020 Celery soup, cream of, prepared with milk 75603020 Celery soup, cream of, prepared with milk 75604010 Corn soup, cream of, prepared with water 75604000 Corn soup, cream of, prepared with water 75604000 Corn soup, cream of, prepared with milk 75607000 Mushroom soup, cream of, prepared with milk 75607000 Mushroom soup, cream of, prepared with milk 75607010 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607030 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, cream of, NS as to made with milk or water 75607060 Mushroom soup, cream of, sanned, prepared with milk 75607100 Mushroom soup, cream of, canned, prepared with milk	74606010	Tomato vegetable soup, prepared with water
Asparagus soup, cream of, prepared with milk Asparagus soup, cream of, prepared with milk Asparagus soup, cream of, prepared with water Cabbage soup, home recipe, canned or ready-to-serve Cabbage soup, home recipe, canned or ready-to-serve Cabbage with meat soup, home recipe, canned or ready-to-serve Celery soup, cream of, NS as to made with milk or water Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with water Corn soup, cream of, prepared with milk Leek soup, made from dry mix Mushroom soup, NFS Mushroom soup, cream of, prepared with water Mushroom soup, cream of, prepared with water, Mushroom soup, cream of, prepared with milk or water Mushroom soup, cream of, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk Conion soup, prepa	74606020	Tomato vegetable soup with noodles, prepared with water
75601010 Asparagus soup, cream of, prepared with milk 75601200 Asparagus soup, cream of, prepared with water 75601210 Cabbage soup, home recipe, canned or ready-to-serve 75603000 Celery soup, cream of, prepared with milk or water 75603010 Celery soup, cream of, prepared with milk 75603020 Celery soup, cream of, prepared with milk 75604020 Corn soup, cream of, prepared with water 75605010 Celery soup, cream of, prepared with milk 75605010 Leek soup, cream of, prepared with milk 75607010 Leek soup, cream of, prepared with milk 75607020 Mushroom soup, cream of, prepared with milk 75607010 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607030 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water, low sodium 75607050 Mushroom soup, cream of, prepared with milk or water 75607060 Mushroom soup, cream of, prepared with milk or water, reduced sodium 75607101 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607102 Mushr	75600150	Soup, cream of, NFS
Asparagus soup, cream of, prepared with water Cabbage soup, home recipe, canned or ready-to-serve Cabbage with meat soup, home recipe, canned or ready-to-serve Celery soup, cream of, NS as to made with milk or water Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with milk Corn soup, cream of, prepared with water Corn soup, cream of, prepared with water Capacho Capacho Cagazpacho Leek soup, cream of, prepared with milk Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with water Capacho Leek soup, made from dry mix Mushroom soup, cream of, prepared with water Mushroom soup, cream of, NS as to made with milk or water Mushroom soup, cream of, NS as to made with milk or water Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, prepared with milk Conion soup, ream of, prepared with milk Celery soup, prepared with milk Pea soup, prepared with milk Pea soup, prepared with water or ready-to-serve Vegetable soup, canned, low sodium, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Minestrone soup, canned, prepared with water or ready-to-serve Vegetable bean soup, prepared with water or	75601000	Asparagus soup, cream of, NS as to made with milk or water
75601200 Cabbage soup, home recipe, canned or ready-to-serve 75603010 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603010 Celery soup, cream of, NS as to made with milk or water 75603020 Celery soup, cream of, prepared with milk 75604020 Corn soup, cream of, prepared with water 75604020 Corn soup, cream of, prepared with milk 75605030 Leek soup, cream of, prepared with milk 75607000 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607030 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, cream of, prepared with milk or water 75607080 Mushroom soup, cream of, NS as to made with milk or water 75607080 Mushroom soup, cream of, canned, prepared with milk or water 75607100 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608010 Onion soup, ream of, prepared with milk 75608010 Onion soup, prepared with water 75609000 Pea soup, prepared with water 75609010 Pea soup, prepared with water 75609010 Pea soup, prepared with water 7564010 Seaweed soup 7564010 Vegetable soup, cream of, prepared with milk 75649070 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve	75601010	Asparagus soup, cream of, prepared with milk
7561210 Cabbage with meat soup, home recipe, canned or ready-to-serve 75603000 Celery soup, cream of, NS as to made with milk or water 75603020 Celery soup, cream of, prepared with milk 75603020 Colery soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with water 75604020 Corn soup, cream of, prepared with water 75605030 Leek soup, cream of, prepared with milk 75607010 Mushroom soup, NFS 75607020 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, with meat broth, prepared with water 75607060 Mushroom soup, cream of, prepared with water, low sodium 75607080 Mushroom soup, cream of, sa to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, ream of, prepared with milk 75608100 Onion soup, reade from dry mix 75609000	75601020	Asparagus soup, cream of, prepared with water
Celery soup, cream of, NS as to made with milk or water Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with water Corn soup, cream of, prepared with water Corn soup, cream of, prepared with water Corn soup, cream of, prepared with water Gazpacho Capacho Celery soup, cream of, prepared with water Gazpacho Corn soup, cream of, prepared with water Gazpacho Leek soup, cream of, prepared with milk Leek soup, made from dry mix Mushroom soup, NFS Mushroom soup, cream of, prepared with milk Mushroom soup, cream of, prepared with water Mushroom soup, with meat broth, prepared with water Mushroom soup, cream of, prepared with water, low sodium Mushroom soup, cream of, prepared with milk or water Mushroom soup, cream of, NS as to made with milk or water Mushroom soup, cream of, NS as to made with milk or water Mushroom soup, cream of, canned, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, prepared with milk Onion soup, cream of, prepared with milk Onion soup, made from dry mix Pea soup, prepared with milk Pea soup, prepared with water, low sodium Vegetable soup, canned, prepared with milk Zucchini soup, cream of, prepared with milk Zucchini soup, cream of, prepared with milk Shav soup Seawed soup Vegetable soup, canned, low sodium, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, canned, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix Vegetable soup, canned, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, canned, prepared with water or ready-to-serve Vegetable soup, prepared with water or ready-to-serve Vegetable soup, prepared with water or ready-to-serve Vegetable bean soup, prepared with water	75601200	
Celery soup, cream of, prepared with milk Celery soup, cream of, prepared with water 75604010 Celery soup, cream of, prepared with water 75604020 Corn soup, cream of, prepared with milk Corn soup, cream of, prepared with water 75604600 Gazpacho Capacho Gazpacho Capacho	75601210	Cabbage with meat soup, home recipe, canned or ready-to-serve
75603020 Celery soup, cream of, prepared with water 75604010 Corn soup, cream of, prepared with milk 75604020 Corn soup, cream of, prepared with water 75604600 Gazpacho 75605010 Leek soup, cream of, prepared with milk 75605030 Leek soup, made from dry mix 75607000 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with milk 75607020 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, cream of, prepared with water, low sodium 75607060 Mushroom soup, cream of, NS as to made with milk or water 75607080 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, ream of, prepared with milk 75608200 Onion soup, prepared with milk 75608200 Pea soup, prepared with milk 75609000 Pea soup, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75647000 Seaweed soup 75649010 Vegetable soup, cream of, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve	75603000	
75604010 Corn soup, cream of, prepared with milk 75604020 Gazpacho 75605010 Leek soup, cream of, prepared with milk 75605030 Leek soup, made from dry mix 75607000 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with milk 75607020 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, cream of, prepared with water 75607050 Mushroom soup, cream of, prepared with water 75607060 Mushroom soup, cream of, prepared with water, low sodium 75607060 Mushroom soup, cream of, NS as to made with milk or water 756070700 Mushroom with chicken soup, cream of, prepared with milk or water 75607080 Mushroom with chicken soup, cream of, prepared with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, French 75608200 Onion soup, French 75608000 Pea soup, prepared with milk 75608000 Pea soup, prepared with milk 75608010 Pea soup, prepared with water 75609010 Vegetable soup, cream of, prepared with milk 75612010 Vegetable soup, cream of, prepared with milk 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649010 Vegetable soup, made from dry mix, low sodium 75649010 Vegetable soup, made from dry mix, low sodium 75649010 Vegetable bean soup, prepared with water 75651010 Vegetable bear soup, prepared with water	75603010	
75604020 Corn soup, cream of, prepared with water 75604600 Leek soup, cream of, prepared with milk 75605030 Leek soup, made from dry mix 75607010 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with milk 75607020 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, with meat broth, prepared with water 75607050 Mushroom soup, cream of, prepared with water 75607060 Mushroom soup, cream of, prepared with water 756070700 Mushroom soup, cream of, NS as to made with milk or water 75607080 Mushroom soup, cream of, Sa so to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608010 Onion soup, ream of, prepared with milk 75608010 Onion soup, prepared with milk 75609000 Pea soup, prepared with water 75609010 Pea soup, prepared with water 75609010 Pea soup, cream of, prepared with milk 75609020 Pea soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75647000 Seaweed soup 75649010 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable bean soup, prepared with water or ready-to-serve		
75604600 Gazpacho 75605010 Leek soup, cream of, prepared with milk 75605030 Leek soup, made from dry mix 75607000 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, with meat broth, prepared with water 75607050 Mushroom soup, cream of, prepared with water, low sodium 75607060 Mushroom soup, cream of, prepared with milk or water 75607060 Mushroom soup, cream of, sa to made with milk or water, reduced sodium 75607080 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, cream of, prepared with milk 75608100 Onion soup, French 75608000 Pea soup, made from dry mix 75609000 Pea soup, prepared with milk 75609000 Pea soup, prepared with water 75609000 Pea soup, prepared with water 75609000 Pea soup, cream of, prepared with milk 75612010 Vegetable soup, cream of, prepared with milk 75649010 Vegetable soup, prepared with water or ready-to-serve 75649010 Vegetable soup, made from dry mix 75649010 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable beaf soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water or ready-to-serve	75604010	• • • • • • • • • • • • • • • • • • • •
T5605010 Leek soup, cream of, prepared with milk T5607000 Mushroom soup, NFS T5607010 Mushroom soup, cream of, prepared with milk T5607020 Mushroom soup, cream of, prepared with water T5607020 Mushroom soup, cream of, prepared with water T5607050 Mushroom soup, cream of, prepared with water T5607060 Mushroom soup, cream of, prepared with water T5607060 Mushroom soup, cream of, prepared with milk or water T5607080 Mushroom soup, cream of, NS as to made with milk or water, reduced sodium T5607100 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium T5608100 Onion soup, cream of, prepared with milk T5608100 Onion soup, made from dry mix T5608200 Onion soup, made from dry mix T5609000 Pea soup, prepared with milk T5609010 Pea soup, prepared with water T5609050 Pea soup, cream of, prepared with water, low sodium T5611010 Vegetable soup, cream of, prepared with milk T5612010 Zucchini soup, cream of, prepared with milk T5649010 Seaweed soup T5649010 Vegetable soup, prepared with water or ready-to-serve T5649050 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve T5649070 Vegetable soup, made from dry mix T565990 Minestrone soup, canned, reduced sodium, ready-to-serve T5651010 Vegetable bean soup, prepared with water or ready-to-serve T5651010 Vegetable bear soup, prepared with water or ready-to-serve T5651020 Vegetable bear soup, prepared with water or ready-to-serve		
T5607000 Leek soup, made from dry mix T5607000 Mushroom soup, NFS T5607010 Mushroom soup, cream of, prepared with water T5607020 Mushroom soup, cream of, prepared with water T5607040 Mushroom soup, with meat broth, prepared with water T5607050 Mushroom soup, cream of, prepared with water, low sodium T5607060 Mushroom soup, cream of, NS as to made with milk or water T5607080 Mushroom with chicken soup, cream of, prepared with milk or water, reduced sodium T5607090 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium T5607100 Mushroom soup, cream of, canned, prepared with water, reduced sodium T5607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium T5608100 Onion soup, cream of, prepared with milk T5608200 Onion soup, French T5609000 Pea soup, NFS T5609010 Pea soup, prepared with water T5609050 Pea soup, canned, prepared with water, low sodium T5611010 Vegetable soup, cream of, prepared with milk T5612010 Zucchini soup, cream of, prepared with milk T564000 Seaweed soup T5649010 Vegetable soup, cream of, prepared with water or ready-to-serve T5649010 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve T5649050 Vegetable soup, made from dry mix T5650990 Minestrone soup, canned, reduced sodium, ready-to-serve T5650900 Vegetable bean soup, prepared with water or ready-to-serve T5651010 Vegetable bean soup, prepared with water or ready-to-serve T5651020 Vegetable been soup, prepared with water or ready-to-serve		· ·
75607000 Mushroom soup, NFS 75607010 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, cream of, prepared with water 75607020 Mushroom soup, with meat broth, prepared with water 75607030 Mushroom soup, cream of, prepared with water, low sodium 75607030 Mushroom soup, cream of, NS as to made with milk or water 75607030 Mushroom with chicken soup, cream of, prepared with milk or water, reduced sodium 75607030 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607130 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75607130 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, cream of, prepared with milk 75608200 Onion soup, prepared with milk 75608200 Pea soup, NFS 75609000 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75610101 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649010 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, low sodium, prepared with water or ready-to-serve 75650900 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable bean soup, prepared with water or ready-to-serve		
75607010Mushroom soup, cream of, prepared with milk75607020Mushroom soup, cream of, prepared with water75607040Mushroom soup, with meat broth, prepared with water75607050Mushroom soup, cream of, prepared with water, low sodium75607060Mushroom soup, cream of, NS as to made with milk or water75607080Mushroom with chicken soup, cream of, prepared with milk75607090Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium75607100Mushroom soup, cream of, canned, prepared with milk, reduced sodium75607130Mushroom soup, cream of, canned, prepared with water, reduced sodium75607140Mushroom soup, cream of, canned, prepared with water, reduced sodium75608100Onion soup, cream of, prepared with milk75608100Onion soup, made from dry mix75609010Pea soup, NFS75609010Pea soup, prepared with water75609020Pea soup, canned, prepared with water, low sodium75611010Vegetable soup, cream of, prepared with milk7564010Shav soup75649010Seaweed soup75649010Vegetable soup, canned, low sodium, prepared with water or ready-to-serve75649030Vegetable soup, canned, low sodium, prepared with water or ready-to-serve75649070Vegetable soup, made from dry mix75650990Minestrone soup, canned, reduced sodium, ready-to-serve75651020Vegetable beef soup, prepared with water or ready-to-serveVegetable beef soup, prepared with water		
Mushroom soup, cream of, prepared with water 75607040 Mushroom soup, with meat broth, prepared with water 75607050 Mushroom soup, cream of, prepared with water, low sodium 75607060 Mushroom soup, cream of, NS as to made with milk or water 75607080 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607130 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, cream of, prepared with milk 75608100 Onion soup, prepared with milk 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 7564010 Shav soup 75649010 Vegetable soup, cream of, prepared with water or ready-to-serve 75649010 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75650910 Vegetable bean soup, prepared with water or ready-to-serve 75650900 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable beef soup, prepared with water or ready-to-serve		
75607040Mushroom soup, with meat broth, prepared with water75607050Mushroom soup, cream of, prepared with water, low sodium75607060Mushroom soup, cream of, NS as to made with milk or water75607080Mushroom with chicken soup, cream of, prepared with milk or water, reduced sodium75607090Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium75607100Mushroom soup, cream of, canned, prepared with milk, reduced sodium75607130Mushroom soup, made from dry mix75607140Mushroom soup, cream of, prepared with water, reduced sodium7560810Onion soup, French75608200Onion soup, French75609000Pea soup, NFS75609010Pea soup, prepared with milk75609020Pea soup, prepared with water75611010Vegetable soup, cream of, prepared with milk75612010Zucchini soup, cream of, prepared with milk7564010Shav soup75649010Yegetable soup, prepared with water or ready-to-serveVegetable soup, canned, low sodium, prepared with water or ready-to-serveVegetable soup, made from dry mixVegetable soup, made from dry mixVegetable soup, made from dry mixVegetable bean soup, prepared with waterVegetable beef soup, prepared with waterVegetable beef soup, prepared with water		
Mushroom soup, cream of, prepared with water, low sodium Mushroom with chicken soup, cream of, prepared with milk or water Mushroom with chicken soup, cream of, prepared with milk or water, reduced sodium Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk, reduced sodium Mushroom soup, made from dry mix Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Onion soup, cream of, prepared with milk Onion soup, made from dry mix Pea soup, prepared with milk Pea soup, prepared with milk Pea soup, prepared with water Pea soup, prepared with water, low sodium Vegetable soup, cream of, prepared with milk Cucchini soup, cream of, prepared with water or ready-to-serve Cucchini soup, canned, low sodium, prepared with water or ready-to-serve Cucchini soup, canned, low sodium, prepared with water or ready-to-serve Cucchini soup, canned, reduced sodium, ready-		
Mushroom soup, cream of, NS as to made with milk or water Mushroom with chicken soup, cream of, prepared with milk Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk, reduced sodium Mushroom soup, made from dry mix Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Mushroom soup, cream of, canned, prepared with water, reduced sodium Onion soup, cream of, prepared with milk Onion soup, made from dry mix Pea soup, prepared with milk Pea soup, prepared with milk Pea soup, prepared with water Pea soup, prepared with water, low sodium Vegetable soup, cream of, prepared with milk Cucchini soup, cream of, prepared with milk Shav soup Seaweed soup Vegetable soup, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Mushroom soup, canned, reduced sodium, ready-to-serve Vegetable bean soup, prepared with water or ready-to-serve Vegetable been soup, prepared with water or ready-to-serve		
Mushroom with chicken soup, cream of, prepared with milk 75607090 Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium 75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607130 Mushroom soup, made from dry mix 75607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608010 Onion soup, cream of, prepared with milk 75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, prepared with milk 75609010 Pea soup, prepared with water 75609020 Pea soup, prepared with water 75609050 Pea soup, cream of, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix, low sodium 7565090 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water or ready-to-serve		
Mushroom soup, cream of, canned, NS as to made with milk or water, reduced sodium Mushroom soup, cream of, canned, prepared with milk, reduced sodium Mushroom soup, made from dry mix Mushroom soup, cream of, canned, prepared with water, reduced sodium Onion soup, cream of, canned, prepared with water, reduced sodium Onion soup, cream of, prepared with milk Onion soup, cream of, prepared with milk Onion soup, made from dry mix Pea soup, NFS Pea soup, prepared with milk Pea soup, prepared with water Pea soup, canned, prepared with water, low sodium Vegetable soup, cream of, prepared with milk Cucchini soup, cream of, prepared with milk Cucchini soup, cream of, prepared with milk Shav soup Seaweed soup Vegetable soup, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Mushroom soup, canned, low sodium Mushroom soup, canned, reduced sodium, ready-to-serve Vegetable bean soup, canned, reduced sodium, ready-to-serve Vegetable beef soup, prepared with water or ready-to-serve Vegetable bean soup, prepared with water or ready-to-serve		
75607100 Mushroom soup, cream of, canned, prepared with milk, reduced sodium 75607140 Mushroom soup, made from dry mix 7560810 Onion soup, cream of, canned, prepared with water, reduced sodium 75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water or ready-to-serve		
75607130 Mushroom soup, made from dry mix 75607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608010 Onion soup, cream of, prepared with milk 75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, cream of, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water or ready-to-serve		
75607140 Mushroom soup, cream of, canned, prepared with water, reduced sodium 75608010 Onion soup, cream of, prepared with milk 75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75608010 Onion soup, cream of, prepared with milk 75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75608100 Onion soup, French 75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75608200 Onion soup, made from dry mix 75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75609000 Pea soup, NFS 75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649070 Vegetable soup, made from dry mix 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75609010 Pea soup, prepared with milk 75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve Vegetable beef soup, prepared with water		· · · · · · · · · · · · · · · · · · ·
75609020 Pea soup, prepared with water 75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75609050 Pea soup, canned, prepared with water, low sodium 75611010 Vegetable soup, cream of, prepared with milk 75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
Vegetable soup, cream of, prepared with milk Zucchini soup, cream of, prepared with milk Shav soup Seaweed soup Vegetable soup, prepared with water or ready-to-serve Vegetable soup, canned, low sodium, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Seaweed soup Vegetable soup, canned, low sodium Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Minestrone soup, canned, reduced sodium, ready-to-serve Vegetable bean soup, prepared with water or ready-to-serve Vegetable beef soup, prepared with water		
75612010 Zucchini soup, cream of, prepared with milk 75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75646010 Shav soup 75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75647000 Seaweed soup 75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75649010 Vegetable soup, prepared with water or ready-to-serve 75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve 75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		·
75649030 Vegetable soup, canned, low sodium, prepared with water or ready-to-serve Vegetable soup, made from dry mix Vegetable soup, made from dry mix, low sodium Vegetable soup, made from dry mix, low sodium Minestrone soup, canned, reduced sodium, ready-to-serve Vegetable bean soup, prepared with water or ready-to-serve Vegetable beef soup, prepared with water		· · · · · · · · · · · · · · · · · · ·
75649050 Vegetable soup, made from dry mix 75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75649070 Vegetable soup, made from dry mix, low sodium 75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve 75651020 Vegetable beef soup, prepared with water		
75650990 Minestrone soup, canned, reduced sodium, ready-to-serve 75651010 Vegetable bean soup, prepared with water or ready-to-serve Vegetable beef soup, prepared with water		•
75651010 Vegetable bean soup, prepared with water or ready-to-serve Vegetable beef soup, prepared with water		
75651020 Vegetable beef soup, prepared with water		

75651040	Vegetable noodle soup, prepared with water
75651050	Vegetable chicken or turkey soup, prepared with water or ready-to-serve
75651070	Vegetable rice soup, prepared with water
75651080	Vegetable beef soup with rice, prepared with water or ready-to-serve
75651090	Vegetable chicken soup, canned, prepared with water, low sodium
75651110	Vegetable chicken rice soup, prepared with water or ready-to-serve
75651120	Vegetable chicken noodle soup, prepared with water or ready-to-serve
75651150	Vegetable noodle soup, canned, reduced sodium, prepared with water or ready-to-serve
75652030	Vegetable beef soup, prepared with milk
75654010	Vegetarian vegetable soup, prepared with water
75656010	Vegetable soup, Spanish style, stew type
75656020	Vegetable soup, chunky style
75656040	Vegetable soup, with pasta, chunky style
75656060	Vegetable beef soup, chunky style
75657000	Vegetable broth, bouillon

Mixtures containing prepared soups, dry soup mixes, and condensed soups (Adjusted for soup content of 40 to 75%)

[Rice protein concentrate] = 0.38 to 0.72%

27114000	Beef with (mushroom) soup (mixture)
27115000	Beef with soy-based sauce (mixture)
27113000	Ham or pork with (mushroom) soup (mixture)
27120090	
	Chicken or turkey fricassee
27150190	Lobster sauce (broth-based)
27220150	Sausage and rice with (mushroom) soup (mixture)
27350020	Paella with seafood
27360090	Paella, NFS
27464000	Gumbo, no rice (New Orleans type with shellfish, pork, and/or poultry, tomatoes, okra)
28522000	Mole poblano (sauce)
28522050	Mole verde (sauce)
41205100	Black bean sauce
58103250	Tamale, plain, meatless, no sauce, Mexican style
58147510	Flavored pasta
58163130	Dirty rice
58163610	Rice-vegetable medley
72201241	Broccoli, cooked, from fresh, with mushroom sauce
75403020	Beans, string, green, cooked, NS as to form, with mushroom sauce
75403021	Beans, string, green, cooked, from fresh, with mushroom sauce
75403022	Beans, string, green, cooked, from frozen, with mushroom sauce
75403023	Beans, string, green, cooked, from canned, with mushroom sauce
75601100	Beet soup (borscht)
81302030	Orange sauce (for duck)
J.002000	m. 3

Mixtures containing prepared soups, dry soup mixes, and condensed soups (Adjusted for soup content of 20 to <40%) [Rice protein concentrate] = 0.19 to <0.38%

27113100	Beef stroganoff
27120080	Ham stroganoff
27120150	Pork or ham with soy-based sauce (mixture)
27130100	Lamb curry
27144000	Chicken or turkey with (mushroom) soup (mixture)
27150160	Shrimp with lobster sauce (mixture)
27160100	Meatballs, NS as to type of meat, with sauce (mixture)

27212400	Beef and noodles with (mushroom) soup (mixture)
27213120	Porcupine balls with tomato-based sauce (mixture)
27213400	Beef and rice with (mushroom) soup (mixture)
27213420	Porcupine balls with (mushroom) soup (mixture)
27213500	Beef and rice with soy-based sauce (mixture)
27220030	Ham and rice with (mushroom) soup (mixture)
27233000	Lamb or mutton and noodles with gravy (mixture)
27241010	Chicken or turkey and potatoes with gravy (mixture)
27242200	Chicken or turkey and noodles with gravy (mixture)
27242250	Chicken or turkey and noodles with (mushroom) soup (mixture)
27242350	Chicken or turkey tetrazzini
27250630	Tuna noodle casserole with (mushroom) soup
27250710	Tuna and rice with (mushroom) soup (mixture)
27250810	Fish and rice with tomato-based sauce
27250830	Fish and rice with (mushroom) soup
27250900	Fish and noodles with (mushroom) soup
27311610	Beef, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy),
07044000	(mushroom) soup (mixture)
27311620	Beef, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy),
07010010	(mushroom) soup (mixture)
27313310	Beef, noodles, and vegetables (including carrots, broccoli, and/or dark-green leafy), (mushroom) soup (mixture)
27313320	Beef, noodles, and vegetables (excluding carrots, broccoli, and dark-green leafy),
27313320	(mushroom) soup (mixture)
27315410	Beef, rice, and vegetables (including carrots, broccoli, and/or dark-green leafy), gravy
2,0,0,1,0	(mixture)
27315420	Beef, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy), gravy
	(mixture)
27317010	Beef pot pie
27320020	Ham pot pie
27320120	Sausage, potatoes, and vegetables (including carrots, broccoli, and/or dark-green leafy),
	gravy (mixture)
27320130	Sausage, potatoes, and vegetables (excluding carrots, broccoli, and dark-green leafy),
	gravy (mixture)
27343410	Chicken or turkey, noodles, and vegetables (including carrots, broccoli, and/or dark-green
07040400	leafy), gravy (mixture)
27343420	Chicken or turkey, noodles, and vegetables (excluding carrots, broccoli, and dark-green
27242010	leafy), gravy (mixture) Chicken or turkey chow mein or chop suey with noodles
27343910 27345310	Chicken or turkey criow mein or criop suey with noodles Chicken or turkey, rice, and vegetables (including carrots, broccoli, and/or dark-green
27343310	leafy), soy-based sauce (mixture)
27345320	Chicken or turkey, rice, and vegetables (excluding carrots, broccoli, and dark-green
27010020	leafy), soy-based sauce (mixture)
27347100	Chicken or turkey pot pie
27350050	Shrimp chow mein or chop suey with noodles
27350070	Tuna pot pie
27350410	Tuna noodle casserole with vegetables and (mushroom) soup
27360050	Meat pie, NFS
27363000	Gumbo with rice (New Orleans type with shellfish, pork, and/or poultry, tomatoes, okra,
	rice)
27414100	Beef with vegetables (including carrots, broccoli, and/or dark-green leafy (no potatoes)),
	(mushroom) soup (mixture)
27414200	Beef with vegetables (excluding carrots, broccoli, and dark-green leafy (no potatoes)),
	(mushroom) soup (mixture)

27415100	Beef and vegetables (including carrots, broccoli, and/or dark-green leafy (no potatoes)),
	soy-based sauce (mixture)
27445150	General Tso (General Gau) chicken
27445250	Almond chicken
27446100	Chicken or turkey chow mein or chop suey, no noodles
27450040	Shrimp chow mein or chop suey, no noodles
27450510	Tuna casserole with vegetables and (mushroom) soup, no noodles
27450650	Shellfish mixture and vegetables (including carrots, broccoli, and/or dark-green leafy (no
	potatoes)), (mushroom) soup (mixture)
27450660	Shellfish mixture and vegetables (excluding carrots, broccoli, and dark-green leafy (no
	potatoes)), (mushroom) soup (mixture)
27513070	Roast beef submarine sandwich, on roll, au jus
58123110	Manapua, filled with meat
58145120	Macaroni or noodles with cheese and tuna
58146200	Pasta, meat-filled, with gravy, canned
58156410	Rice with onions, Puerto Rican style (arroz con cebollas)
58156710	Rice with stewed beans, Puerto Rican style
58421000	Sopa seca (dry soup), Mexican style, NFS
58421010	Sopa Seca de Fideo, Mexican style, made with dry noodles
58421060	Sopa seca de arroz (dry rice soup), Mexican style
72125260	Spinach and cheese casserole
72201240	Broccoli, cooked, NS as to form, with mushroom sauce
72201242	Broccoli, cooked, from frozen, with mushroom sauce
75402020	Beans, lima, immature, cooked, NS as to form, with mushroom sauce
75402021	Beans, lima, immature, cooked, from fresh, with mushroom sauce
75402022	Beans, lima, immature, cooked, from frozen, with mushroom sauce
75402023	Beans, lima, immature, cooked, from canned, with mushroom sauce
75417020	Peas, cooked, NS as to form, with mushroom sauce
75417021	Peas, cooked, from fresh, with mushroom sauce
75417022	Peas, cooked, from frozen, with mushroom sauce
75417023	Peas, cooked, from canned, with mushroom sauce

Mixtures containing prepared soups, dry soup mixes, and condensed soups (Adjusted for soup content of 0.2 to <20%) [Rice protein concentrate] = 0.002 to <0.19%

27113300	Swedish meatballs with cream or white sauce (mixture)
27135020	Veal scallopini
27135040	Veal with butter sauce (mixture)
27212350	Beef stroganoff with noodles
27243300	Chicken or turkey and rice with cream sauce (mixture)
27243400	Chicken or turkey and rice with (mushroom) soup (mixture)
27313110	Beef chow mein or chop suey with noodles
27315310	Beef, rice, and vegetables (including carrots, broccoli, and/or dark-green leafy), (mushroom) soup (mixture)
27315320	Beef, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy), (mushroom) soup (mixture)
27315510	Beef, rice, and vegetables (including carrots, broccoli, and/or dark-green leafy), soybased sauce (mixture)
27315520	Beef, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy), soy-based sauce (mixture)
27320310	Pork chow mein or chop suey with noodles
27320320	Pork, rice, and vegetables (including carrots, broccoli, and/or dark-green leafy), soybased sauce (mixture)

27320330	Pork, rice, and vegetables (excluding carrots, broccoli, and dark-green leafy), soy-based
	sauce (mixture)
27343510	Chicken or turkey, noodles, and vegetables (including carrots, broccoli, and/or dark-green
	leafy), tomato-based sauce (mixture)
27343520	Chicken or turkey, noodles, and vegetables (excluding carrots, broccoli, and dark-green
	leafy), tomato-based sauce (mixture)
27345210	Chicken or turkey, rice, and vegetables (including carrots, broccoli, and/or dark-green
	leafy), gravy (mixture)
27345220	Chicken or turkey, rice, and vegetables (excluding carrots, broccoli, and dark-green
	leafy), gravy (mixture)
27345410	Chicken or turkey, rice, and vegetables (including carrots, broccoli, and/or dark-green
	leafy), (mushroom) soup (mixture)
27345420	Chicken or turkey, rice, and vegetables (excluding carrots, broccoli, and dark-green
	leafy), (mushroom) soup (mixture)
27360080	Chow mein or chop suey, NS as to type of meat, with noodles
27360120	Chow mein or chop suey, various types of meat, with noodles
27415150	Beef chow mein or chop suey, no noodles
27415200	Beef and vegetables (excluding carrots, broccoli, and dark-green leafy (no potatoes)),
	soy-based sauce (mixture)
27416400	Sukiyaki (stir fried beef and vegetables in soy sauce)
27420390	Pork chow mein or chop suey, no noodles
27420500	Pork and vegetables (including carrots, broccoli, and/or dark-green leafy), soy-based
07400540	sauce (mixture)
27420510	Pork and vegetables (excluding carrots, broccoli, and dark- green leafy), soy-based
07440440	sauce (mixture)
27443110	Chicken or turkey a la king with vegetables (including carrots, broccoli, and/or dark-green
07440100	leafy (no potatoes)), cream, white, or soup-based sauce
27443120	Chicken or turkey a la king with vegetables (excluding carrots, broccoli, and dark-green
27443150	leafy (no potatoes)), cream, white, or soup-based sauce Chicken or turkey divan
27445110	Chicken or turkey and vegetables (including carrots, broccoli, and/or dark-green leafy (no
27443110	potatoes)), soy-based sauce (mixture)
27445120	Chicken or turkey and vegetables (excluding carrots, broccoli, and dark-green leafy (no
27445120	potatoes)), soy-based sauce (mixture)
27450410	Shrimp and vegetables (including carrots, broccoli, and/or dark-green leafy (no
27 100 110	potatoes)), soy-based sauce (mixture)
27450420	Shrimp and vegetables (excluding carrots, broccoli, and dark-green leafy (no potatoes)),
	soy-based sauce (mixture)
27450600	Shellfish mixture and vegetables (including carrots, broccoli, and/or dark-green leafy (no
	potatoes)), soy-based sauce
27450610	Shellfish mixture and vegetables (excluding carrots, broccoli, and dark-green leafy (no
	potatoes)), soy-based sauce
27460010	Chow mein or chop suey, NS as to type of meat, no noodles
28520000	Gravy or sauce, Chinese (soy sauce, stock or bouillon, cornstarch)
32105190	Egg casserole with bread, cheese, milk and meat
41207030	Beans, dry, cooked with ground beef
58112510	Dumpling, steamed, filled with meat, poultry, or seafood
58120110	Crepes, filled with meat, fish, or poultry, with sauce
58120120	Crepe, filled with beef, pork, fish and/or poultry, no sauce on top
58127110	Vegetables in pastry
58135110	Chow fun noodles with meat and vegetables
58140110	Spaghetti with corned beef, Puerto Rican style
58155210	Stuffed rice with chicken, Dominican style (Arroz relleno Dominicano)
58155320	Seafood paella, Puerto Rican style (Paella a la marinera)
58160130	Rice with beans and chicken

58160140	Rice with beans and pork
58163510	Rice dressing
58306150	Chicken enchilada with salsa, rice, vegetable, and dessert (diet frozen meal)
71801040	Potato soup, instant, made from dry mix
73111400	Carrots in tomato sauce

Condensed Soups (Adjusted for not being reconstituted, assuming preparation with equal parts water) [Rice protein concentrate] = 1.92%

L I	•
14710110	Cheddar cheese soup, canned, undiluted
28340520	Chicken soup, canned, undiluted
28345040	Chicken or turkey soup, cream of, canned, undiluted, reduced sodium
28345140	Chicken or turkey soup, cream of, canned, undiluted
58402000	Beef noodle soup, canned, undiluted
58403020	Chicken noodle soup, canned, undiluted
58404020	Chicken and rice soup, canned, undiluted
74602030	Tomato soup, canned, undiluted
74605000	Tomato rice soup, canned, undiluted
75603030	Celery soup, cream of, canned, undiluted
75604610	Gazpacho, canned, undiluted
75607030	Mushroom soup, canned, undiluted
75607150	Mushroom soup, cream of, canned, undiluted, reduced sodium
75608030	Onion soup, cream of, canned, undiluted
75649020	Vegetable soup, canned, undiluted
75651060	Vegetable chicken or turkey soup, canned, undiluted
75652020	Vegetable beef soup, canned, undiluted
75654020	Vegetarian vegetable soup, undiluted

Dry Soup Mixes

(Adjusted for not being reconstituted, 8 g of dry soup mix to 245 mL of water) [Rice protein concentrate] = 30.36%

28340140 75608300	Chicken broth, bouillion, or consomme, dry, not reconstituted Onion soup, dry mix, not reconstituted
75649060	Vegetable soup, dry mix, not reconstituted
28310130	Beef, broth, bouillon, or consomme, dry, not reconstituted
28310140	Beef, broth, bouillon, or consomme, low sodium, dry, not reconstituted
41813000	Vegetarian bouillon, dry

SUBMISSION END