Appendix 1- Definitions and glossary of terms

Acceptable Daily Intake (ADI)

The Acceptable Daily Intake (ADI) for humans is defined as an estimate of the amount of a chemical that can be ingested daily over a lifetime without appreciable risk to health (WHO 2001). ADIs are set using information obtained from toxicological studies, including data from studies on various laboratory animals. From these studies, a No Observable Effect Level (NOEL) is established. The NOEL is the highest dose level that produces no observable toxic effect in the most sensitive test species and is expressed in milligrams per kilogram of body weight per day (mg/kg bw/day). The ADI is derived by applying a safety factor to the NOEL. The safety factor takes into consideration the nature of the effect, differences between laboratory test animals and humans, and genetic variation in the human population. If any information on exposure in humans is available, usually from short to mid-term studies, this will be used to set the ADI. The unit for the ADI is milligrams per kilogram of body weight per day.

Limit of Detection (LOD)

The LOD is the lowest concentration of a chemical that can be qualitatively detected using a specified laboratory method and/or item of laboratory equipment (i.e. its presence can be detected but not quantified). For the purposes of this study, analytical results reported as being less than the LOD were assumed to be zero.

Limit of Quantification (LOQ)

The LOQ is the lowest concentration of a chemical that can be detected and quantified, with an acceptable degree of certainty, using a specified laboratory method and/or item of laboratory equipment.

Limit of Reporting (LOR)

The LOR is the lowest concentration level that the laboratory reports analytical results. For the purposes of this report, the LOQ was chosen as the basis for the LOR (i.e. the LOR is equivalent to the LOQ)

Appendix 2- Sampling instructions as provided to the NMI for the FSANZ survey

The INS numbers and corresponding names of colours that were analysed for in the survey are listed in Table 1, below. All foods and beverages purchased for the survey included at least one of these colours, listed by number or name, in the ingredients list on the food or beverage label, except for those samples identified with the numbers one (1), two (2) or (3) in superscript in Table 2, which may or may not claim to have added colour.

Table 1: Colours to be tested for in the survey

INS Number	Additive Name
Synthetic Colours	·
123	Amaranth
127	Erythrosine
102	Tartrazine
104	Quinoline
110	Sunset yellow FCF
122	Azorubine / Carmoisine
124	Ponceau 4R
129	Allura red AC
132	Indigotine
133	Brilliant blue FCF
142	Green S
143	Fast green FCF
151	Brilliant black BN
155	Brown HT
Natural Colours	
120	Cochineal & Carmine
160b	Annatto

Buying Instructions

Most items on the sampling list are nationally available in major supermarkets. In most cases, the samples are foods which claim to contain at least 1 of the colours of interest in this survey (Table 1). When purchasing samples, if specified brands are not available, then a similar product in a leading brand can be purchased instead.

The sampling list includes instructions to purchase some highly coloured foods that claim to have no added colours or only natural colours in the ingredients list. These samples have been included for the purpose of compliance testing.

A number of food categories include instructions to purchase samples of imported products from minor supermarkets. These samples have also been included for the purpose of compliance testing. In these cases, highly coloured foods, especially those with non-compliant labelling, should be purchased. Examples of non-compliant labelling would include: an absence of ingredients list; or colours stated in ingredients list but the numbers or names of the colours omitted

The quantity of food or volume of beverage needed to make up one sample depends on the number of analyses required on the food/beverage. For foods and beverages requiring a single analysis at least 200g and 200ml should be purchased for each sample, respectively. For foods and beverages requiring multiple analyses at least 400g and 400ml should be purchased for each sample, respectively.

Handling Instructions

Products requiring refrigeration, e.g. meat and cheese, should be refrigerated as soon as possible after being purchased.

Food preparation instructions

In most cases, samples were analysed individually. However, because added colours are generally not distributed evenly throughout the product, each sample was blended thoroughly prior to analysis. The contents of multi packs were composited to reflect the proportions of added colours in the packet as a whole, as this most accurately represents typical consumption of multi-packs.

Four composite samples were analysed, as identified in Table 2. These were pick-and-mix confectionery (soft-type and jelly-type), wheat biscuit type breakfast cereal and extruded type breakfast cereal. Each composite sample was composed of equal amounts of each food product mixed thoroughly together.

Table 2: Food sampling list and instructions

Food category	No. of samples	Comments
Flavoured Milk (Including Thickshake)	13	Chocolate, Strawberry, Caramel Flavours
Flavoured Soy Beverages	2	Strawberry And Chocolate Flavours
Flavoured Yoghurt	13	Variety Of Flavours, Full And Low Fat Types, Children's Pink Coloured Yoghurt Without colour 120 In The Ingredients List ³
Frozen Yoghurt	3	Strawberry And Berry Flavours, Full And Low Fat
Soy Yoghurt	2	Apricot, Mango And Vanilla Flavours
Processed Cheese	6	Slices And Spreads, Full Fat And Light Varieties ²
Margarine And Oil Emulsions	5	Regular, Reduced Fat And Reduced Salt Varieties ²

Food category	No. of samples	Comments
Ice Cream/Ice Confectionery Blocks/Sticks	22	Variety Of Flavours, With/Without Additions, Ice Cream And Water Ice Based
Ice Cream Tub	15	Variety Of Flavours, With/Without Additions, Full Fat And Light Varieties
Fruit & Vegetables in brine, vinegar, oil or alcohol	1	Gherkins
Fruit & Vegetable Spreads	8	Variety Of Conserves, Chutney And Vegetable Spreads ¹
Candied Fruit & Vegetable	1	Glace Cherries
Chocolate Bars/Pieces (Colours Permitted Only On Surface)	12	Variety Of Flavours, Plain And Filled, Imported Products ¹
Chocolate Block (Colours Permitted Only On Surface)	2	Plain And Filled
Chocolate, Boxed (Colours Permitted Only On Surface)	2	Variety Of Flavours, Plain And Filled
Sugar Confectionery	32	Variety Of Flavours, Soft/Jelly Type And Boiled, Imported Products ¹
Bubble Gum & Chewing Gum	4	Variety Of Flavours, Added Sugar And Sugar-Free
Custard Powder	2	Vanilla Custard Powder
Breakfast Cereal - Puffed/Extruded	11	Variety Of Flavours ¹
Pasta	3	Fettuccine ² , Tortellini ² , Ravioli ²
Noodles & Instant Noodles	8	Egg, Rice And Wheat Based ¹
Biscuits - Sweet	21	Variety Of Flavours, Iced/Uniced, Products Claiming All Natural Ingredients ¹ , Imported Sweet Biscuits ¹

Food category	No. of samples	Comments
Biscuits - Savoury	13	Variety Of Flavours, Imported Savoury Biscuits ¹
Bakery Products	24	Cakes, Muffins (Including Dry Mix), Slices And Pastries
Processed Meat	9	Variety Of Sliced Meats And Sausages ¹
Cordial	16	Variety Of Flavours, Including Highly Coloured Products Claiming No Artificial Colours ¹
Fruit Juice/Fruit Drink, Including Low Joule	11	Variety Of Flavours, Including A Highly Coloured Product Claiming No Artificial Colours ¹
Sports/Energy Drink	6	Variety Of Flavours
Soft Drink	25	Variety Of Flavours, Including Diet And Imported Soft Drink ¹
Mixed Alcoholic Drinks	4	Vodka Base ¹
Beverage Flavouring	3	Strawberry And Banana Flavours
Dairy Based Dessert	16	Custard, Cheesecake, Mousse
Jelly	8	Orange, Green And Yellow Coloured
Breakfast, Muesli & Fruit & Nut Based Bars Plus Confectionery Bars	11	Variety Of Flavours
Frozen Potato Chips	2	Straight Cut ² And Wedges
Topping	6	Chocolate, Strawberry And Caramel

Food category	No. of samples	Comments
Sauces/Pastes/Gravy	12	Variety Of Ready-To-Eat And Packet Mix Including Highly Coloured Sauce/Paste ¹
Prepared Dish - Savoury	12	Variety Of Ready-To-Eat Meals
Pastry Dish - Savoury	11	Variety Of Meat And Vegetarian
Pizza	2	Frozen- Meat And Vegetarian
Crumbed Fish/Meat	5	Fish ² And Beef ²
Savoury Snacks	17	Potato Crisps, Corn Chips, Extruded Snack Foods, Including Imported Snack Products ¹
Dip	5	Variety Of Flavours, Including Highly Coloured Dip Without Synthetic Colours, 120 Or 160b In Ingredients List ¹
Total	403	

Samples to be analysed for synthetic colours and cochineal and carmine and annatto. Samples to be analysed for annatto only.
Samples to be analysed for cochineal and carmine only.

Appendix 3- Foods sampled – FSANZ and SA surveys

Table 3.1: FSANZ and SA survey foods

		Colours Declared on the Food Label
Food Sample	Survey Food Code	(Name/INS no.)
Beverage Flavouring	007	100
Strawberry	287	120
Strawberry	288	120
Banana	289	160b
Biscuits, Savoury		1
Rice snack	190	110, 102
French Onion & Cheese	191	100, 160c, 160b, 171
Cheese & Bacon	192	150
Cheese	193	100, 160b, 160c
Corn & Cheese Rice Crackers	194	160b
Sour Cream & Chives	195	102, 110, 160c
Wheat	196	160b
Cheese	197	160b
Corn & Cheese Rice Snacks	198	160b
BBQ Flavour Rice Crackers	199	160c
Pizza Flavour	200	100, 160c
Roasted Garlic	201	160a
Cheese Crackers	618	102, 110
Biscuits, Sweet		
Chocolate/Malt & Chocolate Cream	160	102, 110, 129, 133, 150
Cherry Flavour	161	102, 122, 150c
Vanilla & Icing	162	102, 110, 120, 129
Assorted Creams	163	129, 132, 102, 110, 150
Vanilla & Hundred & Thousands	164	102, 110, 129, 133
Apricot	165	160b
Shortbread & Raspberry Cream	166	129, 132
Honey, coconut, vanilla cream & raspberry jam	167	129
Ice cream cone	168	155, 102, 133, 110
Chocolate Cream Wafer	169	150c
Raspberry Tartlets	170	129, 133, 102, 110
Strawberry & Chocolate	171	122, 150a
Chocolate	172	160b
Mandarin Slice	173	150, 160b
Jam Biscuit	174	160b
Strawberry & Marshmallow	175	120
Chocolate & Caramel	176	129, 102, 133
Honey & cream	177	120
Yoghurt & Mixed Berry	178	None
Orange cream	179	102, 110
Vanilla & Milk Chocolate	180	171, 104, 120, 100, 132, 133, 153
Jam	219	102, 110, 124, 132
Lemon flavour	610	102, 110
Milk chocolate & Cherry	611	110, 155, 102, 123
Raspberry Shortcake	612	110, 129
Strawberry Cream Wafer	613	102, 110

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Chocolate, Vanilla & Strawberry Wafer	614	110, 129
Fruit Flavour	615	102, 110, 129
Assorted	616	
Chocolate/Malt & Chocolate Cream	617	102, 110, 129, 133
Chocolate Coated Biscuits	619	102, 110
Fruit Biscuits	620	
Orange Slice	621	102, 110
Orange Cream	622	102, 110
Vanilla & Hundred & Thousands	623	102, 110, 124, 133
Honey Flavoured	624	102
Breakfast Cereal	-	
Wheat Biscuits & Apricot	143	160b
Wheat Flakes & Apricot	144	160b
Fruit Flavoured Corn, Oats & Wheat	145	110, 129, 133, 100
Fruit Flavoured Corn, Oats & Wheat	146	102, 110, 122, 133
Wholegrain Wheat	147	None
Cornflakes, Puffed Rice, Extruded Grain,	1	
Puffed Rice & Cocoa	148	Paprika, Turmeric
Wheat Biscuits & Fruit	431	apinta, raminono
Soy Linseed & Bran	432	
Fruit Flavoured Corn, Oats & Wheat	433	102, 110, 122, 133
Fruit Flavoured Corn, Oats & Wheat	603	102, 110, 122, 133
Fruit Flavoured Corn, Oats & Wheat	604	110, 129, 133, 100
Cakes, Muffins, Pastries	001	110, 120, 100, 100
Party Cup Cakes	202	160b
Chocolate Muffins- Low Fat	203	None
Milk Chocolate Cake	204	155, 133, 124, 102, 150
Jam and Cream Lamingtons	205	Annatto
Chocolate Cake	206	150d
Marble Cake	207	160a, 124, 104, 150d, 155, 133, 122
Lamingtons	208	102, 133, 155
Jam Sponge Roll	209	150c, 124, 122, beta carotene
Sam Oponge Non	203	
Choc Roulettes	210	160b, 160a, 155, 151, 150d, 150c, 150a, 133, 100
Chocolate Fudge Brownies	211	153, 155
Milk Chocolate Cake Mix	212	155
Chocolate Chip Muffin Mix	213	None
•	214	
Blackberry Sponge Pudding Jam & Cream Roll	215	123, 124, 133, 155 120
Chocolate Mud Cake	216	155, 150c, 133, 122
Assorted Rollettes	217	160b, 160a, 155, 151, 150c, 150b, 150a, 133, 124, 122, 100
Caramel Slice	218	160a
Iced Donuts	220	102, 110, 122, 123, 124, 133, 151, 155, 160a
Strawberry Cheesecake	221	120
Finger Buns	222	124, 122, 110
Pink iced donuts	223	120, 124, 122, 110, 123
Apple Pie	224	102, 110, 160b
Custard Danish	225	160a, 100, 120

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Passionfruit Cake	226	160a
Tea Cake	397	110, 102
Light Fruit Cake	398	122, 124, 102
Light Fruit Cake	399	102
Napoleon Cake	400	129, 133, 110, 102
Chocolate Lamingtons	401	102, 110
English Tea Cake Mix	402	
Iced Lemon Cake	403	
Passionfruit Squares	404	110, 102
Butter Flavoured Cake Mix	405	
Mud Cake	406	102, 110, 133, 122, 129, 155
Light Fruit Cake	625	102
Lemon Meringue Pie	648	-
Butter & Sultana Cake	649	102, 110
Cup Cakes	650	102, 110, 122, 123, 124, 133, 151, 155
Cinnamon Cake	651	110, 102
Cheese		,
Processed cheese slices	31	160b
Extra light cheese slices	32	160b
Processed cheese slices	33	160b
Cheese spread	34	160b
Processed cheese slices	35	100, 160b
Processed cheese slices	36	None
Edam	556	nil declared
Vintage	557	nil declared
Colby	558	nil declared
Mozzarella	559	nil declared
Tasty	560	nil declared
Reduced Fat	561	nil declared
Cheddar	562	nil declared
Light & Tasty	563	nil declared
Vintage	564	nil declared
Edam	565	nil declared
Cheddar	566	nil declared
Tasty	567	nil declared
Vegetarian	568	nil declared
Vintage	569	nil declared
Matured Cheddar	570	nil declared
Confectionery	370	400.404
Glace Cherries	88	133, 123, 110, 120
		171, 120, 102, 110, 122, 133, 129, 124,
Chocolate with Candy Shell	89	132
Freckles	90	102, 122, 110, 124, 133
Cherry, coconut and dark chocolate bar	91	129, 102, 123
Chocolate coated Turkish delight bar	92	102, 110, 124
Milk Chocolate, Caramel & Peanut Bar	93	None
Chocolate Coated Peanuts with Candy Shell	94	171, 129, 110, 102, 133, 132
Peppermint & Milk Chocolate Bar	95	100, 133
Peppermint & Milk Chocolate	96	102, 133

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Strawberry & Milk Chocolate	97	102, 123
Chocolate with Candy Shell	98	171, 133, 129, 110, 102, 132
Mints	99	None
Mints	100	None
Milk Chocolate Block with filling	101	102, 110, 122, 124
Turkish Delight	102	102, 110, 124
Chocolate, Filled	103	129, 102, 110, 123, 124, 133
Chocolate, Filled	104	129, 102, 110, 123, 124
Sugar Free Chewing Gum	105	129
Chewing Gum	106	132, 151
Grape Flavoured Bubble Gum	107	120, 133
Strawberry Flavoured Bubble Gum	108	129
Fruit Flavoured Mints	109	110, 102, 129, 133
Fruit Lolly Pops	110	162, 160c, 100
Lolly Pops	111	162, 100
Fruit Flavoured Lollies	112	110, 102, 122, 133, 129, 160b, 120, 141
Jelly Beans	113	120, Curcumin, Paprika Oleoresin
Jelly Beans	114	102, 110, 129, 171, 133
Jelly Beans	115	102, 110, 122, 123, 124, 129, 133
Strawberries & Cream Jellies	116	129
Snakes	117	102, 122, 133, 110
Snakes	118	102, 122, 110, 133
Snakes	119	102, 110, 122, 133
Jelly Babies	120	129, 110, 102, 122, 133
Jelly Babies	121	102, 122, 110, 133
Jelly Babies Jelly Babies	122	102, 122, 110, 133
•	123	102, 110, 122, 133
Raspberries	123	122
Raspberries		
Mix Jellies	125	122, 102, 133, 129, 110, 123
Mix Jellies	126 127	102, 122, 110, 124, 133 102, 110, 122, 123, 124, 132, 133
Mixed Boiled Lollies		
Marshmallows	128	122
Multi colour Popcorn	129	102, 110, 122, 133
Coconut Ice	130	122, 123, 124
Liquorice Pieces	131	150d, 102, 129, 133
Flavoured Gums	132	102, 129, 133, 171
Mixed Jubes	133	N/A
Liquorice Allsorts	134	102, 110, 122, 133, 142
Mix Jellies	135	102, 122, 133
Snakes	136	None
Jelly Babies	137	None
Jelly Beans	138	100, 102, 110, 129, 132, 133, 150, 171
Fruit Flavour Gums	139	129, Indigo Carmine, Quinoline Yellow
Fruit Flavour Gums	140	129, 102, 133
Apple & Blackcurrant Flavour Fruit Leather	314	160b, 120, turmeric, 122, 133, 171
Grape Flavour Fruit Leather	315	160b, 120, turmeric, 122, 133, 171
Blackberry & Raspberry Flavoured Fruit Leather	316	122, 133, 151
Strawberry Flavour Fruit Leather	317	160b, 120, turmeric, 122, 133, 171

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Fruit Salad Flavour Fruit Leather	318	160b, 120, turmeric, 122, 133, 171
Sherbet	586	110, 123
Chocolate, Filled	587	102, 123, 133
Fruit Flavour Gums	588	102, 110, 122, 133
Sugar free Lozenger	589	102, 155
Strawberry Flavour Fruit Leather	590	122, 133
Cherry Flavour Fruit Leather	591	122, 133
Sugar Free Fruit Flavour Candy	592	102, 110, 133, 129
Sugar Free Caramel Candy	593	
Cherry, coconut and dark chocolate bar	594	129
Lozenger	595	102, 110
Fruit Flavoured Candy	596	,
Chewing Gum	597	132, 151
Grape & Strawberry Flavoured Candy	598	133, 132, 129, 102, 110, 120
Chocolate Coated Candy	599	110, 133, 129
Turkish Delight	600	110, 124, 102
Cinnamon Flavoured Candies	601	129, 102, 110, 133, 132
Cordial	1	1, 1, 1, 1, 1, 1
Raspberry	227	122
Raspberry	228	Carmoisine
Orange	229	110
Orange	230	110
Blackcurrant	231	None
Blackcurrant	232	163
Fruit Flavour	233	110, 102
Fruit Flavour	234	102, 110
Lime	235	102, 133
Lime	236	102, 133
Light Orange Mango	237	Carmine, Turmeric
Orange & Mango	238	102, 110
Raspberry	239	163
Tropical Flavour	240	Turmeric, Carmine
Orange	512	ramone, camino
Orange & Mango	513	110
Raspberry	514	122, 123
Fruit Flavour	515	102, 110
Tropical Flavour	516	102, 110
Blackcurrant	517	123, 133
Orange & Passionfruit	518	102, 110
Lime	519	102, 113
Raspberry	520	123
Blackcurrant	521	123
Orange & Lemon	522	102, 110
Orange & Lemon	523	110
Low Joule Citrus Flavour	524	102, 110
Low Joule Red Berry	525	110, 123
Citrus Flavour	526	102, 110
Crumbed Frozen Meat and Fish	020	102, 110
Grumbed Frozen Weat and FISH		

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Fish Fingers	370	160b
Fish Fingers	371	100, 160c, 160b
Crumbed Beef Schnitzel	372	
Lemon Crumbed Fish Fillets	373	None
Fish Fingers	374	160b
Dairy Dessert (Excluding Ice Cream ar	nd Yoghurt)	
Custard Powder	141	102, 110
Custard Powder	142	102, 110
Chocolate	298	None
Vanilla Instant Pudding	299	102, 110
Vanilla Pouring Custard	300	160a, 160b
Strawberry Flavour	301	120
Banana Flavour	302	160b
Strawberry Flavour	303	120
Tropical Mango	304	160b
Strawberry & Rice	305	120
Diet Crème Caramel	306	110, 102, 150d, 155
Diet Chocolate Mousse	307	None
Crème Caramel	308	102, 110, 150d, 155
Strawberry Flavour	309	120
Vanilla Custard	310	160a
Flavoured Dessert	311	120
Chocolate Instant Pudding	312	155
	313	
Chocolate Caramel Dairy Snack	469	120, 150d, 160a
Vanilla Dairy Snack		102 110
Dairy Snack	470	102, 110
Chocolate Dairy Snack	471	nil declared
Dairy Snack	472	110
Dairy Dessert Snack	475	102, 110
Strawberry Dairy Snack	476	124, 122
Banana Dairy Snack	477	102, 110
Berry Apple Dairy Snack	479	
Dip		T
Caviar	375	110, 124
Corn Relish	376	160a
Capsicum and Sweet Chilli	377	110, 124
Smoked Salmon	378	160b
Capsicum	379	None
Flavoured Milk and Flavoured Soy Bev		
Chocolate	1	133, 155
Chocolate	2	None
Chocolate	3	133, 155
Chocolate	4	133, 155
Mocha	5	133, 155
Strawberry	6	120
Chocolate	7	133, 155
Chocolate	8	133, 155
Honeycomb	9	102, 110
Strawberry Thickshake	10	110, 129, 133

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Strawberry Flavoured Soy Beverage	24	122, 124
Chocolate Flavoured Soy Beverage	25	133, 155
Strawberry	542	122, 124, 102
Strawberry	543	110, 122, 124
Coffee	544	
Chocolate	545	102, 110
Flavoured Soy Beverage	546	155, 133
Chocolate Flavoured Soy Beverage	547	
Strawberry	548	
Chocolate	549	155, 133
Chocolate	550	100, 100
Chocolate Flavoured Soy Beverage	551	155, 133
Chocolate	552	155
Chocolate	553	133, 155
Chocolate	554	133, 155
Chocolate	555	155, 133
Fruit Juice/Drink	333	100, 100
Tropical Juice	241	None
Tropical Juice	242	None
Orange Fruit Drink	243	160b
Orange Juice	244	None
3	245	163
Apple & Blackcurrent Juice		163
Apple & Blackcurrant Juice	246	
Light Cranberry Fruit Drink	247	None
Orange & Mango Fruit Drink	248	160b
Orange & Mango Juice	249	None
Fruit Drink	250	None
Apple & Blackcurrant Juice	251	None
Tropical Fruit Drink	434	
Tropical Juice	435	
Pear, Pineapple & Passionfruit Juice	436	
Orange & Mango Fruit Drink	437	
Berry flavoured drink	438	133
Forests Fruits Drink	439	122, 133
Apple & Blackcurrant Fruit Drink	440	
Orange Fruit Drink	441	
Apple & Lime Fruit Drink	442	
Cranberry Fruit Drink	443	
Orange Fruit Drink Base	444	102, 110
Orange Fruit Drink Base	445	110
Apple & Blackcurrant Juice	446	
Vegetable Juice	447	
Grape Juice	448	
Ice Cream/ Ice Confection		
Strawberry frozen yoghurt	26	160b
Wild berry frozen yoghurt	27	160b
Strawberry & vanilla frozen yoghurt	28	123, 129, 133
Rainbow coloured ice cream on stick Orange, Blackcurrant, Passionfruit, Tropical,	42	100, 122, 124, 133
Orange Mango and Strawberry ice confection	43	102, 110, 122, 129, 133

Tropical flavour ice confection	Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Chocolate ice cream in cone with nuts/chocolate 46	Tropical flavour ice confection	44	102, 110, 160b
nuts/chocolate 46 150, 122, 102, 142, 129, 133, 132 Lee confection- various flavours 47 102, 110, 122, 133, 150d Vanilla and Chocolate 48 129, 110, 102, 133 Mango & Berry 49 162, 163, 160a Boysenberry ice cream in cone with nuts/chocolate ice cream in cone topped with chocolate & ruts 50 102, 110, 123, 155, 133 Chocolate ice cream in cone topped with chocolate & ruts 51 150d, 155, 133, 102, 123, 110, 122 Melon, Mandarin & Raspberry & Pineapple ice confection 52 102, 110, 133, 122 Lee confection 53 160b Raspberry, Strawberry & Blackcurrant ice confection 54 129, 122, 133 Lemon flavour ice confection 55 120 Toffee flavoured ice cream costed in chocolate & bisouit pieces 56 160b Vanilla/choc coated ice cream on stick 57 160b Chocolate ice cream on stick 58 102, 132, 122, 110, 124, 123, 160b, 142 Banana ice cream on stick 59 100, 160b Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Margo ice confection bar with vanilla ice cream	Berry flavour ice confection	45	122, 133, 160b
Ice confection-various flavours	Chocolate ice cream in cone with		
Vanilla and Chocolate 48 129, 110, 102, 133 Mango & Berry 49 162, 163, 160a Boysenberry ice cream in cone with nuts/chocolate 50 102, 110, 123, 155, 133 Chocolate ice cream in cone topped with chocolate & nuts 51 150d, 155, 133, 102, 123, 110, 122 Melon, Mandarin & Raspberry & Pineapple ice confection 52 102, 110, 133, 122 Torpical flavour ice confection 53 160b Raspberry, Strawberry & Blackcurrant ice confection 54 129, 122, 133 Lemon flavour ice confection 55 102 Toffee flavoured ice cream coated in chocolate & biscuit pieces 56 160b Vanilla/choc coated ice cream on stick 57 160b Vanilla/choc coated ice cream on stick 59 100, 124, 123, 180b, 142 Banana ice cream on stick 59 150d, 155, 123, 133, 110, 102, 122 Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla chocotate & caramel ice cream with vanilla ice cream 61 100, 120, 150, 160b Margo ice confe	nuts/chocolate		
Mango & Berry	Ice confection- various flavours	47	102, 110, 122, 133, 150d
Boysenberry (ce cream in cone with nuts/chocolate 50		-	
nuts/chocolate 50 102, 110, 123, 155, 133 Chocolate ice cream in cone topped with chocolate & nuts 51 150d, 155, 133, 102, 123, 110, 122 Melon, Mandarin & Raspberry & Pineapple ice confection 52 102, 110, 133, 122 Tropical flavour ice confection 53 160b Raspberry, Strawberry & Blackcurrant ice confection 54 129, 122, 133 Lemon flavour ice confection 55 102 Toffee flavoured ice cream coated in chocolate & isbicuit pieces 56 160b Vanilla/choc coated ice cream on stick 57 160b Vanilla/choc coated ice cream on stick 58 102, 132, 122, 110, 124, 123, 160b, 142 Banana ice cream on stick 59 100, 160b Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla/chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream		49	162, 163, 160a
Melon, Mandarin & Raspberry & Pineapple ice confection 52 102, 110, 133, 122 170, 123, 170, 122 170, 170, 170, 170, 170, 170, 170, 170,		50	102, 110, 123, 155, 133
ice confection 52 102, 110, 133, 122 Tropical flavour ice confection 53 160b Raspberry, Strawberry & Blackcurrant ice confection 54 129, 122, 133 Lemon flavour ice confection 55 102 Toffee flavoured ice cream coated in chocolate & biscuit pieces 56 160b Vanilla/choc coated ice cream on stick 57 180b Vanilla/choc coated ice cream on stick 58 102, 132, 122, 110, 124, 123, 180b, 142 Banana ice cream on stick 59 100, 160b Vanilla, chocolate & caramel ice cream with nuts 60 150d, 155, 123, 133, 110, 102, 122 Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla, chocolate & strawberry ice cream 66 160b, 100 Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanill		51	150d, 155, 133, 102, 123, 110, 122
Raspberry, Strawberry & Blackcurrant ice confection		52	102, 110, 133, 122
confection 54 129, 122, 133 Lemon flavour ice confection 55 102 Toffee flavoured ice cream coated in chocolate & biscuit pieces 56 160b Vanilla/choc coated ice cream on stick 57 160b Chocolate ice cream on stick 58 102, 132, 122, 110, 124, 123, 160b, 142 Banana ice cream on stick 59 100, 180b Vanilla, chocolate & caramel ice cream with nuts 61 150d, 155, 123, 133, 110, 102, 122 Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Vanilla ice cream 66 160b Vanilla ice cream 68 155, 122, 160b, 133 Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d, 150, 150, 129, 133 Light caramel	Tropical flavour ice confection	53	160b
Toffee flavoured ice cream coated in chocolate & biscuit pieces 56 160b		54	129, 122, 133
chocolate & biscuit pieces 56 160b Vanilla/choc coated ice cream on stick 57 160b Chocolate ice cream on stick 58 102, 132, 122, 110, 124, 123, 160b, 142 Banana ice cream on stick 59 100, 160b Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b, 100 Vanilla ce cream 67 160b Vanilla ice cream 68 155, 122, 160b, 133 Vanilla ice cream 70 None Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d Vanilla ice cream 72 160b, 150d, 155, 123, 133 Caramel ice cream 74 160b, 150d,	Lemon flavour ice confection	55	102
Chocolate ice cream on stick 58 102, 132, 122, 110, 124, 123, 160b, 142 Banana ice cream on stick 59 100, 160b Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d Uight raspberry & vanilla ice 72 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Light vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sunda		56	160b
Banana ice cream on stick 59 100, 160b Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanillal, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 120b, 100 Vanilla ice cream 67 160b Vanilla ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d Vanilla ice cream 71 160b, 150d Vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d Light raspberry & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b <td< td=""><td>Vanilla/choc coated ice cream on stick</td><td>57</td><td>160b</td></td<>	Vanilla/choc coated ice cream on stick	57	160b
Vanilla/choc coated ice cream on stick 60 150d, 155, 123, 133, 110, 102, 122 Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d Vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150, 153 Light raspberry & vanilla ice cream 74 160b, 150, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Chocolate gerem 78 102, 132, 122, 110, 12	Chocolate ice cream on stick	58	102, 132, 122, 110, 124, 123, 160b, 142
Vanilla, chocolate & caramel ice cream with nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 76 150d, 155, 123, 133	Banana ice cream on stick	59	100, 160b
nuts 61 100, 120, 150, 160b Mango ice confection bar with vanilla ice cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Chocolate fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolat	Vanilla/choc coated ice cream on stick	60	150d, 155, 123, 133, 110, 102, 122
cream 62 160b Ready-to-freeze-or-drink ice confection 63 102, 110, 122, 123, 133, 150d Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanil	•	61	100, 120, 150, 160b
Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & chocolate ice cream 451 <		62	160b
Chocolate ice cream 64 None Rocky road ice cream 65 120, 160b, 100 Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & chocolate ice cream 451 <	Ready-to-freeze-or-drink ice confection	63	102, 110, 122, 123, 133, 150d
Vanilla ice cream 66 160b Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155	Chocolate ice cream	64	
Cookies & cream 67 160b Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155	Rocky road ice cream	65	120, 160b, 100
Vanilla, chocolate & strawberry ice cream 68 155, 122, 160b, 133 Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155	Vanilla ice cream	66	160b
Vanilla ice cream 69 160b Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155	Cookies & cream	67	160b
Vanilla ice cream 70 None Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 451 102, 132, 122, 110, 124, 123	Vanilla, chocolate & strawberry ice cream	68	155, 122, 160b, 133
Vanilla & caramel ice cream 71 160b, 150d Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d, 150d, 155, 123, 133 Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 451 102, 132, 122, 110, 124, 123	Vanilla ice cream		160b
Light raspberry & vanilla ice cream 72 160b, 129, 133 Caramel ice cream 73 160b, 150d Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Caramel ice cream 73 160b, 150d Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Light caramel & vanilla ice cream 74 160b, 150d, 155, 123, 133 Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Light vanilla ice cream 75 160b Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			<u> </u>
Chocolate fudge sundae 76 150d, 155, 123, 133 Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			, , , , ,
Vanilla ice cream 77 160b Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Caramel fudge ice cream 78 102, 132, 122, 110, 124, 123, 160b Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Chocolate & nut ice cream 449 155, 133 Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Chocolate & peppermint ice cream 450 102, 132, 122, 110, 124, 123, 142 Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155			
Chocolate, vanilla & caramel flavoured ice cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155	Chocolate & nut ice cream	449	155, 133
cream 451 102, 132, 122, 110, 124, 123 Caramel & chocolate ice cream 452 155		450	102, 132, 122, 110, 124, 123, 142
Caramel & chocolate ice cream 452 155	,	454	100 100 100 110 101 100
L DOCOURTO DO OFORM	Chocolate ice cream Chocolate ice cream	452	102, 132, 122, 110, 124, 123

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Rainbow coloured ice cream on stick	454	133, 124, 122
Vanilla/choc & almond coated ice cream on stick	455	
Vanilla/choc coated ice cream on stick	456	102, 132, 122, 110, 124, 123
Vanilla/choc coated ice cream on stick	457	155, 123, 133, 102
Strawberry frozen yoghurt	458	
Vanilla, caramel & chocolate ice cream	459	
Peppermint & chocolate ice cream in cone	460	102, 133, 155
Chocolate ice cream in cone with nuts/chocolate	461	155, 123, 133, 102, 110
Vanilla ice cream with chocolate and candy pieces	462	102, 133, 110, 122
Vanilla, caramel & chocolate ice cream	463	102, 110
Chocolate ice cream	464	155, 123, 133, 102, 110
Jam/Conserve		
Strawberry	80	None
Strawberry	84	Concentrated Grape Juice
Strawberry	85	None
Strawberry	86	None
Strawberry	87	None
Dark plum	626	122
Low joule strawberry	627	129, 132
Low joule apricot	628	
Jelly		
Orange flavoured crystals	290	110
Orange flavoured crystals	291	110
Lime flavoured crystals	292	102, 133
Lime flavoured crystals	293	102, 133
Lime flavoured crystals	294	102, 133
Lemon flavoured crystals	295	102
Light pineapple flavoured crystals	296	102, 129
Pineapple flavoured crystals	297	102, 110
Diet orange	571	110
Diet raspberry	572	123
Tropical	573	102, 110
Mango	574	102, 110
Light rockmelon	575	110
Blackberry	576	122, 151
Berry	577	124, 151
Port wine	578	124, 151
Light cherry	579	124, 151
Blackcurrant	580	124, 151
Cherry	581	124, 151
Port wine	582	123, 133
Jelly	583	122, 133
Strawberry	584	122, 110
Port wine	585	142, 151
Liqueur		
Melon	484	nil stated

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Orange	485	102, 110, 123
Liqueur flavoured with dried citrus peel	486	133
Blackcurrant	487	102, 123, 132
Creamy	488	110, 102
Coffee	494	nil stated
Raspberry	495	nil stated
Pear	496	nil stated
Margarine/Table Spread		
Cooking margarine	37	160a
Reduced fat margarine	38	160b, Curcumin
Polyunsaturated salt reduced spread	39	160b, Curcumin
Extra virgin regular spread	40	160b, Curcumin
Regular table spread	41	beta-carotene
Canola spread	416	
Soy spread	417	
Olive spread	418	
Table spread	419	
Canola table spread	420	
Canola light table spread	421	
Cholesterol free light spread	422	
Light olive oil spread cholesterol free	423	
Original table spread	424	
Omega 3 spread	425	
Cooking margarine	426	
Cooking margarine	427	
Cooking margarine	428	
Salt reduced spread	429	
Canola light spread	430	
Pasta/Noodles	430	
Egg fettuccine	149	None
Cheese tortellini	150	Natural Colour
Ravioli with chicken and mushroom	151	160b, 100
Chow Mein	152	160b, 100
	153	<u> </u>
Crunchy noodles Egg noodles	154	160b 160b
Oriental 2 minute noodles Chicken 2 Minute noodles	155	None
	156	101
Hokkien	157	160b, 160a, 100
Thai sweet chilli	158	164, 160c
Hokkien Constant	159	160b
Pastry Products, Savoury	0.40	110 100
Cocktail saveloys in pastry	348	110, 160a
BBQ pork bun	352	102
Spring rolls	353	102, 123
Supreme frozen pizza	357	120, 160b, 160c
Margherita pizza	358	None
Meat pie	359	150c, 160b, 110
Meat pie	360	150c, 160a, 160b, 100
Beef pie	361	150c, 160a

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Meat pie	362	160b
Party pies	363	150c, 160b, 100, 160a
Party pies	364	150c, 160b, 100, 160a
Sausage roll	365	160a, 160b
Cocktail sausage rolls	366	None
Chicken & vegetable pie	367	160a
Cheese & spinach roll	368	160a, 160b
Cheese & vegetable vol-au-vent	369	150d, 102, 124, 160b
Light meat pie	629	
Meat pie	630	
Chicken & vegetable pie	631	
Steak & bacon pie	632	
Meat pie	633	110
Beef pie	634	110
Meat pie	635	
Meat pie	636	110
Chicken & vegetable pie	637	110
Meat pie	638	110
Meat pie with peas	639	
Shepards pie	640	
Chicken & vegetable pie	641	
Meat pie	642	110
Meat pie	643	110
Pickles/Relishes	0+0	
Gherkins	79	102, 133
Pickles	81	150a, 102
Corn relish	82	beta-carotene
Fruit chutney	83	None
Pre-Mixed Alcoholic Drinks		None
Melon	258	102, 133
Pineapple	259	102, 110
Blue coloured	260	None
Raspberry	261	122
•	482	102, 133, 110
Lime and Soda	483	
Orange Creamy shootlate		110
Creamy lime	489	155, 133
Creamy lime	490	133, 102
Creamy banana	491	102, 110
Creamy caramel	492	155
Creamy Strawberry	493	122, 123, 124
Pre-Prepared Meals	0.45	100 110 100 101
Tandoori Chicken with Rice	345	102, 110, 122, 124
Spaghetti with Bolognese Sauce)	346	150c, 160c
Lasagne	347	150d, 160a, 160b
Spinach & Ricotta Lasagne	349	Caramel
Pasta with cheese sauce	350	160a
Beef Lasagne	351	160b
Creamy Chicken Style Pasta	354	160b
Macaroni Cheese	355	160b

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Butter Chicken with rice	356	Paprika Extract
Processed Meat		
Hot Dog Frankfurts	181	None
Kabana	182	100, 155
Cocktail Frankfurts	183	None
Hot Dogs	184	None
Ham and Chicken Luncheon Meat	185	150a, 124
Kransky	186	102, 110, 124, 133, 155, 122
Shaved Mild Salami	187	None
Smoked Salmon Pate	188	150c
Bacon Rashers	189	None
Sauces, Savoury	100	140110
•	200	4001
Béarnaise	333	160b
Seafood cocktail	334	Paprika Oleoresin and Beta-Carotene
Thousand Island dressing	335	None
Curry paste	336	110, 124
Cheese sauce mix	337	161b
White sauce mix	338	160b
Butter chicken simmer sauce	339	Paprika Extract, 129
Curry paste	340	163, 122, 129
Sweet plum marinade	341	120
Thousand island dressing	342	None
Curry paste	343	110, 124
Tandoori paste	344	129
Snack bars		
Chocolate flavoured puffed rice cereal	319	102, 124, 133, 171
Raspberry & apple	320	124, 122, 132
Fruit muesli bar	321	None
Blueberry fruit bar	322	150d, 160a, 163
Apricot & yoghurt cereal bar	323	160b
Dried fruit strap- strawberry, raspberry, blueberry	324	120, Anthocyanin
Snack foods, Savoury	•	
Frozen potato chips	325	None
Potato wedges	326	150c, 160b
Sour cream & chives potato chips	380	None
Bacon & sour cream potato chips	381	120, 150a, 160b, 160c
Sweet chilli & sour cream potato chips	382	160c, 120, 150a, 160b
Cheese corn chips	383	129, 133, 102, 110
Extruded Bacon & cheese flavoured snack	384	102, 110
Sour cream & onion potato chips	385	None
Extruded BBQ flavoured snack	386	None
Extruded BBQ flavoured snack	387	
Butter flavour microwave popcorn	388	150d 160b
Chick pea chips	389	None
Extruded BBQ flavoured snack	390	102, 110, 155
Rice snacks	391	102, 110, 122, 124, 133, 150c
Extruded cheese flavoured snack	392	160a, 160e
Extruded BBQ flavoured snack	393	None

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Cheese corn chips	394	None
Extruded Onion flavoured snack	395	120, 101
Prawn crackers	396	102
Cheese corn chips	407	110, 129
Cheese snacks	408	102 110
Extruded Bacon & cheese flavoured snack	409	110, 102
Sour cream corn chips	410	102, 110
Potato chips	411	129, 110, 133, 132
Sweet chilli & sour cream potato chips	412	129, 102, 132, 110 133
Chicken flavoured potato chips	413	
Sour cream & chives rice crisps	414	102, 110
Extruded cheese flavoured snack	415	102, 110
Extruded cheese flavoured snack	602	102, 110
Rice crackers	605	102, 133, 110, 122
Extruded cheese flavoured snack	606	102, 110
Extruded Bacon & cheese flavoured snack	607	102, 110
Extruded BBQ flavoured snack	608	102, 110, 155
Cheese corn chips	609	102, 110, 133, 129
Frozen potato chips	644	102, 110, 100, 120
Frozen potato chips	645	
Frozen potato chips	646	
Potato wedges	647	
Soft Drink	011	
Lemon lime sports drink	252	102
Berry flavoured sports drink	253	133
Berry flavoured sports drink	254	129
Energy drink	255	104, 133
Orange flavoured sports drink	256	110
Lime flavoured light sports drink	257	102, 133
Creaming soda	262	122
Orange and passionfruit natural mineral water	263	102, 110, 123
Orange, lemon and lime natural mineral		.52,, .25
water	264	102
Orange & mango natural mineral water	265	110
Lemon & Lime natural mineral water	266	None
Orange flavour soft drink	267	110
Diet orange flavour soft drink	268	110
Mixed berry flavour sparkling water	269	163
Raspberry flavoured soft drink	270	Anthocyanin and 120
Passionfruit flavoured soft drink	271	102, 110
Tropical flavoured soft drink	272	110, 122
Creaming soda	273	102
Passionfruit flavoured soft drink	274	102, 110
Lemon flavoured soft drink	275	102, 110
Lemon flavoured soft drink	276	102
Citrus flavoured soft drink	277	102
Passionfruit flavoured soft drink	278	102, 110
Lemon flavoured soft drink	279	
Lemon navoured Soit Unitk		102

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
Orange flavour sparkling water	280	160a, 160e
Diet lemon lime & orange soft drink	281	102, 110
Diet tropical flavoured soft drink	282	110, 122
Creaming soda	283	122
Energy drink	284	133
Cola flavour soft drink	285	150d
Sparkling flavoured soft drink	286	110, 124
Blood orange flavoured soft drink	527	102, 122, 110
Orange & mango flavoured soft drink	528	110, 123
Orange flavoured sports drink	529	110
Sports drink	530	133
Mineral water	531	102, 133
Tropical flavoured soft drink	532	124, 122
Orange flavour soft drink	533	110
Orange & lime flavoured soft drink	534	102
Lemonade	535	133
Orange flavour soft drink	536	110
Orange flavour soft drink	537	110
Wild berry flavoured soft drink	538	123
Passionfruit flavoured soft drink	539	102, 110
Orange flavour soft drink	540	110
Orange flavour soft drink	541	110
Topping		
Chocolate	327	150c
Chocolate	328	150d, 155
Strawberry	329	122, 124
Strawberry	330	122, 124, 150a
Light caramel	331	150c, 102, 133, 155
Caramel	332	150d, 110, 102, 133
Chocolate	497	
Strawberry	498	123
Chocolate	499	155
Strawberry	500	110
Diet caramel	501	102, 133, 155
Caramel	502	102, 133, 155
Passionfruit	503	102, 110
Passionfruit	504	102, 110
Caramel	505	110, 102
Apricot & mango	506	102, 110
Cola & lime	507	102, 133
Chocolate	508	155
Strawberry	509	110
Caramel	510	102, 124
Strawberry	511	123
Yoghurt	•	-
Strawberry	11	120
Strawberry	12	120
Vanilla	13	160b

Food Sample	Survey Food Code	Colours Declared on the Food Label (Name/INS no.)
12 pack (4 x Vanilla, 4 x peach & pear, 4 x	,	
strawberry)	14	160b, 160a, None
8 pack (4 x Strawberry, 4 x fruit salad)	15	120, 160b
Passionfruit low fat	16	160b
Strawberry low fat	17	120
Lite strawberry	18	120
Diet cherry	19	120
Diet vanilla	20	None
Diet peach & mango	21	160b
Lite vanilla	22	None
6 Pack (2 xStrawberry, 2 x Raspberry, 2 x		
Apricot)	23	None
Apricot & mango soy	29	160b
Vanilla soy	30	160b
Caramel lite	465	
Coffee flavoured lite	466	
No fat	467	
Strawberry low fat	468	
Boysenberry soy	473	
Strawberry	474	
Apricot & mango soy	478	
Vanilla & strawberry	480	155, 124
12 pack (4 x blueberry, 4 x raspberry, 4 x strawberry)	481	133

Appendix 4- Complete Information on the Analytical Results

The National Measurement Institute (NMI) provided sample coordination, preparation and analytical services for the FSANZ survey of added colours in food.

Method of analyses for synthetic colours

Colours were separated from homogenised samples by extraction with a methanol/water solution. The extract was then filtered using a C18 Sep-Pak cartridge. The purified colour extract was analysed by Micellar Electrokinetic Capillary Chromatography (MECC) using a Capillary Electropherograph with UV detection and by Thin Layer Chromatography (TLC).

Method characteristics

Limit of detection: 2 mg/kg

Limit of quantification: 5 mg/kg

Method of analyses for Annatto and Cochineal/ Carmine

Determination of Annatto and Cochineal/Carmine (as Carminic acid) was performed by solvent extraction followed by High Performance Liquid Chromatography (HPLC) separation of Carminic acid, $\alpha \& \beta$ -bixin and $\alpha \& \beta$ -norbixin.

Method characteristics

Practical quantitation limit for Bixin: 0.5 mg/kg

Practical quantitation limit for Norbixin: 0.5 mg/kg

Practical quantitation limit for Carminic acid: 0.5 mg/kg

Table 4.1: Mean, minimum and maximum levels of added colours in foods analysed

Food Category	No. of Samples	Concentration (mg/kg)	Annatto (sum of bixin & norbixin)	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Erythrosine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Fast Green	Brilliant Black	Brown HT	Total Synth Colour
Beverage	3	Maximum	0.07	0.01	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Flavouring		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.02	0.01	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Biscuits, Savoury	13	Maximum	5.2	0	0	0	0	0	2.5	10	2.5	0	2.5	0	0	0	0	0	12.5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.93	0	0	0	0	0	0.21	0.83	0.42	0	0.21	0	0	0	0	0	1.67
Biscuits, Sweet	36	Maximum	4.9	0.25	68	5	8	0	7	33	46	0	37	2.5	5	0	0	2.5	98.5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.39	0.05	8.05	0.14	0.28	0	0.24	5.70	3.98	0	2.20	0.07	0.23	0	0	0.07	20.87
Breakfast Cereal	11	Maximum	3.3	0	18	0	82	0	0	27	31	0	34	0	0	0	0	0	101.5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.59	0	2.18	0	10.36	0	0	7.05	3.5	0	5.41	0	0	0	0	0	28.5
Cakes, Muffins,	39	Maximum	1.2	3.7	7	32.41	25	0	37.27	89	41	0	29	0	12	0	2.5	100	160.91
Pastries		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.09	0.19	0.24	0.96	1.41	0	2.24	3.24	4.38	0	2.49	0	0.5	0	0.06	7.63	22.97
Cheese	21	Maximum	0.25	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.21	0	0	0	0	0	0.24	0	0	0	0	0	0	0	0	0	0.24
Confectionery	74	Maximum	0.25	11	160	12	160	0	35	45	47	0	42	41	6	0	13	2.5	202
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.02	0.25	8.25	0.36	6.80	0	1.08	3.45	2.66	0	3.49	0.69	0.10	0	0.24	0.03	27.13
Cordial	29	Maximum	0	0.54	0	22	28	0	0	18	24	0	20	0	0	0	0	0	44
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0.04	0	2.19	1.55	0	0	2.34	2.27	0	0.81	0	0	0	0	0	9.17
Crumbed Frozen Meat	5	Maximum	0.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ivieat		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Category	No. of Samples	Concentration (mg/kg)	Annatto (sum of bixin & norbixin)	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Erythrosine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Fast Green	Brilliant Black	Brown HT	Total Synth Colour
Dairy Dessert	26	Maximum	5.6	6.3	0	0	2.5	0	2.5	17	34	0	0	0	0	0	0	0	40
(Excluding	20	Minimum	0.0	0.0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Yoghurt and Ice Cream)		Mean	0.36	0.79	0	0	0.10	0	0.10	2.09	3.80	0	0	0	0	0	0	0	6.08
Dip	5	Maximum	1	1.8	0	0	0.10	0	2.5	2.5	0.00	0	0	0	0	0	0	0	5
5.6		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.2	0.36	0	0	0	0	0.5	0.5	0	0	0	0	0	0	0	0	1
							-												444
Flavoured Milk	26	Maximum	0	3.2	16	0	2.5	<u> </u>	5	49	65	0	21	0	0	0	0	2.5	114
and Flavoured		Minimum	0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0
Soy Beverages		Mean	0	0.27	0.62	0	0.29 25	0	0.29	2.58 34.35	4.56	0	2.44	0	0	0	0	1.35	12.12
Fruit Juice/Drink	26	Maximum	0.25	0	0	0	25 0	0	0		44.17	0	0	0	0	0	0	0	61.67
		Minimum			0		0.96		0	1.99	1.70		0.37	0	0		0	0	5.02
Ice Cream/Ice	56	Mean	0.05 16	3.8	12	0 55	29	0	22	31	1.70 110	0 50	160	32	0	0	0	99	302
Confection	50	Maximum	0	3.6 0	0	0	29	0	0	0	0	0	0	0	0	0	0	99	0
		Minimum	1.52	0.20	0.46	2.45	3.09	0	1.95	3.61	10.13	0.89	8.22	1.44	0	0	0	3.79	36.02
Jam/Conserve	8	Mean Maximum	0	0.20	12	0	2.5	0	0	0	0	0.09	0.22	1.44	0	0	0	0	26
Jani/Conserve	0	Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0	1.5	0	0.31	0	0	0	0	0	0	1.75	0	0	0	0	3.56
Jelly	23	Maximum	0	0	38.13	39.72	31.78	0	27.01	17.68	32.29	0.40	10.64	0	0	0	0.40	0	43.06
Jeny	25	Minimum	0	0	00.10	03.72	0	0	0	0	0	0.40	0	0	0	0	0.40	0	2.22
		Mean	0	0	1.66	2.58	2.19	0	2.22	2.09	2.91	0.02	0.73	0	0	0	0.11	0	14.50
Liqueur	8	Maximum	0	0	0	7	23	0	0	56	68	0.02	28	2.5	0	0	0	0	85
40001		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0	0	1.63	2.88	0	0	9	17.31	0	3.5	0.31	0	0	0	0	34.63
	20	Maximum	8.4	0	0	0	0	0	0	0	0	0	0.0	0.01	0	0	0	0	0
Margarine/		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Table Spread		Mean	3.84	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Category	No. of Samples	Concentration (mg/kg)	Annatto (sum of bixin & norbixin)	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Erythrosine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Fast Green	Brilliant Black	Brown HT	Total Synth Colour
Pasta/Noodles	11	Maximum	0.67	0	0	0	2.5	0	0	0	9	0	0	0	0	0	0	0	11.5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.15	0	0	0	0.23	0	0	0	0.82	0	0	0	0	0	0	0	1.05
Pastry Products,	31	Maximum	1.8	0.25	2.5	0	0	0	0	2.5	10	0	0	0	0	0	0	0	12.5
Savoury		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.24	0.02	0.08	0	0	0	0	0.42	0.42	0	0	0	0	0	0	0	0.92
Pickles/ Relishes	4	Maximum	0	0	0	0	0	0	0	0	2.5	0	2.5	0	0	0	0	0	2.5
Relisties		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0	0	0	0	0	0	0	0.63	0	0.63	0	0	0	0	0	1.25
Pre-Mixed Alcoholic Drinks	11	Maximum	0	0	0	2.5	15	0	2.5	36	154	0	6	0	0	0	0	2.5	162
Alcoholic Dilinks		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0	0	0.23	1.59	0	0.23	4.45	19.05	0	1.45	0	0	0	0	0.45	27.45
Pre-Prepared Meals	9	Maximum	6	0	0	0	0	0	2.5	2.5	2.5	0	0	0	0	0	0	0	7.5
Wicaio		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.73	0	0	0	0	0	0.28	0.28	0.28	0	0	0	0	0	0	0	0.83
Processed Meat	9	Maximum	8.1	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0	0	5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	1.57	0	0	0	0	0	0.28	0.28	0	0	0	0	0	0	0	0	0.56
Sauces, Savoury	12	Maximum	1.2	77	19	0	66	0	23	72	0	0	0	0	0	0	0	0	95
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.13	6.42	3.92	0	5.5	0	1.92	6.21	0	0	0	0	0	0	0	0	17.54
Snack Bars	6	Maximum	0.25	0.83	0	0	2.5	0	15	0	2.5	0	2.5	0	0	0	0	0	17.5
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Snook Ecodo		Mean	0.04	0.14	0	0	0.42	0	2.92	0	0.42	0	0.42	0	0	0	0	0	4.17
Snack Foods, Savoury	38	Maximum	7	0.25	21	0	2.5	0	0	279	118	0	6	2.5	0	0	0	2.5	357
,		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.43	0.04	0.93	0	0.14	0	0	18.45	8.09	0	0.5	0.14	0	0	0	0.07	28.31
Soft Drink	46	Maximum	0	1.3	58	30	23	0	2.5	54	48	0	10	0	0	0	0	0	58
	1	Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Category	No. of Samples	Concentration (mg/kg)	Annatto (sum of bixin & norbixin)	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Erythrosine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Fast Green	Brilliant Black	Brown HT	Total Synth Colour
		Mean	0	0.04	1.26	0.87	1.08	0	0.11	8.24	3.71	0	0.54	0	0	0	0	0	15.80
Topping	21	Maximum	0	0	0	170	61	0	75	17	51	0	2.5	0	0	0	0	84	170
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0	0	0	8.95	6.67	0	6.98	2.55	9.14	0	0.48	0	0	0	0	5.05	39.81
Yoghurt	24	Maximum	1.7	5.8	0	0	0	0	2.5	0	0	0	17	0	0	0	0	2.5	22
		Minimum	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean	0.40	0.84	0	0	0	0	0.10	0	0	0	0.81	0	0	0	0	0.10	1.02

Note: For synthetic colours, '0' represents results <LOQ and not detected. For Annatto and Cochineal/Carmine, concentrations were '0' for colours < LOQ and not declared on the food label. Section 2.5 of the report provides more information on the numbers assigned to results below the LOQ.

Table 4.2: Hydration Factors for FSANZ and SA survey foods

Survey Sample Number	Food Sub-Groups	Food Packaging Instructions	Hydration Factor
149	Pasta, Egg, Uncooked	375g makes 640g cooked	1.71
150	Pasta, Cheese Filled, Cooked	375g makes 640g cooked	1.71
151	Pasta, Meat Filled, Cooked	375g makes 640g cooked	1.71
154	Noodles, Asian Style Egg, Uncooked	FSANZ Food Composition Data	3.00
155	Noodles, Instant, Uncooked	FSANZ Food Composition Data	3.00
156	Noodles, Instant, Uncooked	FSANZ Food Composition Data	3.00
158	Noodles, Asian Style Wheat, Uncooked	85g makes 260g	3.00
203	Cake, Chocolate, Dry Mix	500g makes 12 serves (1 serve = 61g)	1.50
204	Cake, Chocolate, Dry Mix	580g makes 12 serves (1 serve = 55g)	1.10
206	Cake, Chocolate, Dry Mix	800g makes 12 serves (1 serve = 58g)	1.10
211	Slice, Choc, Dry Mix	560g makes 16 serves (1 serve = 50g)	1.40
212	Cake, Chocolate, Dry Mix	370g makes 12 serves (1 serve = 55g)	1.80
213	Cake, Chocolate, Dry Mix	550g makes 12 serves (1 serve = 70g)	1.50
214	Cake, Not Further Specified	255g makes 4 serves (1 serve= 183g)	2.90
219	Biscuit Mix, Dry	485g makes 12 serves (1 serve = 32g)	1.30
227	Cordial, Non-Citrus	3 parts water to 1 part cordial	4.00
228	Cordial, Non-Citrus	4 parts water to 1 part cordial	5.00
229	Cordial, Citrus	4 parts water to 1 part cordial	5.00
230	Cordial, Citrus	4 parts water to 1 part cordial	5.00
231	Cordial, Blackcurrant	4 parts water to 1 part	5.00

Survey Sample Number	Food Sub-Groups	Food Packaging Instructions	Hydration Factor
		cordial	
232	Cordial, Blackcurrant	5 parts water to 1 part cordial	6.00
233	Cordial, Non-Citrus	4 parts water to 1 part cordial	5.00
234	Cordial, Non-Citrus	4 parts water to 1 part cordial	5.00
235	Cordial, Citrus	4 parts water to 1 part cordial	5.00
236	Cordial, Citrus	4 parts water to 1 part cordial	5.00
237	Cordial, Citrus	4 parts water to 1 part cordial	5.00
238	Cordial, Citrus	4 parts water to 1 part cordial	5.00
239	Cordial, Non-Citrus	5 parts water to 1 part cordial	6.00
240	Cordial, Non-Citrus	4 parts water to 1 part cordial	5.00
287	Beverage Flavouring, Dry Mix, Non-Chocolate	3.5g to 200ml	71.43
288	Beverage Flavouring, Dry Mix, Non-Chocolate	10g to 250ml	25.00
289	Beverage Flavouring, Dry Mix, Non-Chocolate	10g to 250ml	25.00
290	Jelly Crystals, Made up	85g with 400ml water	6.29
291	Jelly Crystals, Made up	85g with 400ml water	6.29
292	Jelly Crystals, Made up	85g with 400ml water	6.29
293	Jelly Crystals, Made up	85g with 400ml water	6.29
294	Jelly Crystals, Made up	85g with 400ml water	6.29
295	Jelly Crystals, Made up	85g with 400ml water	6.29
296	Jelly Crystals (Diet), Made up	9g with 500ml water	56.56
297	Jelly Crystals (Diet), Made up	11g with 500ml water	46.45

Survey Sample Number	Food Sub-Groups	Food Packaging Instructions	Hydration Factor
299	Dairy Dessert, Vanilla, Dry Mix	100g makes 780g	7.80
312	Dairy Dessert, Chocolate, Dry Mix	100g makes 780g	7.80
337	Sauce, Cheese, Dry Mix	29g makes 500ml	17.24
338	Sauce, White, Dry Mix	29g makes 500ml	17.24
346	Pasta & Sauce, Tomato Based	FSANZ Food Composition Data	3.00
350	Pasta & Sauce, Cream Based	FSANZ Food Composition Data	3.00
354	Pasta & Sauce, Cream Based	FSANZ Food Composition Data	3.00
355	Pasta & Sauce, Cream Based	FSANZ Food Composition Data	3.00
397	Cake, Tea, Dry Mix	400g makes 12 serves (1 serve = 63g)	1.90
402	Cake, Plain Dry Mix	400g makes 12 serves (1 serve = 63g)	1.90
405	Cake, Plain Dry Mix	340g makes 12 serves (1 serve = 52g)	1.80
444	Drink Base, Fruit	Based on SA Calculations	12.00
445	Drink Base, Fruit	Based on SA Calculations	23.00
571	Jelly Crystals (Diet), Made up	10g with 500ml water	51.00
572	Jelly Crystals (Diet), Made up	10g with 500ml water	51.00
573	Jelly Crystals, Made up	85g with 400ml water	6.29
574	Jelly Crystals, Made up	85g with 400ml water	6.29
575	Jelly Crystals (Diet), Made up	9g with 500ml water	56.56
576	Jelly Crystals, Made up	85g with 400ml water	6.29
577	Jelly Crystals, Made up	85g with 400ml water	6.29
578	Jelly Crystals, Made up	85g with 400ml water	6.29

Survey Sample Number	Food Sub-Groups	Food Packaging Instructions	Hydration Factor
579	Jelly Crystals (Diet), Made up	9g with 500ml water	56.56
580	Jelly Crystals, Made up	85g with 400ml water	6.29
581	Jelly Crystals, Made up	85g with 400ml water	6.29
582	Jelly Crystals, Made up	85g with 400ml water	6.29
583	Jelly Crystals, Made up	85g with 400ml water	6.29
584	Jelly Crystals, Made up	85g with 400ml water	6.29
585	Jelly Crystals, Made up	85g with 400ml water	6.29

Appendix 5- Dietary exposures

Exposure to added colours was calculated for each individual in the NNS using his or her individual food records from the dietary survey. The DIAMOND program multiplies the specified concentration of the colour by the amount of food that an individual consumed from that group in order to estimate the exposure to the colour from each food. Once this has been completed for all of the foods specified to contain the colour, the total amount of the colour consumed from all foods is summed for each individual. Population statistics (mean and high percentile exposures) are then derived from the individuals' ranked exposures.

Where estimated dietary exposures are expressed per kilogram of body weight, each individual's total dietary exposure was divided by their own body weight, the results ranked, and population statistics derived. A small number of NNS respondents did not provide a body weight. These respondents were not included in calculations of estimated dietary intakes that are expressed per kilogram of body weight.

Where estimated exposures are expressed as a percentage of the reference health standard, each individual's total exposure was calculated as a percentage of the reference health standard (either using the total exposures in units per day or units per kilogram of body weight per day, depending on the units of the reference health standard), the results were then ranked, and population statistics derived.

Food consumption amounts for each individual take into account where each food in a classification code was consumed alone and as an ingredient in mixed foods. For example, cheese eaten as a slice of cheese, and cheese on a pizza were all included in the consumption of cheese. Where a higher level food classification code (e.g. 6.3 Processed cereal and meal products) was given a colour concentration, as well as a sub-category (e.g. 6.3.2 Breakfast bars), the consumption of the foods in the sub-classification was not included in the higher level classification code.

In DIAMOND, all mixed foods in classification codes 20 and 21 have a recipe. Recipes are used to break down mixed foods into component ingredients which are in classification codes 1-14. The data for consumption of the ingredients from the recipe were then used in models and multiplied by colour concentrations for each of the raw ingredients. This only occurred if the mixed food classification code (classification code 20) was not assigned its own colour permission. If the *Mixed foods* classification was assigned a colour concentration, the total consumption of the mixed food was multiplied by the proposed level, and the recipes were not used for that food group.

When a food that does not have a recipe was classified in two food groups in classification codes 1-14, and these food groups were assigned different permissions, DIAMOND assumed that the food is in the food group with the highest assigned colour concentration in order to assume a worst-case scenario. If the food groups had the same permitted colour concentration level, DIAMOND assumed that the food is in the food group that appeared first, based numerically on the ANZFCS.

In DIAMOND, hydration factors were applied to some foods to convert the amount of food consumed in the dietary survey to the equivalent amount of the food in the form to which a food chemical permission is given. For example, consumption figures for beverage flavourings were converted into the equivalent quantities of a beverage. Hydration factors were applied to the proposed concentration levels for cake mixes in the dietary modelling to represent the levels of added colours that would be present in the food when rehydrated.

How were percentage contributions calculated?

Percentage contributions of each food group to total estimated dietary exposures were calculated by summing the exposures for a food group from each individual in the population group who consumed a food from that group and dividing this by the sum of the exposures of all individuals from all food groups containing the added colour, and multiplying this by 100.

Reporting of dietary exposure assessment results for high consumers

Under the FSANZ Science Strategy 2006-2009, FSANZ agreed to review its dietary modelling procedures. As part of this review, an international peer review was sought. FSANZ has previously reported chronic dietary exposures for high consumers of food chemicals at the 95th percentile. In order to align with international best practice, an international dietary exposure assessment expert from the US Food and Drug Administration recommended that FSANZ should consider reporting food chemical dietary exposures at the 90th percentile not the 95th percentile, since only one 24 hour recall record per person was used for the assessment. Ninety-fifth percentile results are likely to be an overestimate of a daily consumption amount for high consumers, particularly for occasionally consumed foods where estimates may be 2-5 fold higher than the mean for consumer (Lambe *et al*, 2000). Hence, the use of 95th percentile estimates may potentially result in an overly conservative risk management approach.

Table 5.1: Mean and maximum food sub-group concentrations used in the dietary modelling

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
1	Juice, Apple & Blackcurrant	245, 246, 251, 446														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Juice, Grape	448														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Juice, Orange	249, 244, 250														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Juice, Pear	436														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Juice, Pineapple or Prune	241, 242, 435, 436														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Juice, Carrot	250, 447														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Fruit Drink, Apple	440, 442														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Fruit Drink, Apple Blackcurrant	440														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Fruit Drink, Lemon	442														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Fruit Drink, Orange	243, 441														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Fruit Drink, Pineapple	434						· · · · · ·							-	

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Fruit Drink, Orange Mango	248, 437														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Cordial, Blackcurrant (hydration factors applied)	231, 232, 517, 521														
		Mean Colours Scenario	0	0	0	1.25	0	0	0	0	0	0.13	0	0	0	0
		Maximum Colours Scenario	0	0	0	4	0	0	0	0	0	0.5	0	0	0	0
15	Cordial, Citrus (hydration factors applied)	229, 230, 235, 236, 237, 238, 512, 513, 518, 519, 522, 523, 524, 526														
		Mean Colours Scenario	0	0	0	0	0	0	0.75	1.17	0	0.36	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	3.6	4.8	0	4	0	0	0	0
16	Cordial, Non-Citrus (hydration factors applied)	227, 228, 233, 234, 239, 240, 514, 515, 516, 520, 525														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0.09	0	0.7	3.91	0	0.46	0.56	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.54	0	4.4	28	0	2.2	3.2	0	0	0	0	0	0
17	Juice, Tropical	241, 242, 250														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	Juice, Orange Mango	249														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Soft Drink, Lemonade	535														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
20	Soft Drink, Other Fruit	267, 268, 269, 270, 271, 272, 274, 278, 280, 282, 286, 275, 276, 277, 279, 285, 527, 528, 532, 533, 534, 536, 537, 538, 539, 540, 541														
		Mean Colours Scenario	0	0.08	0	1.48	0.31	0.19	12.30	3.76	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	1.3	0	30	6	2.5	54	44	0	0	0	0	0	0
21	Soft Drink, Non-Fruit	262, 283, 273														
		Mean Colours Scenario	0	0	0	0	13.67	0	0	3.67	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	23	0	0	11	0	0	0	0	0	0
22	Soft Drink, Energy Drink	255, 284														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
23	Mineral Water, Fruit	263, 264, 265, 266, 281, 531														
		Mean Colours Scenario	0	0	0	0	0	0	1.33	8.83	0	0.42	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	8	48	0	2.5	0	0	0	0
24	Sports Drink, All Flavours	252, 253, 254, 256, 257, 529, 530														
		Mean Colours Scenario	0	0	8.29	0	0	0	5.57	0.72	0	2.15	0	0	0	0
		Maximum Colours Scenario	0	0	58	0	0	0	32	2.5	0	10	0	0	0	0
25	Custard Powder, Dry	141, 142														
		Mean Colours Scenario	0	0	0	0	0	0	13.5	15.5	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	17	16	0	0	0	0	0	0
26	Breakfast Cereal, Bran	432														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	Breakfast Cereal, Biscuit, No Fruit	147														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Breakfast Cereal, Puffed/Formed/Flakes, No Fruit	148														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Pasta, Egg, Uncooked	149														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Pasta, Meat Filled, Cooked (hydration factors applied)	151														
		Mean Colours Scenario	0.15	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0.15	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Noodles, Instant, Uncooked	155, 156														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Noodles, Asian Style Wheat, Uncooked	158														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	Noodles, Asian Style Egg, Uncooked	154														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Noodle, Asian Style, NS as to type, Uncooked	154, 155, 156, 158														
		Mean Colours Scenario	0.06	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
35	Breakfast Cereal, Puffed/Formed/Flakes, Fruit	144														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	3.3	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	3.3	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Breakfast Cereal, Biscuit, Fruit	143, 431														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
37	Breakfast Cereal, Coloured	145, 146, 433, 603														
		Mean Colours Scenario	0	0	4.5	0	28.5	0	12.63	9.63	0	13.13	0	0	0	0
		Maximum Colours Scenario	0	0	18	0	82	0	24	31	0	34	0	0	0	0
38	Biscuits, Sweet, Plain	616														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39	Cones, Ice cream	168, 202														
		Mean Colours Scenario	0.6	0	0	0	0	0	7	7	0	1.25	0	0	0	0
		Maximum Colours Scenario	1.2	0	0	0	0	0	14	14	0	2.5	0	0	0	0
40	Biscuits, Sweet, Fruit	178, 615														
		Mean Colours Scenario	0	0	1.25	0	0	0	1.25	1.25	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	2.5	0	0	0	2.5	2.5	0	0	0	0	0	0
42	Biscuit, Sweet, Fruit Filled	165, 620														
		Mean Colours Scenario	3.1	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	3.1	0	0	0	0	0	0	0	0	0	0	0	0	0
43	Biscuit, Sweet, Jam Filled	174, 612														
		Mean Colours Scenario	0.25	0	26	0	0	0	7	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	52	0	0	0	14	0	0	0	0	0	0	0
44	Biscuit, Sweet, Tartlet	170														
		Mean Colours Scenario	0	0	68	0	0	0	2.5	2.5	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	68	0	0	0	2.5	2.5	0	2.5	0	0	0	0
45	Biscuits, Sweet, Iced	162, 164, 623														
		Mean Colours Scenario	0	0.13	2.67	0	0	2.33	1.67	2.5	0	8.83	0	0	0	0
		Maximum Colours Scenario	0	0.25	8	0	0	7	2.5	2.5	0	24	0	0	0	0
46	Biscuits, Sweet, Marshmallow	167, 175														
		Mean Colours Scenario	0	0.13	11.5	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0.25	23	0	0	0	0	0	0	0	0	0	0	0
47	Biscuit, Sweet, Sandwich, Cream & Jam Filled	163, 166														
		Mean Colours Scenario	0	0	5.75	0	0	0	1.25	1.25	0	0	1.25	0	0	0
		Maximum Colours Scenario	0	0	9	0	0	0	2.5	2.5	0	0	2.5	0	0	0
48	Biscuit, Sweet, Sandwich, Cream Filled	163, 166, 176, 177, 179, 610, 621, 622, 624														
		Mean Colours Scenario	0	0.05	8.83	0	0	0	10.11	5.11	0	0.89	0.28	0	0	0
		Maximum Colours Scenario	0	0.25	43	0	0	0	33	12	0	8	2.5	0	0	0
49	Biscuit, Sweet, Wafer, Cream Filled, Non- chocolate	613, 614														
		Mean Colours Scenario	0	0	4	0	0	0	4.25	1.25	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	8	0	0	0	6	2.5	0	0	0	0	0	0
50	Biscuit, Sweet, Wafer, Chocolate Cream Filled	169, 614														
		Mean Colours Scenario	0	0	4	0	0	0	3	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	8	0	0	0	6	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
51	Biscuit, Sweet, Choc Chip/Dipped	172, 180														
		Mean Colours Scenario	0.13	0.13	0	0	0	0	0	0	0	1.25	0	2.5	0	0
		Maximum Colours Scenario	0.25	0.25	0	0	0	0	0	0	0	2.5	0	5	0	0
52	Biscuit, Sweet, Choc Coated	160, 161, 173, 611, 617, 619														
		Mean Colours Scenario	1.63	0	9.5	0.83	0.42	0	10.58	4.08	0	6.58	0	0	0	0.42
		Maximum Colours Scenario	4.9	0	30	5	2.5	0	32	17	0	37	0	0	0	2.5
54	Biscuits, Sweet, Marshmallow & Jam, Choc Coated	171, 175														
		Mean Colours Scenario	0	0.13	0	0	4	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	0	8	0	0	0	0	0	0	0	0	0
55	Biscuits, Savoury, Flavoured	191, 192, 193, 196, 197, 200, 201, 618														
		Mean Colours Scenario	1.06	0	0	0	0	0.31	1	6.06	0	0.31	0	0	0	0
		Maximum Colours Scenario	5.2	0	0	0	0	2.5	8	46	0	2.5	0	0	0	0
56	Cake, Plain/Flavoured Uniced	651														
		Mean Colours Scenario	0	0	0	0	0	0	2.5	5	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	5	0	0	0	0	0	0
57	Cake, Plain/Flavoured Iced	207, 226, 400, 403, 650														
		Mean Colours Scenario	0	0	1.4	0.5	0.5	1	4.7	3.7	0	6.8	0	6	0.5	0.5
		Maximum Colours Scenario	0	0	7	2.5	2.5	2.5	21	16	0	29	0	12	2.5	2.5
58	Cake, NFS	205, 207, 208, 209, 210, 214, 215, 216, 217, 226, 397, 398, 399, 400, 401, 403, 404, 406, 625, 649, 650, 651														
		Mean Colours Scenario	0.08	0.41	0.45	0.12	2.5	1.64	6.07	8	0	3.40	0	1.33	0.12	7.41
		Maximum Colours Scenario	0.25	3.7	7	2.5	25	19	89	41	0	29	0	12	2.5	82
59	Cake, Plain Dry Mix	402, 405														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
60	Cake, Sultana/Date Iced/Uniced	649	na	na	0	0	0	0	2.5	10	0	0	0	na	0	0
		Mean Colours Scenario	0	0	0	0	0	0	2.5	10	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	10	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
62	Cake, Chocolate, Dry Mix	203, 204, 206, 212, 213														
		Mean Colours Scenario	0	0	0	0	0	8.2	0	2	0	3.2	0	0	0	25.6
		Maximum Colours Scenario	0	0	0	0	0	41	0	10	0	16	0	0	0	110
63	Cake, Tea	397														
		Mean Colours Scenario	0	0	0	0	0	0	2.5	13	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	13	0	0	0	0	0	0
64	Cake, Chocolate, Iced/Uniced	216, 406														
		Mean Colours Scenario	0	0	1.25	0	4.75	0	1.25	1.25	0	15	0	0	0	50
		Maximum Colours Scenario	0	0	2.5	0	7	0	2.5	2.5	0	21	0	0	0	82
65	Cake, Fruit	398, 399, 625, 649														
		Mean Colours Scenario	0	0	0	0	0.63	0.63	0.63	26	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	2.5	2.5	2.5	41	0	0	0	0	0	0
68	Cake, Lamington	205, 208, 401														
		Mean Colours Scenario	0.13	0	0	0	8.33	0	29.67	6.33	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	25	0	89	19	0	0	0	0	0	0
69	Donuts, Pink Topping	220, 223					_				_				-	

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0.13	0	1.25	1.25	2.5	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	2.5	2.5	2.5	0	0	0	2.5	0	0	0	0
70	Cake, Sponge, Roll Jam/Cream	209, 210, 215, 217														
		Mean Colours Scenario	0.13	0.93	0	0	3.25	6.75	0.63	0	0	1.88	0	0	0	13.25
		Maximum Colours Scenario	0.25	3.7	0	0	7	19	2.5	0	0	5	0	0	0	44
71	Cake, Sponge, Choc, Cream Filled	210, 217														
		Mean Colours Scenario	0.25	0	0	0	3	4	1.25	0	0	3.75	0	0	0	26.5
		Maximum Colours Scenario	0.25	0	0	0	6	8	2.5	0	0	5	0	0	0	44
72	Bun, Sweet, Iced	222	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
73	Muffins, Sweet, Chocolate	203, 213														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
75	Pie, Apple	224														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
76	Pate, Seafood	188														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
77	Slice, Choc, Dry Mix	211														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	45
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	45
78	Biscuit Mix, Dry	219														
		Mean Colours Scenario	0	0	0	0	0	2.5	2.5	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	2.5	2.5	2.5	0	0	0	0	0	0
79	Slice, NFS	218														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
80	Pie, Sweet	224, 648														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
81	Noodle, Asian Style Sauce	158														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
82	Pie, Lemon Meringue	648														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
83	Pie, Custard	225														
		Mean Colours Scenario	0	0.25	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	0	0	0	0	0	0	0	0	0	0	0
84	Pie, Shepherds	640														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
85	Vol au Vent, Cheese & Vegetable	369														
		Mean Colours Scenario	1.8	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.8	0	0	0	0	0	0	0	0	0	0	0	0	0
86	Pie, Chicken & Vegetable	367, 631, 637, 641														
		Mean Colours Scenario	0	0	0	0	0	0	0.63	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	0	0	0	0	0	0	0
87	Pie, Steak & Bacon	632														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
88	Pie, Cheese and Spinach	368														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
89	Pie, Meat	359, 360, 361, 362, 363, 364, 630, 633, 634, 635, 636, 638, 639, 642, 643														
		Mean Colours Scenario	0.2	0	0	0	0	0	0.67	0.67	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	2.5	10	0	0	0	0	0	0
90	Pie, Meat, Reduced Fat	629														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
91	Pizza, No Meat	358														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
92	Sausage Roll	348, 365, 366														
		Mean Colours Scenario	0.08	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
93	Pizza, Meat	357														
		Mean Colours Scenario	0.25	0.25	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0.25	0	0	0	0	0	0	0	0	0	0	0	0
94	Spring Roll/Dim Sim Meat/Vegetable	353														
		Mean Colours Scenario	0	0	0	0	0	0	0	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	2.5	0	0	0	0	0	0
95	Pork Bun	352														
		Mean Colours Scenario	0	0	2.5	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	2.5	0	0	0	0	0	0	0	0	0	0	0
96	Pasta & Sauce Dry Mix, Cream Based	350, 354, 355														
		Mean Colours Scenario	6.08	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	18	0	0	0	0	0	0	0	0	0	0	0	0	0
97	Pasta & Sauce, Tomato Based	346														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
98	Pasta & Sauce, Cream Based (hydration factors applied)	350, 354, 355														
		Mean Colours Scenario	2.03	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	6	0	0	0	0	0	0	0	0	0	0	0	0	0
99	Lasagne, Meat	347, 351														
	-	Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
100	Lasagne, Vegetable	349														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
102	Margarine/Margarine Spread	37, 39, 40, 41, 416, 417, 418, 419, 420, 424, 425, 426, 427, 428, 429														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	3.48	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	8.4	0	0	0	0	0	0	0	0	0	0	0	0	0
103	Margarine/Margarine Spread, Reduced Fat	38, 421, 422, 423, 430														
		Mean Colours Scenario	5.3	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	5.3	0	0	0	0	0	0	0	0	0	0	0	0	0
104	Fish, Battered/Crumbed	373														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
105	Glace Cherry	88														
		Mean Colours Scenario	0	0.25	96	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.25	96	0	0	0	0	0	0	0	0	0	0	0
106	Bacon	189														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
107	Sausage, Continental	186														
		Mean Colours Scenario	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0
108	Frankfurters	181, 182, 183, 184														
		Mean Colours Scenario	3.53	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	8.1	0	0	0	0	0	0	0	0	0	0	0	0	0
109	Luncheon Meat	185														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
110	Salami	187														·
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
111	Indian Curry Dish	345, 356														
		Mean Colours Scenario	0	0	0	0	0	1.25	1.25	1.25	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	2.5	2.5	2.5	0	0	0	0	0	0
112	Yoghurt, Plain	467														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
113	Yoghurt, Vanilla	13, 20, 22, 30														İ

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0.43	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.2	0	0	0	0	0	0	0	0	0	0	0	0	0
114	Yoghurt, Fruit/Muesli	11, 12, 14, 15, 16, 17, 18, 19, 21, 23, 29, 468, 473, 474, 478, 480, 481														
		Mean Colours Scenario	0.39	1.15	0	0	0	0.15	0	0	0	1.15	0	0	0	0.15
		Maximum Colours Scenario	1.7	5.8	0	0	0	2.5	0	0	0	17	0	0	0	2.5
115	Yoghurt, NFS	11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 30, 465, 466, 467, 468, 473, 474, 478, 480, 481														
		Mean Colours Scenario	0.39	0.9	0	0	0	0.11	0	0	0	0.85	0	0	0	0.11
		Maximum Colours Scenario	1.7	5.8	0	0	0	2.5	0	0	0	17	0	0	0	2.5
116	Dips	375, 376, 377, 378, 379	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0
		Mean Colours Scenario	0.2	0.36	0	0	0	0.5	0.5	0	0	0	0	0	0	0
		Maximum Colours Scenario	1	1.8	0	0	0	2.5	2.5	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
117	Cheese, Bocconcini/Mozarella	559														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
118	Cheese, Cheddar	557, 560, 561, 562, 563, 564, 566, 567, 568, 569, 570														
		Mean Colours Scenario	0	0	0	0	0	0.45	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	5	0	0	0	0	0	0	0	0
119	Cheese, Colby	558														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
120	Cheese, Edam/Gouda	556, 565														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
121	Cheese, Processed	31, 32, 33, 35, 36														
		Mean Colours Scenario	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
122	Cheese Spread	34		_				_		_						

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
123	Cheese, Processed Light	32														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
124	Ice Cream, Vanilla	66, 69, 70, 75, 77														
		Mean Colours Scenario	0.62	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.3	0	0	0	0	0	0	0	0	0	0	0	0	0
125	Ice Cream, Vanilla & Fruit	72														
		Mean Colours Scenario	1.4	0	6	0	0	0	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	1.4	0	6	0	0	0	0	0	0	2.5	0	0	0	0
126	Ice Cream, Vanilla, Confectionery	71, 74, 78														
		Mean Colours Scenario	7.22	0	0	0.83	2.33	0.83	1.67	0.83	0	0.83	0	0	0	0.83
		Maximum Colours Scenario	16	0	0	2.5	7	2.5	2.5	2.5	0	2.5	0	0	0	2.5
127	Ice Cream, Vanilla, Confectionery/Fruit	71, 72, 74, 78														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	5.76	0	1.5	0.63	1.75	0.63	1.25	0.63	0	1.25	0	0	0	0.63
		Maximum Colours Scenario	16	0	6	2.5	7	2.5	2.5	2.5	0	2.5	0	0	0	2.5
128	Ice Cream, Chocolate, No Additions	64, 453, 464														
		Mean Colours Scenario	0	0	0	1.67	6.67	3	14.67	37.67	0	8	6.67	0	0	0.83
		Maximum Colours Scenario	0	0	0	2.5	20	0	30	71	0	24	20	0	0	2.5
129	Ice Cream, Vanilla, No Additions, Low Fat	75														
		Mean Colours Scenario	0.58	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.58	0	0	0	0	0	0	0	0	0	0	0	0	0
130	Ice Cream Vanilla, Choc Fudge	78														
		Mean Colours Scenario	0.25	0	0	0	7	2.5	2.5	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	7	2.5	2.5	2.5	0	0	0	0	0	0
131	Ice Cream, Chocolate, NFS	64, 76, 449, 453, 464														
		Mean Colours Scenario	0	0	0	1	4.5	2.3	10.6	22.6	0	34.4	4	0	0	12.2
		Maximum Colours Scenario	0	0	0	2.5	20	9	30	71	0	140	20	0	0	56
132	Ice Cream, Chocolate, Choc Chip	76, 449, 453, 464														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	1.25	5.63	2.88	13.25	28.25	0	43	5	0	0	15.25
		Maximum Colours Scenario	0	0	0	2.5	20	9	30	71	0	140	20	0	0	56
133	Ice Cream, Chocolate, Confec/Nut	65, 76, 449, 453, 464														
		Mean Colours Scenario	0.31	1.9	0	1	4.5	2.3	10.6	22.6	0	34.4	4	0	0	12.2
		Maximum Colours Scenario	0.62	3.8	0	2.5	20	9	30	71	0	140	20	0	0	56
134	Ice Cream, Other Flavours	68, 71, 73, 74, 452, 459, 462, 463														
		Mean Colours Scenario	8.66	0	0	0.31	2.88	0	3.19	14.38	0	4.13	0	0	0	0.31
		Maximum Colours Scenario	16	0	0	2.5	14	0	12	110	0	28	0	0	0	2.5
135	Ice Cream, Caramel/Coffee	71, 73, 74, 78, 452, 459														
		Mean Colours Scenario	8.66	0	0	0.42	1.17	0.42	0.83	0.42	0	0.42	0	0	0	0.42
		Maximum Colours Scenario	16	0	0	2.5	7	2.5	2.5	2.5	0	2.5	0	0	0	2.5
137	Ice Cream, Other Flavours, Nuts/Confec/Additions	65, 67, 73, 74, 78, 452, 459, 462														
		Mean Colours Scenario	3.98	0.76	0	0.31	2	0.31	2.13	14.06	0	3.82	0	0	0	0.31
		Maximum Colours Scenario	13	3.8	0	2.5	9	2.5	12	110	0	28	0	0	0	2.5

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
138	Ice Cream, Low Fat, Choc	64, 65														
		Mean Colours Scenario	0.31	1.9	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.62	3.8	0	0	0	0	0	0	0	0	0	0	0	0
139	Ice Cream, NFS	64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 449, 452, 453, 459, 462, 463, 464														
		Mean Colours Scenario	2.71	0.25	0.27	0.34	2.39	0.64	3.68	10.48	0	9.43	0.91	0	0	2.89
		Maximum Colours Scenario	16	3.8	6	2.5	20	9	30	110	0	140	20	0	0	56
140	Ice Cream, Stick/Bar, Vanilla, Choc Coated	57, 455, 456														
		Mean Colours Scenario	0.25	0	0	6.67	8.33	7.33	10.33	32.33	0	0	0.83	0	0	0
		Maximum Colours Scenario	0.25	0	0	20	25	22	31	97	0	0	2.5	0	0	0
141	Ice Cream, Stick/Bar, Choc, Choc Coated	60, 457														
		Mean Colours Scenario	0	0	0	6.5	0	0	0	5.25	0	8.5	0	0	0	50.75
		Maximum Colours Scenario	0	0	0	8	0	0	0	8	0	9	0	0	0	99
142	Ice Cream, Stick/Bar, Vanilla, Choc/Nut Coated	455														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
143	Dairy Dessert, Vanilla, Dry Mix	299														
		Mean Colours Scenario	0	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	2.5	0	0	0	0	0	0
144	Ice Cream, Stick/Bar, Flavoured, Choc Coated	56, 60, 455, 456														
		Mean Colours Scenario	5.5	0	0	6.25	6.25	5.5	7.75	24.88	0	2	0.63	0	0	24.75
		Maximum Colours Scenario	11	0	0	20	25	22	31	97	0	8	2.5	0	0	99
145	Ice Cream, Stick/Bar, Other Flavours, Biscuit & Choc Coated	56														
		Mean Colours Scenario	11	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	11	0	0	0	0	0	0	0	0	0	0	0	0	0
147	Ice Cream, Filled Cone, All Flavours, Choc/Nut Topped	46, 50, 51, 61, 450, 451, 460														
		Mean Colours Scenario	0.38	0.06	0.36	10.71	4.57	6	6.64	24	7.14	5.57	8.29	0	0	6.36

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	1.5	0.25	2.5	55	14	16	23	100	50	22	32	0	0	42
148	Ice Cream, Stick/Bar, Chocolate	58														
		Mean Colours Scenario	0.25	0	0	0	0	0	2.5	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	2.5	0	0	0	0	0	0	0
149	Ice Cream, Stick/Bar, Other Flavours	42, 56, 59, 454														
		Mean Colours Scenario	4	0	0	0	2.63	5.5	0	0	0	40.63	0	0	0	0
		Maximum Colours Scenario	11	0	0	0	8	13	0	0	0	160	0	0	0	0
150	Ice Cream, Stick/Bar, NFS	42, 44, 45, 46, 49, 50, 51, 56, 57, 58, 59, 60, 61, 62, 450, 451, 454, 455, 456, 457, 460														
		Mean Colours Scenario	1.21	0.02	0.12	5.14	4.60	4.10	3.93	13.24	2.38	10.52	2.88	0	0	6.95
		Maximum Colours Scenario	11	0.25	2.5	55	29	22	31	100	50	160	32	0	0	99
151	Stick/Bar, Vanilla Ice Cream, Fruit Ice Confection Coating	44, 45, 49, 62														
		Mean Colours Scenario	0.74	0	0	0	7.25	0	0.63	0.63	0	0.63	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	1.4	0	0	0	29	0	2.5	2.5	0	2.5	0	0	0	0
152	Ice Confection, Water/Juice based NFS	43, 47, 48, 52, 53, 54, 55, 62, 63														
		Mean Colours Scenario	0.17	0	1.61	0.56	2.67	1	3.5	6.28	0	2.28	0	0	0	0
		Maximum Colours Scenario	1.3	0	12	2.5	19	9	18	43	0	13	0	0	0	0
153	Thickshake, Strawberry	10														
		Mean Colours Scenario	0	0	16	0	0	0	2.5	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	16	0	0	0	2.5	0	0	2.5	0	0	0	0
154	Yoghurt, Frozen, Fruit Flavour	26, 27, 28, 458														
		Mean Colours Scenario	1.02	1.26	0.63	0.63	0	0	0	0	0	0.63	0	0	0	0
		Maximum Colours Scenario	2.8	3.1	2.5	2.5	0	0	0	0	0	2.5	0	0	0	0
155	Crème Caramel	306, 308														
		Mean Colours Scenario	0	0	0	0	0	0	2.5	6	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	6	0	0	0	0	0	0
156	Custard, Vanilla	300, 310														
		Mean Colours Scenario	0.32	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0.64	0	0	0	0	0	0	0	0	0	0	0	0	0
157	Custard/Dairy Dessert, Chocolate	298, 307, 313, 471														
		Mean Colours Scenario	0	0.08	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	0	0	0	0	0	0	0	0	0	0	0
158	Fromage Frais, Fruit Flavour	303, 304, 309, 311														
		Mean Colours Scenario	1.4	0.66	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	5.6	1.4	0	0	0	0	0	0	0	0	0	0	0	0
159	Dairy Dessert, Chocolate, Dry Mix	312														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	7000
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	7000
160	Dairy Dessert, Other Flavours	301, 302, 303, 304, 305, 309, 311, 469, 470, 472, 475, 479														
		Mean Colours Scenario	0.84	1.99	0	0	0	0	1.63	4.42	0	0	0	0	0	0
		Maximum Colours Scenario	5.6	6.3	0	0	0	0	11	34	0	0	0	0	0	0
161	Mousse, Chocolate	307														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
162	Cheesecake, Fruit Topped	221														
		Mean Colours Scenario	0	0.25	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	0	0	0	0	0	0	0	0	0	0	0
163	Soy Beverage, Chocolate	25, 547														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	1.25	0	0	0	1.25
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	2.5
164	Soy Beverage, Other Flavours	24, 546														
		Mean Colours Scenario	0	0	0	0	1.25	0	0	5	0	1.25	0	0	0	1.25
		Maximum Colours Scenario	0	0	0	0	2.5	0	0	10	0	2.5	0	0	0	2.5
165	Flavoured Milk, Chocolate	1, 2, 3, 4, 5, 7, 8, 549, 550, 552, 553, 554														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	3.88	0	0	0	2.08
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	21	0	0	0	2.5
166	Flavoured Milk, Coffee	544														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
167	Flavoured Milk, Other	6, 9, 10, 542, 543, 548														
		Mean Colours Scenario	0	1.07	2.67	0	0.83	1.25	3	7.25	0	0.42	0	0	0	0
		Maximum Colours Scenario	0	3.2	16	0	2.5	5	13	41	0	2.5	0	0	0	0
168	Jelly Crystals, Made up (hydration factors applied)	290, 291, 292, 293, 294, 295, 296, 297, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585														
		Mean Colours Scenario	0	0	1.66	2.58	2.18	2.21	2.09	2.92	0.02	0.73	0	0	0.11	0
		Maximum Colours Scenario	0	0	38.10	39.68	31.75	26.98	17.54	32.61	0.40	10.63	0	0	0.40	0
169	Topping, Caramel	331, 332, 501, 502, 505, 510														
		Mean Colours Scenario	0	0	0	0	0	0.42	2.17	17	0	1.25	0	0	0	0.83
		Maximum Colours Scenario	0	0	0	0	0	2.5	7	49	0	2.5	0	0	0	2.5
170	Wedges	647														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
171	Sauce, Plum	341														
		Mean Colours Scenario	0	77	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	77	0	0	0	0	0	0	0	0	0	0	0	0
172	Sauce, Seafood Cocktail	334														
		Mean Colours Scenario	1.2	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.2	0	0	0	0	0	0	0	0	0	0	0	0	0
173	Sauce, Cheese, Dry Mix	337														
		Mean Colours Scenario	1.4	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.4	0	0	0	0	0	0	0	0	0	0	0	0	0
174	Sauce, White, Dry Mix	338														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
175	Sauce, Béarnaise	333														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
176	Sauce, Simmer, Indian Curry	339														
		Mean Colours Scenario	0	0	16	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	16	0	0	0	0	0	0	0	0	0	0	0
177	Fruit Chutney	83														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
178	Gherkins	79														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
179	Mustard Pickle	81														
		Mean Colours Scenario	0	0	0	0	0	0	0	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	2.5	0	0	0	0	0	0
180	Corn Relish	82														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
181	Dressing, Thousand Island	335, 342														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
182	Chips, Hot Potato	325, 326, 644, 645, 646														
		Mean Colours Scenario	0.13	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
183	Crisp, Potato, Flavoured	380, 381, 382, 385, 386, 387, 393, 411, 413														
		Mean Colours Scenario	0.07	0.07	0.67	0	0	0	0.28	0	0	0.28	0.28	0	0	0
		Maximum Colours Scenario	0.25	0.25	6	0	0	0	2.5	0	0	2.5	2.5	0	0	0
184	Crisp, Corn	383, 394, 407, 410, 609														
		Mean Colours Scenario	0	0	1.5	0	0	0	3.7	1	0	1	0	0	0	0
		Maximum Colours Scenario	0	0	2.5	0	0	0	11	2.5	0	2.5	0	0	0	0
185	Popcorn, flavoured	388														
		Mean Colours Scenario	7	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	7	0	0	0	0	0	0	0	0	0	0	0	0	0
186	Popcorn, Sugar Coated, Coloured	129														
		Mean Colours Scenario	0	0	0	0	12	0	5	2.5	0	2.5	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	12	0	5	2.5	0	2.5	0	0	0	0
187	Crisp, Prawn	396														
		Mean Colours Scenario	0	0	0	0	0	0	2.5	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	2.5	0	0	0	0	0	0	0
188	Snack, Cheese Flavour, Extruded	384, 392, 408, 409, 415, 602, 606														
		Mean Colours Scenario	0	0	0	0	0	0	83.57	38.21	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	279	118	0	0	0	0	0	0
189	Snack, Non-Cheese Flavour, Extruded	390, 391, 395, 414														
		Mean Colours Scenario	0	0.08	0	0	0.63	0	6.25	1.25	0	0.63	0	0	0	0
		Maximum Colours Scenario	0	0.25	0	0	2.5	0	20	2.5	0	2.5	0	0	0	0
190	Snack, Chick Pea Based	389														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
191	Topping, Chocolate	327, 328, 499, 507														
		Mean Colours Scenario	0	0	0	0	0	0	0	12.75	0	0.63	0	0	0	23.75

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	51	0	2.5	0	0	0	84
192	Topping, Other Flavours	329, 330, 331, 332, 498, 500, 501, 502, 503, 504, 505, 506, 509, 510, 511														
		Mean Colours Scenario	0	0	0	12.53	9.33	9.77	3.57	9.4	0	0.5	0	0	0	0.33
		Maximum Colours Scenario	0	0	0	170	61	75	17	49	0	2.5	0	0	0	2.5
193	Jam, All Flavours	80, 84, 85, 86, 87, 626														
		Mean Colours Scenario	0	0	0	0	0.42	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	2.5	0	0	0	0	0	0	0	0	0
194	Jam, Artificially Sweetened	627, 628														
		Mean Colours Scenario	0	0	6	0	0	0	0	0	0	0	7	0	0	0
		Maximum Colours Scenario	0	0	12	0	0	0	0	0	0	0	14	0	0	0
195	Jelly Crystals	290, 291, 292, 293, 294, 295, 296, 297, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	10.44	54.35	13.76	20.13	67.67	108.70	0.11	5.04	0	0	0.76	0
		Maximum Colours Scenario	0	0	240	1000	200	170	1000	1500	2.5	67	0	0	2.5	0
196	Bar, Wafer, nuts, caramel, choc coated	93														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
197	Caramel/Toffee, Choc Coated	103														
		Mean Colours Scenario	0	0	2.5	0	0	2.5	0	2.5	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	2.5	0	0	2.5	0	2.5	0	0	0	0	0	0
198	Chocolate, Filled	96, 97, 99, 101, 103														
		Mean Colours Scenario	0	0	0.5	0.5	0.5	1	0.5	1.5	0	0.5	0	0	0	0
		Maximum Colours Scenario	0	0	2.5	2.5	2.5	2.5	2.5	2.5	0	2.5	0	0	0	0
199	Chocolate, Candy Coated	89, 90, 98, 599														
		Mean Colours Scenario	0	0.08	9.25	0	4.25	4.63	6.38	2.63	0	4.88	0.63	0	3.25	0
		Maximum Colours Scenario	0	0.25	23	0	17	16	17	8	0	12	2.5	0	13	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
201	Bar, Chocolate, Cherry/Fruit	91, 594														
		Mean Colours Scenario	0	0	16.5	3.5	0	0	0	1.25	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	24	7	0	0	0	2.5	0	0	0	0	0	0
204	Peanuts, Choc Coated, Candy Shell	94														
		Mean Colours Scenario	0	0	2.5	0	0	0	2.5	15	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	2.5	0	0	0	2.5	15	0	2.5	0	0	0	0
205	Bar, Peppermint Crackle, Choc Coated	95														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	2.5	0	0	0	0
206	Turkish Delight, Choc Coated	92, 102, 600														
		Mean Colours Scenario	0	0	0	0	0	16.33	12.33	1.67	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	35	27	2.5	0	0	0	0	0	0
207	Bar, Yoghurt Based, Rice Crisp, Choc	319														
		Mean Colours Scenario	0	0	0	0	0	2.5	0	2.5	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	2.5	0	2.5	0	2.5	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
208	Muesli Bar, Fruit	321														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
209	Muesli Bar/Bar, with Yoghurt	323														
		Mean Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	0	0	0	0	0	0	0	0	0	0
210	Bar, Fruit Based	324														
		Mean Colours Scenario	0	0.83	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0.83	0	0	0	0	0	0	0	0	0	0	0	0
211	Bar, Fruit Based, with Cereal-based Coating	320, 322														
		Mean Colours Scenario	0	0	0	0	1.25	7.5	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	2.5	15	0	0	0	0	0	0	0	0
212	Fruit Leather, Sugar Added	314, 315, 316, 317, 318, 590, 591														
		Mean Colours Scenario	0.2	0.50	0	0	24.93	0	0	0	0	8.43	0	0	0.36	0
		Maximum Colours Scenario	0.25	1.2	0	0	160	0	0	0	0	42	0	0	2.5	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
213	Confectionery, Carbohydrate Modified, Not Chocolate	589, 592, 593														
		Mean Colours Scenario	0	0	3.67	0	0	0	15	1.67	0	0.83	0	0	0	0.83
		Maximum Colours Scenario	0	0	11	0	0	0	45	2.5	0	2.5	0	0	0	2.5
214	Coconut Ice	130														
		Mean Colours Scenario	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	2.5	2.5	0	0	0	0	0	0	0	0
216	Liquorice, Plain	131														
		Mean Colours Scenario	0	0	25	0	0	0	2.5	2.5	0	25	0	0	0	0
		Maximum Colours Scenario	0	0	25	0	0	0	2.5	2.5	0	25	0	0	0	0
217	Liquorice, Allsorts	134														
		Mean Colours Scenario	0	0	0	0	9	0	5	2.5	0	2.5	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	9	0	5	2.5	0	2.5	0	0	0	0
218	Marshmallow	128														
		Mean Colours Scenario	0	0	0	0	16	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	16	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
219	Boiled Lolly	100, 110, 111, 112, 127, 587, 595, 596, 598, 601														
		Mean Colours Scenario	0.05	0.05	27	0.25	3.6	0	3.55	2.65	0	5.1	0.5	0	0	0
		Maximum Colours Scenario	0.25	0.25	160	2.5	28	0	9	14	0	27	2.5	0	0	0
221	Confectionery, Sugar Type Soft/Jelly	109, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 132, 133, 135, 136, 137, 138, 139, 140, 588, 596, 601														
		Mean Colours Scenario	0	0.01	10.42	0.46	8.98	0.10	3.15	4.5	0	4.35	0.19	0.26	0	0
		Maximum Colours Scenario	0	0.25	160	12	65	2.5	33	47	0	27	2.5	6	0	0
222	Sherbet	586														
		Mean Colours Scenario	0	0	0	2.5	0	0	21	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	2.5	0	0	21	0	0	0	0	0	0	0
224	Chewing Gum	105, 106, 107, 108, 597														
		Mean Colours Scenario	0	2.75	4	0	0	0	0	0	0	0.5	8.2	0	0.5	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	11	15	0	0	0	0	0	0	2.5	41	0	2.5	0
225	Vodka	495														
		Mean Colours Scenario	0	0	0	0	23	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	23	0	0	0	0	0	0	0	0	0
226	Advocaat	488		-	-	-	_	-	-	-	-	-	-	-	-	
		Mean Colours Scenario	0	0	0	0	0	0	10	28	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	10	28	0	0	0	0	0	0
227	Liqueur, Coffee Flavour	494														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
228	Mixed Alcoholic Drinks, Creamy	489, 490, 491, 492, 493														
		Mean Colours Scenario	0	0	0	0.5	0.5	0.5	1.6	40.4	0	2.2	0	0	0	1
		Maximum Colours Scenario	0	0	0	2.5	2.5	2.5	8	154	0	6	0	0	0	2.5
229	Liqueur, Other Flavours	484, 485, 486, 487, 496														
		Mean Colours Scenario	0	0	0	2.6	0	0	12.4	22.1	0	5.6	0.5	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	7	0	0	56	68	0	28	2.5	0	0	0
230	Mixed Alcoholic Drinks, Non-Cola, with Vodka	258, 259, 260, 261, 482, 483														
		Mean Colours Scenario	0	0	0	0	2.5	0	6.83	1.25	0	0.83	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	15	0	36	2.5	0	2.5	0	0	0	0
231	Beverage Flavouring, Dry Mix, Non- Chocolate	287, 288, 289														
		Mean Colours Scenario	0.57	0.28	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	1.7	0.59	0	0	0	0	0	0	0	0	0	0	0	0
232	Curry Paste	336, 340, 343, 344														
		Mean Colours Scenario	0	0	7.75	0	16.5	5.75	18.63	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	19	0	66	23	72	0	0	0	0	0	0	0
233	Breakfast Bar, NFS	319, 320, 321, 322, 323														
		Mean Colours Scenario	0.05	0	0	0	0.5	3.5	0	0.5	0	0.5	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	2.5	15	0	2.5	0	2.5	0	0	0	0
234	Other Vegetable Juices	447														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
235	Fruit Drinks, Other Flavours	243, 247, 248, 434, 437, 438, 439, 440, 441, 442, 443														
		Mean Colours Scenario	0.17	0	0	0	2.27	0	0	0	0	0.86	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	25	0	0	0	0	7	0	0	0	0
236	Cordial, NFS (hydration factors applied)	227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 252, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 526														
		Mean Colours Scenario	0	0.04	0	0.44	1.48	0	0.54	0.78	0	0.19	0	0	0	0
		Maximum Colours Scenario	0	0.54	0	4.4	28	0	3.6	4.8	0	4	0	0	0	0
237	Drink Base, Fruit (hydration factors applied)	444														
		Mean Colours Scenario	0	0	0	0	0	0	17.5	44.17	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	17.5	44.17	0	0	0	0	0	0
238	Juice, NFS	241, 242, 244, 245, 246, 249, 250, 251, 435, 436, 446, 447, 448														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
239	Soft drink, NFS	262, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 282, 283, 285, 286, 527, 528, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541														
		Mean Colours Scenario	0	0.07	0	1.29	1.60	0.16	10.71	3.63	0	0.08	0	0	0	0
		Maximum Colours Scenario	0	1.3	0	30	23	2.5	54	44	0	2.5	0	0	0	0
240	Pasta, Cheese Filled, Cooked (hydration factors applied)	150														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
241	Pasta, Filled NFS (hydration factors applied)	150	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		151	0.15	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mean Colours Scenario	0.07	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.15	0	0	0	0	0	0	0	0	0	0	0	0	0
242	Noodles, Asian Style, Fried	152, 153														
		Mean Colours Scenario	0.46	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.67	0	0	0	0	0	0	0	0	0	0	0	0	0
243	Biscuits, Savoury, Rice Crackers	190, 194, 195, 198, 199, 391, 414, 605														
		Mean Colours Scenario	0.62	0	0	0	0.63	0	4.38	0.94	0	0.63	0	0	0	0
		Maximum Colours Scenario	1.9	0	0	0	2.5	0	20	2.5	0	2.5	0	0	0	0
244	Fish Fingers	370, 371, 374														
		Mean Colours Scenario	0.33	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.5	0	0	0	0	0	0	0	0	0	0	0	0	0
245	Cordial Concentrate, Blackcurrant	231, 232, 517, 521														

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Mean Colours Scenario	0	0	0	6.25	0	0	0	0	0	0.63	0	0	0	0
		Maximum Colours Scenario	0	0	0	20	0	0	0	0	0	2.5	0	0	0	0
246	Cordial Concentrate, Citrus	229, 230, 235, 236, 237, 238, 512, 513, 518, 519, 522, 523, 524, 526														
		Mean Colours Scenario	0	0	0	0	0	0	3.75	5.86	0	1.79	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	18	24	0	20	0	0	0	0
247	Cordial Concentrate, Non-Citrus	227, 228, 233, 234, 239, 240, 514, 515, 516, 520, 525														
		Mean Colours Scenario	0	0.45	0	3.5	18.23	0	2.32	2.82	0	0	0	0	0	0
		Maximum Colours Scenario	0	2.7	0	22	140	0	11	16	0	0	0	0	0	0
248	Dry Drink Base, Fruit	444														
		Mean Colours Scenario	0	0	0	0	0	0	210	530	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	210	530	0	0	0	0	0	0
249	Pasta, Egg, Cooked (hydration factors applied)	149														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0

		Т														
Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
250	Noodles, Instant, Cooked (hydration factors applied)	155, 156														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
251	Noodles, Asian Style Wheat, Cooked (hydration factors applied to sample 158)	157, 158, 159														
		Mean Colours Scenario	0.17	0	0	0	0.83	0	0	3	0	0	0	0	0	0
		Maximum Colours Scenario	0.25	0	0	0	2.5	0	0	9	0	0	0	0	0	0
252	Noodles, Asian Style Egg, Cooked (hydration factors applied)	154														
		Mean Colours Scenario	0.08	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.08	0	0	0	0	0	0	0	0	0	0	0	0	0
253	Noodle, Asian Style, NS as to type, Cooked (hydration factors applied)	154, 155, 156, 157, 158, 159														
		Mean Colours Scenario	0.10	0	0	0	0.42	0	0	1.5	0	0	0	0	0	0

Food Sub- Group Number	Food Sub-Group	Survey Sample Number	Annatto	Cochineal/ Carmine	Allura Red	Amaranth	Azorubine	Ponceau 4R	Sunset Yellow	Tartrazine	Green S	Brilliant Blue	Indigotine	Quinoline Yellow	Brilliant Black	Brown HT
		Maximum Colours Scenario	0.25	0	0	0	2.5	0	0	9	0	0	0	0	0	0
254	Beef, crumbed	372														
		Mean Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0	0	0	0	0	0	0	0	0	0	0	0	0	0
255	Sauce, Cheese (hydration factors applied)	337														
		Mean Colours Scenario	0.08	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.08	0	0	0	0	0	0	0	0	0	0	0	0	0
256	Sauce, White (hydration factors applied)	338														
		Mean Colours Scenario	0.01	0	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.01	0	0	0	0	0	0	0	0	0	0	0	0	0
257	Beverage Flavouring, Non-Chocolate (hydration factors applied)	287, 288, 289														
		Mean Colours Scenario	0.02	0.01	0	0	0	0	0	0	0	0	0	0	0	0
		Maximum Colours Scenario	0.07	0.01	0	0	0	0	0	0	0	0	0	0	0	0

Table A5.2: Food mapping

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
Beverages – Alcoholic	226	Advocaat	Advocaat liqueur
	227	Liqueur, Coffee Flavour	Coffee flavour liqueur, clear and cream-based
	229	Liqueur, Other Flavours, Less Than 30% Alcohol	Cream-based liqueur, other flavours
	228	Mixed Alcoholic Drinks, Creamy	Pina colada liqueur, Black Russian cocktail
	230	Mixed Alcoholic Drinks, Non- Cola, with Vodka	Screwdriver cocktail, whisky or scotch & soda, alcoholic fruit punch and pre mixed canned/bottled alcoholic drinks
	225	Vodka	Vodka
Beverages – Non-Alcoholic	257	Beverage Flavouring, Non- Chocolate	High protein oral supplement, not chocolate flavour, ready-to-drink/made from powder
	231	Beverage Flavouring, Non- Chocolate, Dry Mix	Non-chocolate meal replacement powder, high protein oral supplement powder and beverage flavourings
	14	Cordial, Blackcurrant	Blackcurrant cordial
	15	Cordial, Citrus	All citrus flavoured cordials, including intensely sweetened
	16	Cordial, Non-Citrus	All non-citrus flavoured cordials, including intensely sweetened
	236	Cordial, Not Further Specified	Diluted cordial, not further specified
	245	Cordial Concentrate, Blackcurrant	Blackcurrant cordial base
	246	Cordial Concentrate, Citrus	Citrus fruit cordial base, including intensely sweetened
	247	Cordial Concentrate, Non-Citrus	Non-citrus cordial base, including intensely sweetened
	237	Drink Base, Fruit	Fruit flavoured drink from dry base, including intensely sweetened
Beverages – Non-Alcoholic	248	Drink Base, Fruit, Dry	Fruit flavoured dry drink base, including intensely sweetened
	7	Fruit Drink, Apple	Apple & Apple-raspberry fruit drinks
		Fruit Drink, Apple Blackcurrant	Apple-blackcurrant and blackcurrant fruit drinks

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	10	Fruit Drink, Lemon	Lemon and lemon-lime fruit drinks
	11	Fruit Drink, Orange	Citrus fruit drinks and citrus plus single fruit drink blends
	13	Fruit Drink, Orange Mango	Orange-mango and orange-passionfruit fruit drinks, mango fruit drinks and mango-banana nectars
	235	Fruit Drinks, Other Flavours	Grape fruit drinks and not further specified fruit drinks
	12	Fruit Drink, Pineapple	Pineapple and pineapple plus other fruit blend fruit drinks, tropical fruit drink and fruit nectars (except mango nectars)
	1	Juice, Apple & Blackcurrant	Apple juices (including sparkling), blackcurrant juice, and apple plus other single fruit juice blends
	6	Juice, Carrot	Carrot juice
	2	Juice, Grape	Grape juice
	238	Juice, Not Further Specified	Non-alcoholic fruit punch and not further specified fruit juice
	3	Juice, Orange	Citrus juices, including orange, lemon, grapefruit, lemon and lime
	18	Juice, Orange Mango	Orange-mango juice
	234	Juice, Other Vegetable	Celery/ tomato/ mixed vegetable juices
	4	Juice, Pear	Pear juice
	5	Juice, Pineapple or Prune	Pineapple juice and prune juice
	17	Juice, Tropical	Other fruit juice blends
	23	Mineral Water, Fruit	Fruit flavour mineral water, including intensely sweetened
	21	Soft Drink, Cola	Cola soft drinks, including intensely sweetened
	22	Soft Drink, Energy Drink	Energy soft drinks
Beverages – Non-Alcoholic	19	Soft Drink, Lemonade	Lemonade soft drinks, including intensely sweetened
	239	Soft drink, Not Further Specified	Soft drink, not further specified
	20	Soft Drink, Other Fruit Flavour	Fruit flavour soft drinks, including intensely sweetened

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	163	Soy Beverage, Chocolate	Chocolate flavoured soy beverage
	164	Soy Beverage, Other Flavours	Non-chocolate flavoured soy beverages
	24	Sports Drink, All Flavours	Sports drink base/ready to drink
Cereal-Based Foods	211	Bar, Fruit Based, with Cereal- based Coating	Fruit based/filled bar with biscuit/cereal coating
	55	Biscuit, Savoury, Flavoured	Savoury biscuits, plain/cheese/corn flavour
	243	Biscuit, Savoury, Rice Crackers	Rice crackers
	51	Biscuit, Sweet, Choc Chip/ Dipped	Sweet biscuits, choc dipped on one or both sides
	52	Biscuit, Sweet, Choc Coated	Choc/carob coated sweet biscuits and caramel/choc slice
	40	Biscuit, Sweet, Fruit	Fruit, fruit-nut & fruit-fibre sweet biscuits, including iced
	42	Biscuit, Sweet, Fruit Filled	Fruit-filled biscuits
	45	Biscuit, Sweet, Iced	Iced biscuits
	43	Biscuit, Sweet, Jam Filled	Jam-filled biscuits
	46	Biscuit, Sweet, Marshmallow	Marshmallow biscuits
	54	Biscuit, Sweet, Marshmallow & Jam, Choc Coated	Cream-filled, marshmallow/jam, choc coated biscuits
	38	Biscuit, Sweet, Plain	Plain sweet biscuits including ginger, shortbread, wheatmeal
	47	Biscuit, Sweet, Sandwich, Cream & Jam Filled	Cream-jam filled biscuits
	48	Biscuit, Sweet, Sandwich, Cream Filled	Plain & choc flavoured cream-filled biscuits
Cereal-Based Foods	44	Biscuit, Sweet, Tartlet	Fruit-filled & jelly-filled, plain/choc coated biscuits
	50	Biscuit, Sweet, Wafer, Chocolate Cream Filled	Cream & choc filled wafer biscuits
	49	Biscuit, Sweet, Wafer, Cream Filled, Non-chocolate	Non-chocolate flavoured cream-filled wafer biscuits

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	78	Biscuit Mix, Dry	Plain/chocolate chip/chocolate & nut dry biscuit mix
	233	Breakfast Bar, Not Further Specified	Breakfast bars, not further specified
	36	Breakfast Cereal, Biscuit, Fruit	Wheat based breakfast cereal biscuits with fruit
	27	Breakfast Cereal, Biscuit, No Fruit	Wheat based breakfast cereal biscuits without fruit
	26	Breakfast Cereal, Bran	Bran based breakfast cereals
	37	Breakfast Cereal, Coloured	Coloured breakfast cereals
	35	Breakfast Cereal, Puffed/Formed/Flakes, Fruit	Puffed/formed/flaked breakfast cereals with fruit
	28	Breakfast Cereal, Puffed/Formed/Flakes, No Fruit	Puffed/formed/flaked breakfast cereal without fruit
	95	Bun, Pork	Pork bun
	72	Bun, Sweet, Iced	Iced bun with nuts/apple/coconut/custard
	62	Cake, Chocolate, Dry Mix	Dry mixes Chocolate cakes, muffins, puddings, brownies and chocolate slices
	64	Cake, Chocolate, Iced/Uniced	Chocolate cakes (including cream-filled and coated, chocolate coated, iced and uniced), puddings and icings
	65	Cake, Fruit	Fruit/nut cakes (including iced), upside down cake and plum pudding
	68	Cake, Lamington	Lamingtons
	58	Cake, Not Further Specified	Cakes, not further specified
	59	Cake, Plain, Dry Mix	Plain cake mix (e.g. angel, banana, sultana, carrot, sponge, muffin), dry scone mix and pancake/crepe/pikelet dry mix
Cereal-Based Foods	56	Cake, Plain/Flavoured, Uniced	Uniced cakes (e.g. Angel cake, banana cake, carrot cake, cupcakes, muffins), cake-style puddings (not chocolate), scones, pancakes, pikelets, coconut slice and doughnuts
	57	Cake, Plain/Flavoured, Iced	Iced cakes (e.g. banana cake, beehive cake, carrot cake, cupcakes), and slices (not chocolate)

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	71	Cake, Sponge, Choc, Cream Filled	Chocolate sponge (including iced) and cream filled iced chocolate cupcakes
	70	Cake, Sponge, Roll Jam/Cream	Jam/fruit filled cupcakes, plain/flavoured sponge cakes (including iced), and Jam/cream filled doughnuts
	60	Cake, Sultana/Date	Sultana/date cake (including iced), muffins (plain, fruit, nut, wholemeal, bran), puddings with dried fruit and slices and scones with fruit
	63	Cake, Tea	Tea cake made from mix, iced
	25	Custard Powder, Dry	Custard powder dry mix with/without egg
	69	Doughnuts, Pink Topping	Sponges and lamingtons with pink icing with jelly & coconut, iced sponge cake and iced doughnuts
	39	Ice Cream Cones	Sugar, wafer and waffle Ice cream cones
	99	Lasagne, Meat	Meat lasagne, meat-filled pastas and meats in tomato based sauces (with or without pasta)
	100	Lasagne, Vegetable	Seafood and vegetable lasagnes, cheese/ vegetable filled pasta in tomato-based sauce and vegetables in mornay/ white/ cheese sauce
	208	Muesli Bar, Fruit	Muesli bar, plain/carob topped/fruit topped/choc topped
	209	Muesli Bar/Bar, with Yoghurt	Yoghurt coated/topped muesli bar
	73	Muffins, Sweet, Chocolate	Plain/flavoured muffin with choc chips/confectionery and chocolate muffins
	252	Noodles, Asian Style, Egg, Cooked	Cooked Asian style egg noodles
	33	Noodles, Asian Style, Egg, Uncooked	Dry/fresh Asian egg noodles
	242	Noodles, Asian Style, Fried	Fried egg noodles Asian style
Cereal-Based Foods	34	Noodles, Asian Style, Unspecified type, Uncooked	Dry/fresh Asian wheat/egg noodles
	253	Noodles, Asian Style, Unspecified type, Cooked	Cooked Asian style noodles
	251	Noodles, Asian Style, Wheat, Cooked	Cooked Asian style wheat noodles

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	32	Noodles, Asian Style, Wheat, Uncooked	Dry Asian wheat noodles
	250	Noodles, Instant, Cooked	Cooked plain or flavoured instant Asian style noodles
	31	Noodles, Instant, Uncooked	Dry Asian instant noodles
	81	Noodles, with Asian-style Sauce	Asian noodles from dry mix with soy/satay/sweet base, Instant Asian noodles and sauce and Seafood and meats in Asian style simmer sauce
	240	Pasta, Cheese Filled, Cooked	Cheese & spinach filled pasta and potato or cheese filled dumplings
	249	Pasta, Egg, Cooked	Egg/egg & spinach pasta
	29	Pasta, Egg, Uncooked	Dry egg pasta and gnocchi
	241	Pasta, Filled, Not Further Specified	Filled pasta, not further specified
	30	Pasta, Meat Filled, Cooked	Cooked meat filled pasta without sauce and meat filled dumplings
	98	Pasta & Sauce, Cream Based	Cream/ cheese/ vegetable-based pasta & sauce dry mixes, pasta in cream- or cheese-based sauces and meats/ seafood/ vegetables in cream- or cheese-based sauces
	97	Pasta & Sauce, Tomato Based	Tomato-based pasta & sauce dry mix, meat and meat filled pasta in tomato-based sauce
	96	Pasta & Sauce Dry Mix, Cream Based	Cream-based, vegetable-based and cheese-based pasta & sauce dry mixes, and potato in sauce dry mixes
	93	Pizza, Meat	Pizzas with chicken, seafood or meat toppings
	91	Pizza, No Meat	Cheese & tomato based and vegetable/ vegetables & fruit pizzas
Cereal-Based Foods	77	Slice, Choc, Dry Mix	Brownie dry packet mix
	79	Slice, Not Further Specified	Fruit mince, jam-filled chocolate and fruit slices
Condiments	180	Corn Relish	Corn/ vegetable relishes

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	232	Curry Paste	Curry paste
	181	Dressing, Thousand Island	Thousand island, coleslaw, Caesar and cream-style dressings
	177	Fruit Chutney	Fruit chutney (including intensely sweetened)
	178	Gherkins	Cucumber pickle
	179	Mustard Pickle	Mustard pickle
	175	Sauce, Béarnaise	Hollandaise and Béarnaise sauces
	255	Sauce, Cheese	Cheese sauce
	173	Sauce, Cheese, Dry Mix	Cheese sauce dry mix
	171	Sauce, Plum	Plum, chilli, curry, hoisin and sweet & sour sauces
	172	Sauce, Seafood Cocktail	Seafood cocktail sauce
	176	Sauce, Simmer, Indian Curry	Indian style simmer sauce
	256	Sauce, White	Savoury white sauce and cream-based pasta sauce with or without ham/ mushroom/ seafood
	174	Sauce, White, Dry Mix	White and seafood cream sauce dry mixes
Confectionery & Sugar-Based Foods	201	Bar, Chocolate, Cherry/Fruit	Cherry & coconut bar/slice, choc coated/topped
	210	Bar, Fruit Based	Fruit based bar, carob coated/yoghurt coated/nut or seed coated
	205	Bar, Peppermint Crackle, Choc Coated	Peppermint slice/bar, peppermint icing/crackle filling, choc coated
	196	Bar, Wafer, Nuts/Caramel, Choc Coated	Choc coated caramel nougat or wafer or fudge bars with or without nuts/fruit/rice crisps and chocolate bars with coconut, honeycomb, rice crisps
	207	Bar, Yoghurt Based, Rice Crisp, Choc	Yoghurt based bar with nut/rice crisps, choc coated
	219	Boiled Lolly	Boiled lolly (plain/choc filling) and hard sugar confectionery
	197	Caramel/Toffee, Choc Coated	Caramel/soft toffee with/without nuts/coconut, choc coated

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	224	Chewing Gum	Chewing gum (including intensely sweetened)
	199	Chocolate, Candy Coated	Candy coated chocolate
	198	Chocolate, Filled	Filled chocolates and carob-coated sugar confectionery
	214	Coconut Ice	Coconut ice and meringue
	213	Confectionery, Carbohydrate Modified, Not Chocolate	Carbohydrate modified confectionery, not chocolate
	221	Confectionery, Sugar Type Soft/Jelly	Fudge (plain or with nuts), hundreds & thousands and soft/jelly sugar confectionery
	212	Fruit Leather, Sugar Added	Fruit leather with added sugar
	152	Ice Confection, Water/Juice based, Not Further Specified	Ice confection, all flavours
	193	Jam, All Flavours	Jam/fruit spread, all flavours
	194	Jam, Intensely Sweetened	Intensely sweetened jam, all flavours
	195	Jelly Crystals	Jelly crystals, all flavours
	168	Jelly Crystals, Reconstituted	Reconstituted jelly
Confectionery & Sugar-Based Foods	217	Liquorice, Allsorts	Liquorice allsorts
	216	Liquorice, Plain	Liquorice plain/choc coated
	218	Marshmallow	Marshmallow plain/flavoured, with/without coconut/ rice crisps/ choc coating, marshmallow wafer bars and marshmallow & sherbet filled cones
	204	Peanuts, Choc Coated, Candy Shell	Chocolate coated peanuts in candy shell and sugar-coated nuts
	222	Sherbet	Sherbet
	169	Topping, Caramel	Coffee flavoured topping
	191	Topping, Chocolate	Chocolate topping regular/artificially sweetened
	192	Topping, Other Flavours	Flavoured topping, regular/artificially sweetened, not chocolate or coffee flavour

Dairy Products 117 Cheese, Bocconcini/Mozzarella Bocconcini and mozzarella cheese 118 Cheese, Cheddar Cheddar cheeses 119 Cheese, Colby Colby and Swiss cheeses 120 Cheese, Edam/Gouda Edam and Gouda cheeses 121 Cheese, Processed Cheddar/Swiss processed cheeses 123 Cheese, Processed Light Processed cheddar cheese 124 Cheese Spread Cheddar- and cream cheese-based cheeses 125 Cheese Caramel Crème caramel 156 Custard, Vanilla Vanilla custards	
118 Cheese, Cheddar Cheeses 119 Cheese, Colby Colby and Swiss cheeses 120 Cheese, Edam/Gouda Edam and Gouda cheeses 121 Cheese, Processed Cheddar/Swiss processed cheeses 123 Cheese, Processed Light Processed cheddar cheese 124 Cheese Spread Cheddar- and cream cheese-based cheeses 125 Cheesecake, Fruit Topped Fruit-topped cheesecake 156 Crème Caramel Crème caramel	
119 Cheese, Colby Colby and Swiss cheeses 120 Cheese, Edam/Gouda Edam and Gouda cheeses 121 Cheese, Processed Cheddar/Swiss processed cheeses 123 Cheese, Processed Light Processed cheddar cheese 124 Cheese Spread Cheddar- and cream cheese-based cheeses 125 Cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
120 Cheese, Edam/Gouda Edam and Gouda cheeses 121 Cheese, Processed Cheddar/Swiss processed cheeses 123 Cheese, Processed Light Processed cheddar cheese 124 Cheese Spread Cheddar- and cream cheese-based checken Cheese Spread Cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
121 Cheese, Processed Cheddar/Swiss processed cheeses 123 Cheese, Processed Light Processed cheddar cheese 122 Cheese Spread Cheddar- and cream cheese-based checker Cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
123 Cheese, Processed Light Processed cheddar cheese 122 Cheese Spread Cheddar- and cream cheese-based ch 162 Cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
122 Cheese Spread Cheddar- and cream cheese-based cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
162 Cheesecake, Fruit Topped Fruit-topped cheesecake 155 Crème Caramel Crème caramel	
155 Crème Caramel Crème caramel	neese spreads
156 Custard, Vanilla Vanilla custards	
Dairy Products 157 Custard/Dairy Dessert, Chocolate flavoured custards, dairy description Chocolate	esserts and cheesecakes
Dairy Dessert, Chocolate, Dry Chocolate dairy dessert and mousse of Mix	dry mixes
160 Dairy Dessert, Other Flavours Junket, cheesecake, rice pudding and	non-chocolate dairy desserts
143 Dairy Dessert, Vanilla, Dry Mix Flavoured dairy desserts and cheesed	cake fillings from dry mix
116 Dips Yoghurt-, sour cream-, cream cheese-	and cheese-based dips
165 Flavoured Milk, Chocolate Drinking chocolate made from powder	and chocolate milk
166 Flavoured Milk, Coffee Coffee flavoured milk	
167 Flavoured Milk, Other Flavours Flavoured milks, not chocolate/coffee	
158 Fromage Frais, Fruit Flavour Fruit flavoured fromage frais	
135 Ice Cream, Caramel/Coffee Coffee flavoured ice cream, plain/nuts	

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	132	Ice Cream, Chocolate, Choc Chip	Chocolate choc chip ice cream and vanilla and chocolate flavoured ice cream
	133	Ice Cream, Chocolate, Confectionery/Nut	Chocolate ice cream with confectionery/nuts
	138	Ice Cream, Chocolate, Low Fat	Low fat chocolate ice cream
	128	Ice Cream, Chocolate, No Additions	Chocolate ice creams and whey-based frozen desserts (including plain and with nuts) and chocolate milkshakes
	131	Ice Cream, Chocolate, Not Further Specified	Chocolate ice cream not further specified
	147	Ice Cream, Filled Cone, All Flavours, Choc/Nut Topped	Vanilla/chocolate/other flavour ice cream in cone, choc-nut topped
	139	Ice Cream, Not Further Specified	Not further specified type Ice creams, ice confections, ice cream cake and tofu-based ice confection
	134	Ice Cream, Other Flavours	Flavoured ice cream (plain/ nuts), flavoured ice confections, whey-based frozen desserts and flavoured tofu-based ice confection
	137	Ice Cream, Other Flavours, Nuts/ Confectionery/ Additions	Flavoured ice cream (plain/ nuts/ choc chip/ fruit/ confectionery)
Dairy Products	148	Ice Cream, Stick/Bar, Choc	Chocolate ice cream and ice confection sticks or bars
	141	Ice Cream, Stick/Bar, Choc, Choc Coated	Chocolate ice cream and ice confection sticks or bars, choc coated
	144	Ice Cream, Stick/Bar, Flavoured, Choc Coated	Flavoured ice cream and ice confection sticks or bars, choc coated
	150	Ice Cream, Stick/Bar, Not Further Specified	Not further specified Ice cream stick or bar
	149	Ice Cream, Stick/Bar, Other Flavours	Flavoured ice cream and ice confection sticks or bars
	145	Ice Cream, Stick/Bar, Other Flavours, Biscuit & Choc Coated	Flavoured ice cream and ice confection sticks or bars, biscuit crumb & choc coated
	140	Ice Cream, Stick/Bar, Vanilla, Choc Coated	Vanilla and caramel ice cream and ice confection sticks or bars, choc coated

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	142	Ice Cream, Stick/Bar, Vanilla, Choc/Nut Coated	Vanilla ice cream stick or bar, choc-nut coated
	151	Ice Cream, Stick/Bar, Vanilla, Fruit Ice Confection Coating	Vanilla ice cream stick or bar with fruit ice confection coating and fruit 8 milk based ice confection
	124	Ice Cream, Vanilla	Vanilla ice creams and ice confections (including plain/ nuts/ choc chips), vanilla thickshakes, vanilla frozen yoghurts and cheesecake (from packet mix)
	130	Ice Cream Vanilla, Choc Fudge	Vanilla & chocolate flavoured ice cream
	126	Ice Cream, Vanilla, Confectionery	Vanilla flavour ice cream with confectionery
	127	Ice Cream, Vanilla, Confectionery/ Fruit	Vanilla flavour ice cream with nuts, fruit & confectionery
	129	Ice Cream, Vanilla, No Additions, Low Fat	Low fat vanilla ice creams (including intensely sweetened)
	125	Ice Cream, Vanilla & Fruit	Vanilla ice cream with fruit
	161	Mousse, Chocolate	Chocolate mousse
	153	Thickshake, Strawberry	Thickshakes, not chocolate
Dairy Products	154	Yoghurt, Frozen, Fruit Flavour	Fruit flavour soft serve frozen yoghurts
	114	Yoghurt, Fruit/Muesli	Yoghurts with fruit and/or nuts and/or muesli and yoghurt beverages
	112	Yoghurt, Plain	Plain yoghurt
	113	Yoghurt, Vanilla	Vanilla yoghurt (including intensely sweetened)
	115	Yoghurt, Not Further Specified	Unspecified type yoghurts and fermented milk drinks
Fats and Oils	102	Margarine/Margarine Spread	Dairy blends, margarines, margarine spreads, commercial fats and unspecified fats
	103	Margarine/Margarine Spread, Reduced Fat	Reduced fat dairy blends and reduced fat margarine spreads

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
Fruits	105	Glace Cherry	Glace cherry
Meats & Meat Dishes	106	Bacon	All types of bacon
	254	Beef, crumbed	Battered/crumbed meat and offal
	108	Frankfurters	Frankfurter or hot dog (including crumbed/battered/canned)
	111	Indian Curry Dish	Seafood/ meat curries in Indian style/Asian/vegetable simmer sauces
	109	Luncheon Meat	Chicken liver pate, liverwurst, Pate de foie and luncheon meats
	110	Salami	All types of salami
	107	Sausage, Continental	Continental sausages
Pastry Dishes – Savoury	88	Pie, Cheese and Spinach	Vegetable and/or cheese and/or egg pies, pasties and pastries
	86	Pie, Chicken & Vegetable	Seafood & cheese/ chicken & vegetable/ chicken, cheese & vegetable pies and pastry rolls
	89	Pie, Meat	Meat/ meat & vegetable/ meat, cheese & vegetable pies, pasties and pastries
	90	Pie, Meat, Reduced Fat	Meat pie reduced fat
	84	Pie, Shepherds	Potato topped meat/ vegetable/ shepherds pies
	87	Pie, Steak & Bacon	Egg & bacon/ steak & bacon pies
	92	Sausage Roll	Sausage rolls and meat/ meat & vegetable/ seafood/ poultry pastry rolls
	85	Vol au Vent, Cheese & Vegetable	Vegetable pie topped with cheese and vol au vents with vegetable and cheese/ chicken and seafood filling
Pastry Dishes – Sweet	75	Pie, Apple	Apple pie (including those with cream/custard/berry), apple strudel and fruit crumble

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	83	Pie, Custard	Custard pie (plain or with fruit), custard filled choux and filo pastries, Danish pastries (including plain and those with cheese/ fruit/ custard/ nuts/ jam), cream/ jam/ custard filled pastry slices and custard filled doughnuts
	82	Pie, Lemon Meringue	Lemon meringue pie
	80	Pie, Sweet	Berry, caramel, coconut, cream-filled, jam, pineapple, pumpkin, apricot, pecan, custard and fruit-filled pies (includes iced), fruit strudels (except apple)
	94	Spring Roll/Dim Sim – Meat/ Vegetable	Vegetable/prawn/beef/chicken spring rolls, dim sims, wontons and chiko rolls
Seafood Dishes	104	Fish, Battered/Crumbed	All types of battered/crumbed seafood, poultry, fruits and vegetables
	244	Fish Fingers	Fish fingers and seafood & vegetable/vegetable fingers
	76	Pate, Seafood	Fish/salmon pate
Snack Foods	184	Crisp, Corn	Corn chips or crisps
	183	Crisp, Potato, Flavoured	Potato crisps
	187	Crisp, Prawn	Prawn chips or crisps
	185	Popcorn, Flavoured	Flavoured popcorn
	186	Popcorn, Sugar Coated, Coloured	Coloured sugar-coated popcorn
	188	Snack, Cheese Flavour, Extruded	Cheese flavour extruded snack
	190	Snack, Chick Pea Based	Pea-based snack
	189	Snack, Non-Cheese Flavour, Extruded	Non-cheese flavoured extruded snack and soy chips or crisps
Vegetable-Based Dishes	182	Chips, Hot Potato	All types hot potato chips, battered potatoes and hash browns

Food Grouping	Food Sub-Group Number	Food Sub-Groups	NNS Foods Represented
	170	Potato Wedges	Potato wedges

Appendix 6- Mean body weights and food consumption amounts for consumers

Table A6.1: Mean food consumption for consumers

Food name	Mean food consumption for consumers (grams per day)						
-	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Advocaat	NC	NC	37	118	42	56	
Bacon	14	25	33	37	31	31	
Bar, Chocolate, Cherry/Fruit	27	34	62	75	51	50	
Bar, Fruit Based	27	25	40	42	47	33	
Bar, Fruit Based, with Cereal-based Coating	38	34	38	38	40	38	
Bar, Peppermint Crackle, Choc Coated	NC	NC	NC	35	46	43	
Bar, Wafer, Nuts/Caramel, Choc Coated	25	33	47	59	42	42	
Bar, Yoghurt Based, Rice Crisp, Choc	NC	NC	NC	NC	34	34	
Beef, crumbed	89	82	79	162	113	112	
Beverage Flavouring, Non-Chocolate	444	NC	206	258	301	326	
Beverage Flavouring, Non-Chocolate, Dry Mix	6	10	23	38	28	19	
Biscuit Mix, Dry	12	104	NC	88	78	76	
Biscuit, Savoury, Flavoured	23	33	37	65	28	30	
Biscuit, Savoury, Rice Crackers	8	10	11	93	12	14	
Biscuit, Sweet, Choc Chip/Dipped	25	29	35	29	32	31	
Biscuit, Sweet, Choc Coated	18	31	38	46	32	32	
Biscuit, Sweet, Fruit	30	21	42	NC	30	30	
Biscuit, Sweet, Fruit Filled	14	21	51	NC	31	31	
Biscuit, Sweet, Iced	18	25	24	30	18	22	
Biscuit, Sweet, Jam Filled	31	16	47	47	34	34	
Biscuit, Sweet, Marshmallow	21	23	0	63	27	27	
Biscuit, Sweet, Marshmallow & Jam, Choc Coated	30	39	45	54	38	39	
Biscuit, Sweet, Plain	22	28	35	34	28	28	

Food name	Mean food consumption for consumers (grams per day)						
-	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Biscuit, Sweet, Sandwich, Cream & Jam Filled	23	29	51	43	29	30	
Biscuit, Sweet, Sandwich, Cream Filled	32	37	49	41	36	37	
Biscuit, Sweet, Tartlet	26	39	27	53	30	32	
Biscuit, Sweet, Wafer, Chocolate Cream Filled	4	11	46	18	12	14	
Biscuit, Sweet, Wafer, Cream Filled, Non-chocolate	14	22	34	29	19	20	
Boiled Lolly	18	23	33	21	20	22	
Breakfast Bar, Not Further Specified	NC	28	37	59	45	45	
Breakfast Cereal, Biscuit, Fruit	39	51	96	70	44	52	
Breakfast Cereal, Biscuit, No Fruit	26	36	49	48	32	34	
Breakfast Cereal, Bran	16	20	24	61	33	34	
Breakfast Cereal, Coloured	27	51	62	63	38	43	
Breakfast Cereal, Puffed/Formed/Flakes, Fruit	30	73	88	83	62	65	
Breakfast Cereal, Puffed/Formed/Flakes, No Fruit	32	52	75	65	49	51	
Bun, Pork	NC	NC	NC	400	63	175	
Bun, Sweet, Iced	66	109	148	160	112	116	
Cake, Chocolate, Dry Mix	NC	28	89	62	60	60	
Cake, Chocolate, Iced/Uniced	53	103	153	131	105	107	
Cake, Fruit	62	148	67	98	69	72	
Cake, Lamington	30	95	102	114	97	95	
Cake, Not Further Specified	NC	NC	NC	NC	24	24	
Cake, Plain, Dry Mix	NC	NC	NC	NC	NC	NC	
Cake, Plain/Flavoured, Iced	27	64	58	109	81	75	
Cake, Plain/Flavoured, Uniced	77	87	89	97	77	80	
Cake, Sponge, Choc, Cream Filled	39	76	50	65	68	65	
Cake, Sponge, Roll Jam/Cream	60	69	88	161	73	77	
Cake, Sultana/Date	78	67	86	136	89	90	

Food name	Mean food consumption for consumers (grams per day)						
	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Cake, Tea	NC	NC	NC	NC	10	10	
Caramel/Toffee, Choc Coated	25	32	43	30	28	30	
Cheese Spread	18	15	42	17	16	18	
Cheese, Bocconcini/Mozzarella	1	18	29	26	36	32	
Cheese, Cheddar	22	31	35	40	31	32	
Cheese, Colby	44	34	49	31	35	35	
Cheese, Edam/Gouda	27	16	34	27	28	28	
Cheese, Processed	28	31	35	34	31	31	
Cheese, Processed Light	33	27	31	35	30	31	
Cheesecake, Fruit Topped	69	107	164	104	81	84	
Chewing Gum	7	8	6	11	7	8	
Chips, Hot Potato	91	139	162	149	131	134	
Chocolate, Candy Coated	12	32	36	49	51	37	
Chocolate, Filled	24	34	31	42	35	35	
Coconut Ice	14	30	25	25	21	21	
Confectionery, Carbohydrate Modified, Not Chocolate	43	7	NC	30	13	16	
Confectionery, Sugar Type Soft/Jelly	18	29	56	38	38	34	
Cordial Concentrate, Blackcurrant	46	70	43	45	90	73	
Cordial Concentrate, Citrus	56	72	90	93	80	77	
Cordial Concentrate, Non-Citrus	68	65	152	112	90	93	
Cordial, Blackcurrant	438	448	814	469	459	485	
Cordial, Citrus	445	389	515	607	504	470	
Cordial, Non-Citrus	477	442	626	691	551	532	
Cordial, Not Further Specified	277	460	439	916	439	472	
Corn Relish	NC	NC	35	21	15	17	

Food name	Mean food consumption for consumers (grams per day)						
	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Crème Caramel	NC	NC	NC	NC	155	155	
Crisp, Corn	25	34	48	50	43	42	
Crisp, Potato, Flavoured	33	29	45	50	45	40	
Crisp, Prawn	69	29	8	29	30	31	
Curry Paste	NC	NC	NC	4	36	34	
Custard Powder, Dry	NC	5	NC	14	6	6	
Custard, Vanilla	166	237	179	230	172	177	
Custard/Dairy Dessert, Chocolate	131	139	145	119	116	128	
Dairy Dessert, Chocolate, Dry Mix	NC	NC	NC	NC	NC	NC	
Dairy Dessert, Other Flavours	145	182	206	251	138	161	
Dairy Dessert, Vanilla, Dry Mix	NC	NC	NC	NC	NC	NC	
Dips	29	45	60	54	34	38	
Doughnuts, Pink Topping	74	79	102	103	99	93	
Dressing, Thousand Island	20	12	32	22	21	21	
Drink Base, Fruit	88	NC	264	211	468	381	
Drink Base, Fruit, Dry	52	11	58	NC	25	28	
Fish Fingers	63	92	245	86	71	77	
Fish, Battered/Crumbed	70	99	136	141	128	124	
Flavoured Milk, Chocolate	222	291	355	438	408	367	
Flavoured Milk, Coffee	NC	341	461	718	560	574	
Flavoured Milk, Other Flavours	280	276	429	443	397	362	
Frankfurters	43	54	72	74	73	68	
Fromage Frais, Fruit Flavour	93	94	116	169	146	125	
Fruit Chutney	9	13	16	14	16	16	
Fruit Drink, Apple	311	246	257	256	336	285	
Fruit Drink, Apple Blackcurrant	315	248	270	321	370	307	

Food name	Mean food consumption for consumers (grams per day)						
	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Fruit Drink, Grape	NA	NA	NA	NA	NA	NA	
Fruit Drink, Lemon	198	523	374	529	332	370	
Fruit Drink, Orange	332	357	513	430	378	395	
Fruit Drink, Orange Mango	287	377	373	302	361	356	
Fruit Drink, Pineapple	280	329	360	367	325	326	
Fruit Drinks, Other Flavours	266	360	271	359	374	322	
Fruit Leather, Sugar Added	16	20	19	20	30	20	
Gherkins	29	33	19	15	26	25	
Glace Cherry	4	2	16	4	4	4	
Ice Confection, Water/Juice based, Not Further Specified	89	105	141	110	128	111	
Ice Cream Cones	4	6	5	6	5	5	
Ice Cream Vanilla, Choc Fudge	70	109	97	43	74	77	
Ice Cream, Caramel/Coffee	NC	133	171	114	144	143	
Ice Cream, Chocolate, Choc Chip	52	44	291	89	73	113	
Ice Cream, Chocolate, Confectionery/Nut	33	64	NC	NC	92	74	
Ice Cream, Chocolate, Low Fat	120	120	NC	65	108	107	
Ice Cream, Chocolate, No Additions	64	191	261	226	168	187	
Ice Cream, Chocolate, Not Further Specified	64	NC	26	96	149	97	
Ice Cream, Filled Cone, All Flavours, Choc/Nut Topped	NC	75	80	80	79	79	
Ice Cream, Not Further Specified	73	89	140	35	86	87	
Ice Cream, Other Flavours	82	126	201	146	120	126	
Ice Cream, Other Flavours, Nuts/Confectionery/Additions	155	90	141	142	113	117	
Ice Cream, Stick/Bar, Choc	82	96	97	120	84	92	
Ice Cream, Stick/Bar, Choc, Choc Coated	NC	87	74	80	95	89	

Food name	Mean food consumption for consumers (grams per day)						
-	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Ice Cream, Stick/Bar, Flavoured, Choc Coated	65	70	73	65	65	68	
Ice Cream, Stick/Bar, Not Further Specified	78	78	NC	NC	78	78	
Ice Cream, Stick/Bar, Other Flavours	83	96	89	79	92	90	
Ice Cream, Stick/Bar, Other Flavours, Biscuit & Choc Coated	73	54	73	73	60	62	
Ice Cream, Stick/Bar, Regular Fat, Choc Coated	NA	NA	NA	NA	NA	NA	
Ice Cream, Stick/Bar, Vanilla, Choc Coated	67	67	91	89	73	75	
Ice Cream, Stick/Bar, Vanilla, Choc/Nut Coated	NC	120	109	49	100	98	
lce Cream, Stick/Bar, Vanilla, Fruit Ice Confection Coating	32	38	45	49	45	44	
Ice Cream, Vanilla	68	133	169	139	95	108	
ce Cream, Vanilla & Fruit	144	174	317	207	101	142	
ce Cream, Vanilla, Confectionery	NC	166	27	85	120	119	
ce Cream, Vanilla, Confectionery/Fruit	NC	NC	NC	NC	118	118	
lce Cream, Vanilla, No Additions, Low Fat	20	105	105	NC	84	84	
Indian Curry Dish	5	130	107	264	251	233	
Jam, All Flavours	10	15	19	17	16	16	
Jam, Intensely Sweetened	10	18	3	8	12	12	
Jelly Crystals	16	NC	NC	NC	6	11	
Jelly Crystals, Reconstituted	158	210	250	200	163	176	
Juice, Apple & Blackcurrant	297	317	324	353	304	310	
Juice, Carrot	NC	NC	62	112	197	187	
Juice, Grape	198	208	133	204	348	290	
Juice, Not Further Specified	176	289	368	NC	262	246	
Juice, Orange	221	240	319	312	215	234	
Juice, Orange Mango	281	369	346	403	277	306	
Juice, Other Vegetable	NC	NC	234	148	204	203	

Food name	Mean food consumption for consumers (grams per day)					
•	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above
Juice, Pear	132	105	NC	NC	316	259
Juice, Pineapple or Prune	242	263	229	230	184	208
Juice, Tropical	269	292	248	365	282	286
Lasagne, Meat	129	240	238	288	300	276
Lasagne, Vegetable	109	307	163	321	188	205
Liqueur, Coffee Flavour	NC	NC	148	45	82	78
Liqueur, Other Flavours, Less Than 30% Alcohol	NC	NC	175	70	74	82
Liquorice, Allsorts	24	7	42	NC	47	43
Liquorice, Plain	35	30	16	73	42	39
Luncheon Meat	39	45	59	64	54	52
Margarine/Margarine Spread	9	13	15	16	15	15
Margarine/Margarine Spread, Reduced Fat	8	12	12	10	13	13
Marshmallow	10	38	28	7	33	29
Mineral Water, Fruit	140	336	405	407	434	410
Mixed Alcoholic Drinks, Creamy	NC	NC	NC	NC	213	213
Mixed Alcoholic Drinks, Non-Cola, with Vodka	NC	NC	712	699	338	458
Mousse, Chocolate	86	118	113	135	109	113
Muesli Bar, Fruit	34	34	38	38	37	36
Muesli Bar/Bar, with Yoghurt	28	33	35	72	35	35
Muffins, Sweet, Chocolate	NC	100	274	236	148	152
Mustard Pickle	11	11	9	26	13	14
Noodles, Asian Style, Egg, Cooked	NC	120	236	80	226	204
Noodles, Asian Style, Egg, Uncooked	NC	47	NC	NC	NC	47
Noodles, with Asian-style Sauce	149	NC	145	244	202	202
Noodles, Asian Style, Wheat, Cooked	NC	138	157	258	162	178
Noodles, Asian Style, Wheat, Uncooked	NC	NC	NC	NC	13	13

Food name	Mean food consumption for consumers (grams per day)						
-	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above	
Noodles, Asian Style, Fried	50	314	108	95	47	93	
Noodles, Asian Style, Unspecified Type, Cooked	NC	NC	NC	NC	46	46	
Noodles, Asian Style, Unspecified Type, Uncooked	67	112	129	103	106	106	
Noodles, Instant, Cooked	135	189	221	206	173	180	
Noodles, Instant, Uncooked	57	63	107	77	78	75	
Pasta & Sauce Dry Mix, Cream Based	NC	NC	NC	NC	NC	NC	
Pasta & Sauce, Cream Based	202	317	374	407	315	327	
Pasta & Sauce, Tomato Based	172	253	317	308	284	267	
Pasta, Cheese Filled, Cooked	NC	NC	NC	NC	163	163	
Pasta, Egg, Cooked	98	186	465	194	249	230	
Pasta, Egg, Uncooked	46	255	398	281	254	255	
Pasta, Filled, Not Further Specified	NC	NC	350	NC	220	236	
Pasta, Meat Filled, Cooked	NC	203	212	238	268	253	
Pate, Seafood	NC	NC	NC	NC	31	31	
Peanuts, Choc Coated, Candy Shell	43	74	NC	70	42	55	
Pie, Apple	60	141	163	152	161	157	
Pie, Cheese and Spinach	26	113	226	151	163	163	
Pie, Chicken & Vegetable	244	176	198	278	202	214	
Pie, Custard	169	123	151	190	143	146	
Pie, Lemon Meringue	NC	NC	153	268	137	145	
Pie, Meat	112	171	194	200	200	192	
Pie, Meat, Reduced Fat	NC	NC	NC	175	NC	175	
Pie, Shepherds	260	221	310	349	349	329	
Pie, Steak & Bacon	NC	0	313	313	156	165	
Pie, Sweet	65	85	166	98	118	117	
Pizza, Meat	83	148	183	260	199	190	

Food name		Mean food	l consumption fo	or consumers [*] (grams per day)	
	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above
Pizza, No Meat	100	124	97	147	145	134
Popcorn, Flavoured	19	37	30	52	46	39
Popcorn, Sugar Coated, Coloured	8	51	38	56	19	29
Potato Wedges	150	146	237	231	219	211
Salami	16	30	22	47	40	38
Sauce, Béarnaise	NC	NC	NC	NC	40	40
Sauce, Cheese	16	21	67	94	66	65
Sauce, Cheese, Dry Mix	NC	NC	NC	NC	NC	NC
Sauce, Plum	41	37	37	29	32	33
Sauce, Seafood Cocktail	22	23	22	33	21	23
Sauce, Simmer, Indian Curry	59	NC	272	43	91	99
Sauce, White	126	80	136	119	99	104
Sauce, White, Dry Mix	NC	NC	NC	NC	18	18
Sausage Roll	98	120	152	124	118	122
Sausage, Continental	50	109	97	126	100	97
Sherbet	14	23	18	28	NC	20
Slice, Choc, Dry Mix	NC	NC	NC	NC	NC	NC
Slice, Not Further Specified	50	58	69	156	83	72
Snack, Cheese Flavour, Extruded	30	32	34	37	33	33
Snack, Chick Pea Based	NC	NC	NC	NC	21	21
Snack, Non-Cheese Flavour, Extruded	38	29	39	40	32	34
Soft Drink, Cola	212	347	465	473	369	379
Soft Drink, Energy Drink	NC	NC	NC	135	419	387
Soft Drink, Lemonade	247	352	486	465	379	377
Soft drink, Not Further Specified	218	NC	NC	333	384	336
Soft Drink, Other Fruit Flavour	247	355	471	548	412	416

Food name	Mean food consumption for consumers (grams per day)					
	2-5 yrs	6-12 yrs	13-18 yrs	19-24 yrs	25 yrs & above	2 yrs & above
Soy Beverage, Chocolate	NC	NC	NC	NC	816	816
Soy Beverage, Other Flavours	340	510	NC	NC	191	276
Sports Drink, All Flavours	NC	268	573	513	531	500
Spring Roll/Dim Sim – Meat/Vegetable	70	90	207	141	120	127
Thickshake, Strawberry	NC	364	327	340	372	355
Topping, Caramel	NC	NC	NC	NC	57	57
Topping, Chocolate	20	36	60	54	41	41
Topping, Other Flavours	23	54	42	136	37	44
Turkish Delight, Choc Coated	NC	37	38	46	42	41
Vodka	NC	NC	30	100	64	69
Vol au Vent, Cheese & Vegetable	NC	15	140	167	176	160
Yoghurt, Frozen, Fruit Flavour	84	129	152	61	140	129
Yoghurt, Fruit/Muesli	155	201	238	193	179	183
Yoghurt, Not Further Specified	60	65	121	85	89	87
Yoghurt, Plain	70	87	156	70	105	102
Yoghurt, Vanilla	121	143	268	202	143	148

Notes:

- NC means foods translated to this group were not consumed
 NA means not allocated to any NNS foods
 Cannot sum consumption amount for each age group as the consumer group is not the same for each food and beverage

Table A6.2: Mean body weights in kilograms for each age-gender category assessed in the survey, derived from the 1995 NNS

	Mean Body Weight (kg)				
Age group	Males	Females			
2-5 years	18	17			
6-12 years	33	35			
13-18 years	65	59			
19-24 years	79	64			
25 years and above	83	68			
2 years and above	72	62			

Note: For all age groups, individual body weight was used in the calculations.

Appendix 7 – Complete information on dietary exposure assessment results

Table A7.1: Estimated dietary exposures to Allura Red for Australians aged 2 years and above

Population group	No. of consumers	Consumers* as a % of total		Estimated dietary exposures to Allura Red mg/day (mg/kg bw/day)							
		respondents#	Mea	n Colours Scer	ario	Maxim	um Colours Sc	enario			
			Me	an	90 th percentile	Ме	an	90 th percentile			
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers			
2-5 years	428	54	0.16 (0.01)	0.30 (0.02)	0.78 (0.04)	1.19 (0.07)	2.21 (0.12)	5.68 (0.31)			
6-12 years	708	55	0.26 (0.01)	0.47 (0.02)	1.07 (0.03)	1.77 (0.06)	3.21 (0.10)	8.63 (0.25)			
13-18 years	426	46	0.31 (0.01)	0.67 (0.01)	1.79 (0.03)	1.79 (0.03)	3.90 (0.07)	11.19 (0.20)			
19-24 years	363	34	0.21 (0.00)	0.60 (0.01)	1.45 (0.02)	1.14 (0.02)	3.32 (0.05)	8.34 (0.12)			
25 years and above	2,510	26	0.12 (0.002)	0.48 (0.01)	1.03 (0.01)	0.66 (0.01)	2.58 (0.03)	5.78 (0.08)			
2 years and above	4,435	32	0.16 (0.00)	0.49 (0.01)	1.07 (0.02)	0.91 (0.02)	2.84 (0.06)	7.20 (0.15)			

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Allura Red.

Consumers only – This only includes the people who have consumed a food that contains Allura Red.

Table A7.2: Estimated dietary exposures to Amaranth for Australians aged 2 years and above **Population** No. of **Estimated dietary exposures to Amaranth** Consumers* as a % of mg/day group consumers (mg/kg bw/day) total respondents# Mean Colours Scenario Maximum Colours Scenario 90th 90th Mean Mean percentile percentile ΑII **Consumers** ΑII Consumers Consumers Consumers respondents respondents 2-5 years 467 59 0.82 0.28 0.69 13.03 2.68 7.88 (0.05)(0.02)(0.04)(0.74)(0.15)(0.42)6-12 years 62 796 1.25 0.34 0.78 21.09 3.58 11.25 (0.04)(0.01)(0.03)(0.72)(0.11)(0.33)52 13-18 years 482 2.37 0.48 1.09 37.18 5.26 15.08 (0.04)(0.01)(0.02)(0.66)(0.09)(0.23)19-24 years 396 37 3.12 0.49 55.21 6.37 17.78 1.16

(0.01)

0.31

(0.00)

0.34

(0.01)

(0.02)

0.78

(0.01)

0.82

(0.02)

(88.0)

42.71

(0.66)

24.28

(0.72)

(0.09)

3.61

(0.05)

3.92

(80.0)

(0.26)

11.39

(0.15)

11.79

(0.22)

Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Amaranth.

(0.05)

2.20

(0.03)

1.44

(0.04)

25

33

2,455

4,596

25 years and

2 years and

above

above

[•] Consumers only – This only includes the people who have consumed a food that contains Amaranth.

Table A7.3: Estimated dietary exposures to Annatto for Australians aged 2 years and above

Population group	No. of consumers	ers as a % of mg/day total (mg/kg bw/day)				atto			
		respondents [#]	Mean Colours Scenario			Maxim	Maximum Colours Scenario		
			Me	an	90 th percentile	Ме	an	90 th percentile	
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers	
2-5 years	750	95	0.13 (0.01)	0.14 (0.01)	0.31 (0.02)	0.33 (0.02)	0.34 (0.02)	0.95 (0.05)	
6-12 years	1,242	97	0.20 (0.01)	0.20 (0.01)	0.45 (0.01)	0.43 (0.01)	0.44 (0.01)	1.06 (0.03)	
13-18 years	880	95	0.21 (0.00)	0.23 (0.00)	0.50 (0.01)	0.45 (0.01)	0.48 (0.01)	1.05 (0.02)	
19-24 years	949	90	0.15 (0.00)	0.17 (0.00)	0.37 (0.01)	0.31 (0.01)	0.35 (0.01)	0.75 (0.01)	
25 years and above	8,600	88	0.12 (0.00)	0.13 (0.00)	0.28 (0.00)	0.25 (0.00)	0.29 (0.00)	0.58 (0.01)	
2 years and above	12,421	90	0.13 (0.00)	0.15 (0.00)	0.32 (0.01)	0.29 (0.01)	0.33 (0.01)	0.68 (0.01)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Annatto.

• Consumers only – This only includes the people who have consumed a food that contains Annatto.

Population group	No. of consumers	Consumers* as a % of total	as a % of mg/day total (mg/kg bw/day)	ıbine				
		respondents [#]	Mea	n Colours Scer	ario	Maxim	um Colours Sc	enario
			Me	ean	90 th percentile	Mean		90 th percentile
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers
2-5 years	595	75	0.67 (0.04)	0.89 (0.05)	2.31 (0.14)	4.51 (0.25)	6.01 (0.34)	15.62 (0.95)
6-12 years	992	77	0.92 (0.03)	1.19 (0.04)	3.02 (0.10)	5.12 (0.16)	6.64 (0.21)	16.18 (0.52)
13-18 years	633	68	1.01 (0.02)	1.48 (0.03)	3.83 (0.06)	5.67 (0.09)	8.32 (0.14)	21.60 (0.37
19-24 years	566	53	0.68 (0.01)	1.28 (0.02)	3.41 (0.05)	3.68 (0.05)	6.88 (0.10)	16.09 (0.23)
25 years and above	4,606	47	0.36 (0.01)	0.77 (0.01)	2.08 (0.03)	1.62 (0.02)	3.44 (0.05)	9.00 (0.13)
2 years and above	7,392	53	0.50 (0.01)	0.94 (0.020)	2.55 (0.05)	2.53 (0.06)	4.75 (0.10)	12.90 (0.27)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Azorubine.

• Consumers only – This only includes the people who have consumed a food that contains Azorubine.

Population group	No. of consumers	Consumers* as a % of total	as a % of mg/day total (mg/kg bw/day	Black					
		respondents [#]	Mea	n Colours Scenario		Maxim	um Colours Sc	enario	
			Me	an	90 th percentile	Ме	ean	90 th percentile	
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers	
2-5 years	100	13	0.00 (0.00)	0.02 (0.00)	0.06 (0.00)	0.01 (0.00)	0.08 (0.01)	0.22 (0.01)	
6-12 years	174	14	0.00 (0.00)	0.03 (0.00)	0.05 (0.00)	0.02 (0.00)	0.13 (0.00)	0.23 (0.01)	
13-18 years	91	10	0.04 (0.00)	0.04 (0.001)	0.15 (0.00)	0.02 (0.00)	0.16 (0.00)	0.62 (0.01)	
19-24 years	54	5	0.00 (0.00)	0.06 (0.00)	0.19 (0.00)	0.01 (0.00)	0.26 (0.00)	0.75 (0.01)	
25 years and above	429	4	0.00 (0.00)	0.04 (0.00)	0.09 (0.00)	0.01 (0.00)	0.18 (0.00)	0.45 (0.01)	
2 years and above	848	6	0.00 (0.00)	0.04 (0.00)	0.08 (0.00)	0.01 (0.00)	0.17 (0.00)	0.37 (0.01)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brilliant Black.

• Consumers only – This only includes the people who have consumed a food that contains Brilliant Black.

Population group	No. of consumers	mers as a % of mg/day total (mg/kg bw/day)	day	t Blue					
		respondents [#]	Mea	an Colours Scen	ario	Maxim	Maximum Colours Scenario		
			Me	ean	90 th percentile	Ме	ean	90 th percentile	
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers	
2-5 years	642	81	0.35 (0.02)	0.44 (0.03)	1.06 (0.06)	1.75 (0.10)	2.16 (0.12)	5.39 (0.32)	
6-12 years	1,050	82	0.52 (0.02)	0.64 (0.02)	1.47 (0.05)	2.31 (0.07)	2.83 (0.09)	6.86 (0.22)	
13-18 years	644	69	0.55 (0.01)	0.79 (0.01)	1.93 (0.03)	2.28 (0.04)	3.30 (0.06)	8.16 (0.15)	
19-24 years	635	60	0.38 (0.01)	0.64 (0.01)	1.84 (0.03)	1.58 (0.02)	2.63 (0.04)	7.41 (0.11)	
25 years and above	4,790	49	0.22 (0.00)	0.44 (0.01)	1.20 (0.02)	0.92 (0.01)	1.89 (0.03)	4.62 (0.07)	
2 years and above	7,761	56	0.29 (0.01)	0.51 (0.01)	1.33 (0.03)	1.24 (0.03)	2.21 (0.05)	5.60 (0.12)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brilliant Blue.

• Consumers only – This only includes the people who have consumed a food that contains Brilliant Blue.

Population group	No. of consumers	Consumers* as a % of total		Estim	ated dietary exp mg/c mg/kg k		n HT	
		respondents [#]	Mea	an Colours Scen	ario	Maxim	ximum Colours Scenario	
			Me	an	90 th percentile	Ме	ean	90 th percentile
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers
2-5 years	244	31	0.12 (0.01)	0.39 (0.02)	1.13 (0.06)	0.36 (0.02)	1.18 (0.07)	3.72 (0.21)
6-12 years	396	31	0.27 (0.01)	0.87 (0.03)	2.15 (0.07)	0.73 (0.02)	2.38 (0.07)	7.03 (0.22)
13-18 years	256	28	0.36 (0.01)	1.30 (0.02)	2.84 (0.05)	0.98 (0.02)	3.58 (0.06)	8.26 (0.15)
19-24 years	217	20	0.22 (0.00)	1.06 (0.02)	2.61 (0.04)	0.55 (0.01)	2.66 (0.04)	7.13 (0.10)
25 years and above	1,858	19	0.16 (0.00)	0.85 (0.01)	2.32 (0.03)	0.40 (0.01)	2.15 (0.03)	6.24 (0.09)
2 years and above	2,971	21	0.19 (0.00)	0.87 (0.02)	2.26 (0.04)	0.48 (0.01)	2.26 (0.04)	6.54 (0.12)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brown HT.

• Consumers only – This only includes the people who have consumed a food that contains Brown HT.

Table A7.8: Estimated dietary exposures to Cochineal/Carmine for Australians aged 2 years and above **Population** No. of **Estimated dietary exposures to Cochineal/Carmine** Consumers* as a % of mg/day group consumers (mg/kg bw/day total respondents# Mean Colours Scenario Maximum Colours Scenario 90th 90th Mean Mean percentile percentile All **Consumers** Consumers ΑII **Consumers** Consumers respondents respondents 2-5 years 557 70 0.08 0.24 0.26 0.38 0.97 0.11 (0.01)(0.01)(0.01)(0.02)(0.02)(0.06)6-12 years 927 72 0.07 0.10 0.21 0.25 0.35 0.98 (0.00)(0.01)(0.00)(0.01)(0.01)(0.03)13-18 years 605 65 0.13 0.20 0.30 0.36 0.55 1.25 (0.01)(0.02)(0.00)(0.00)(0.01)(0.01)550 52 0.13 0.25 0.38 0.31 19-24 years 0.59 1.49 (0.00)(0.00)(0.01)(0.00)(0.01)(0.02)38 25 years and 3,735 0.10 0.25 0.31 0.20 0.52 1.21 above (0.00)(0.00)(0.00)(0.00)(0.01)(0.02)2 years and 6,374 46 0.10 0.21 0.30 0.23 0.49 1.20 above (0.00)(0.00)(0.01)(0.00)(0.01)(0.02)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Cochineal/Carmine.

[♦] Consumers only – This only includes the people who have consumed a food that contains Cochineal/Carmine.

Population group	No. of consumers	sumers as a % of total	Estir	nated dietary ex mg/c mg/kg t		n S		
		respondents [#]	Меа	an Colours Scen	ario	Maxim	um Colours Sce	enario
			Me	ean	90 th percentile	Ме	ean	90 th percentile
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers
2-5 years	32	4	0.00 (0.00)	0.01 (0.00)	0.01 (0.00)	0.01 (0.00)	0.18 (0.01)	0.19 (0.01)
6-12 years	40	3	0.00 (0.00)	0.10 (0.00)	0.58 (0.02)	0.03 (0.00)	0.82 (0.03)	4.08 (0.14)
13-18 years	20	2	0.01 (0.00)	0.23 (0.00)	0.59 (0.01)	0.04 (0.00)	1.65 (0.03)	4.10 (0.08)
19-24 years	18	2	0.01 (0.00)	0.29 (0.00)	0.59 (0.01)	0.04 (0.00)	2.03 (0.03)	4.10 (0.07)
25 years and above	160	2	0.00 (0.00)	0.09 (0.00)	0.55 (0.01)	0.01 (0.00)	0.67 (0.01)	3.85 (0.05)
2 years and above	270	2	0.00 (0.00)	0.10 (0.00)	0.55 (0.01)	0.02 (0.00)	0.80 (0.01)	3.90 (0.06)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Green S.

• Consumers only – This only includes the people who have consumed a food that contains Green S.

Population group	No. of consumers	Consumers* as a % of total	Estimated dietary exposures to Indigotine mg/day (mg/kg bw/day)						
		respondents [#]	Меа	an Colours Scen	nario Maxi		num Colours Scenario		
			Me	ean	90 th percentile	Ме	ean	90 th percentile	
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers	
2-5 years	252	32	0.01 (0.00)	0.03 (0.00)	0.05 (0.00)	0.05 (0.00)	0.16 (0.01)	0.23 (0.01)	
6-12 years	497	39	0.04 (0.00)	0.10 (0.00)	0.10 (0.00)	0.14 (0.00)	0.37 (0.01)	0.52 (0.02)	
13-18 years	278	30	0.05 (0.00)	0.18 (0.00)	0.25 (0.00)	0.21 (0.00)	0.69 (0.01)	2.07 (0.03)	
19-24 years	214	20	0.04 (0.00)	0.18 (0.00)	0.64 (0.00)	0.13 (0.00)	0.63 (0.01)	2.46 (0.03)	
25 years and above	1,248	13	0.01 (0.00)	0.11 (0.00)	0.15 (0.00)	0.05 (0.00)	0.43 (0.01)	0.83 (0.01)	
2 years and above	2,489	18	0.02 (0.00)	0.11 (0.00)	0.14 (0.00)	0.08 (0.00)	0.44 (0.01)	0.80 (0.02)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Indigotine.

• Consumers only – This only includes the people who have consumed a food that contains Indigotine.

Population group	No. of consumers	Consumers* as a % of total		Estima	ted dietary expo mg/c mg/kg l		∍au 4R		
		respondents [#]	Меа	an Colours Scen	ario	Maxim	um Colours Sce	cenario	
			Me	ean	90 th percentile	Ме	ean	90 th percentile	
			All respondents	Consumers	Consumers	All respondents	Consumers	Consumers	
2-5 years	528	67	0.08 (0.01)	0.12 (0.01)	0.38 (0.02)	0.54 (0.03)	0.81 (0.05)	1.94 (0.11)	
6-12 years	892	69	0.14 (0.00)	0.21 (0.01)	0.56 (0.02)	0.78 (0.02)	1.13 (0.04)	2.64 (0.08)	
13-18 years	606	65	0.14 (0.00)	0.22 (0.00)	0.62 (0.01)	0.76 (0.01)	1.17 (0.02)	2.90 (0.05)	
19-24 years	627	59	0.10 (0.00)	0.17 (0.00)	0.49 (0.01)	0.58 (0.01)	0.98 (0.01)	2.36 (0.03)	
25 years and above	5,108	52	0.07 (0.00)	0.13 (0.00)	0.38 (0.01)	0.35 (0.01)	0.68 (0.01)	1.70 (0.02)	
2 years and above	7,761	56	0.08 (0.00)	0.15 (0.00)	0.45 (0.01)	0.45 (0.01)	0.80 (0.02)	1.97 (0.04)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Ponceau 4R.

• Consumers only – This only includes the people who have consumed a food that contains Ponceau 4R.

Population group	No. of consumers	Consumers* as a % of total		Estimate	d dietary exposu mg/c (mg/kg b		Yellow		
		respondents [#]	Mea	an Colours Scen	ario	Maxim	um Colours Sce	ours Scenario	
			Me	ean	90 th percentile	Me	Mean		
			All respondents	Consumers	Consumers	All respondents	0.16 (0.01)	Consumers	
2-5 years	141	18	0.01 (0.00)	0.05 (0.00)	0.15 (0.01)	0.03 (0.00)		0.41 (0.02)	
6-12 years	245	19	0.01 (0.00)	0.06 (0.00)	0.14 (0.01)	0.04 (0.00)	0.23 (0.01)	0.54 (0.02)	
13-18 years	100	11	0.01 (0.00)	0.08 (0.00)	0.15 (0.00)	0.04 (0.00)	0.32 (0.01)	0.80 (0.01)	
19-24 years	84	8	0.01 (0.00)	0.15 (0.00)	0.38 (0.01)	0.03 (0.00)	0.39 (0.01)	1.10 (0.02)	
25 years and above	686	7	0.01 (0.00)	0.17 (0.00)	0.48 (0.01)	0.03 (0.00)	0.41 (0.01)	1.01 (0.01)	
2 years and above	1,256	9	0.01 (0.00)	0.13 (0.00)	0.36 (0.01)	0.03 (0.00)	0.34 (0.01)	0.82 (0.02)	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Quinoline Yellow.

• Consumers only – This only includes the people who have consumed a food that contains Quinoline Yellow.

Table A7.13: Estimated dietary exposures to Sunset Yellow for Australians aged 2 years and above Population No. of **Estimated dietary exposures to Sunset Yellow** Consumers* as a % of group consumers ma/dav (mg/kg bw/day) total respondents# Maximum Colours Scenario Mean Colours Scenario 90th 90th Mean Mean percentile percentile ΑII **Consumers Consumers** ΑII Consumers Consumers respondents respondents 2-5 years 668 84 0.68 0.81 1.97 2.78 3.30 8.32 (0.04)(0.05)(0.12)(0.16)(0.19)(0.47)6-12 years 1,098 85 1.11 1.30 3.79 4.42 5.17 15.00 (0.03)(0.14)(0.04)(0.12)(0.16)(0.45)78 13-18 years 725 1.42 1.82 5.19 5.61 7.19 21.49 (0.02)(0.09)(0.03)(0.09)(0.12)(0.35)66 1.21 5.42 5.01 19-24 years 702 1.82 7.57 23.43 (0.02)(0.03)(80.0)(0.07)(0.11)(0.35)54 25 years and 5,240 0.50 0.93 2.95 1.95 3.65 11.69 above (0.01)(0.01)(0.04)(0.03)(0.05)(0.15)2 years and 8,433 61 0.68 1.12 3.46 2.71 4.45 14.15 above (0.01)(0.02)(0.06)(0.05)(0.09)(0.25)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Sunset Yellow.

[♦] Consumers only – This only includes the people who have consumed a food that contains Sunset Yellow.

Population group	No. of consumers	Consumers* as a % of total		Estim	ated dietary exp mg/c (mg/kg b		zine	
		respondents [#]	Меа	an Colours Scen	ario	Maxim	um Colours Sce	nario
			Me	ean	90 th percentile	Me	ean	90 th percentile
			All respondents	Consumers	Consumers	All respondents	4.77 (0.27) 7.12 (0.22)	Consumers
2-5 years	656	83	0.70 (0.04)	0.85 (0.05)	1.95 (0.11)	3.95 (0.23)		12.61 (0.72)
6-12 years	1,104	86	1.12 (0.04)	1.31 (0.04)	3.00 (0.10)	6.11 (0.19)		18.97 (0.59)
13-18 years	718	77	1.38 (0.02)	1.78 (0.03)	4.06 (0.07)	7.11 (0.12)	9.21 (0.15)	26.71 (0.43)
19-24 years	711	67	0.98 (0.01)	1.46 (0.02)	3.68 (0.05)	5.51 (0.08)	8.22 (0.12)	23.06 (0.34)
25 years and above	5,316	54	0.55 (0.01)	1.02 (0.01)	2.41 (0.03)	2.60 (0.04)	4.79 (0.06)	14.21 (0.19)
2 years and above	8,505	61	0.70 (0.01)	1.14 (0.02)	2.72 (0.05)	3.53 (0.07)	5.75 (0.11)	16.99 (0.31)

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Tartrazine.

• Consumers only – This only includes the people who have consumed a food that contains Tartrazine.

Appendix 8- Percent contribution of foods to colours exposures for each population sub-group

Table A8.1: Percent contribution of foods to total Allura Red mean dietary exposure

Food category			% C	ontribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years 8 above
Cakes, muffins, pastries	<5	<5	<5	<5	<5	<5
Chocolate confectionery	<5	5	6	7	6	6
Coloured breakfast cereal	6	6	5	5	<5	<5
Flavoured milk and flavoured soy beverages	14	11	22	16	13	14
Ice cream/ice confection	11	9	7	<5	<5	5
Jam/conserve	<1	<1	<1	<1	<1	<1
Jelly	6	<5	<5	<5	<5	<5
Savoury pastry products	0	0	0	<1	<1	<1
Savoury sauces	<5	0	<5	<1	<1	<5
Savoury snack foods	<5	<5	<5	<5	<5	<5
Soft drink	0	8	13	31	23	19
Sugar confectionery	38	44	30	18	22	27
Sweet biscuits	16	10	10	14	20	16
Yoghurt	<1	<1	<1	<1	<1	<1

Table A8.2: Percent contribution of foods to total Amaranth mean dietary exposure

Food category			% Con	tribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	<1	<1	<1	<1
Cakes, muffins, pastries	<1	<5	<5	<1	<5	<5
Chocolate confectionery	<1	<1	<5	<5	<5	<5
Cordial	57	36	38	29	29	34
Ice cream/ice confection	8	20	18	13	17	16
Jelly	11	7	<5	<5	8	6
Soft drink	18	26	33	45	36	34
Sugar confectionery	<1	<5	<1	<1	<1	<1
Sweet biscuits	<1	<1	<1	<1	<1	<1
Topping	<5	8	<5	8	6	6
Yoghurt	<1	<1	<1	<1	<1	<1

Table A8.3: Percent contribution of foods to total Annatto mean dietary exposure

Food category			% Co	ntribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Beverage flavouring	<1	<1	<1	<1	<1	<1
Cakes, muffins, pastries	<1	<1	<5	<5	<5	<5
Cheese	0	<1	<1	<1	<1	<1
Coloured breakfast cereal	<5	<5	7	9	10	8
Crumbed frozen meat	<1	<1	<1	<1	<1	<1
Dairy dessert (excluding ice cream and yoghurt)	9	<5	<5	<5	<5	<5
Dip	<1	<1	<1	<1	<1	<1
Fruit drink/juice	7	5	7	6	<5	<5
Ice cream/ice confection	42	50	42	30	27	33
Margarine/table spread	19	17	16	23	32	27
Pasta/noodles	<1	<1	<1	<1	<1	<1
Pre-prepared meals	<5	<5	7	8	6	6
Processed meat	5	<5	5	5	5	5
Savoury biscuits	<5	<5	<5	<5	<1	<5
Savoury pastry products	0	<5	<5	6	<5	<5
Savoury sauces	<1	<1	<1	<1	<1	<1
Savoury snack foods	<5	<5	<5	5	<5	<5
Snack bars	<1	<1	<1	<1	<1	<1
Sugar confectionery	<1	<1	<1	<1	<1	<1
Sweet biscuits	<1	<1	<1	<1	<1	<1
Yoghurt	5	<5	<5	<5	<5	<5

Table A8.4: Percent contribution of foods to total Azorubine mean dietary exposure

Food category				ntribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	<5	6	<5	<5
Cakes, muffins, pastries	<5	<5	<5	<5	6	5
Chocolate confectionery	<1	<1	<1	<1	<1	<1
Coloured breakfast cereal	10	11	9	10	7	9
Cordial	64	41	46	39	28	36
Flavoured milk and flavoured soy beverages	0	<1	<1	<1	<1	<1
Fruit drink/juice	<5	<1	<1	<1	<1	<1
Ice cream/ice confection	10	13	13	11	13	13
Jelly	<5	<5	<1	<1	<5	<5
Jam/conserve	<1	<1	<1	<1	<1	<1
Pasta/noodles	<1	<1	<1	<1	<1	<1
Savoury biscuits	<1	<1	<1	<1	<1	<1
Savoury sauces	0	0	0	<1	<1	<1
Savoury snack foods	<1	<1	<1	<1	<1	<1
Snack bars	<1	<1	<1	<1	<1	<1
Soft drink	<5	17	18	24	36	27
Sugar confectionery	6	9	5	<5	<5	5
Sweet biscuits	<1	<1	<1	<1	<1	<1
Topping	<1	<5	<1	<5	<1	<5

Table A8.5: Percent contribution of foods to total Brilliant Black mean dietary exposure

Food category	% Contribution								
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above			
Cakes, muffins, pastries	16	14	9	23	43	31			
Chocolate confectionery	50	61	75	68	43	52			
Jelly	26	13	9	6	13	13			
Sugar confectionery	8	12	7	<5	<5	<5			

Table A8.6: Percent contribution of foods to total Brilliant Blue mean dietary exposure

Food category				tribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	<5	<5	<1	<1
Cakes, muffins, pastries	6	8	10	11	18	14
Chocolate confectionery	<1	<1	<1	<5	<1	<1
Coloured breakfast cereal	8	9	8	8	6	7
Cordial	6	5	<5	<5	<5	<5
Flavoured milk and flavoured soy beverages	10	13	13	22	13	14
Fruit drink/juice	<5	<1	<1	<1	<1	<1
Jelly	<5	<1	<1	<1	<1	<1
Ice cream/ice confection	37	35	37	19	19	25
Pickles/relishes	<1	<1	<1	<1	<1	<1
Savoury biscuits	<1	<1	<1	<1	<1	<1
Savoury snack foods	<1	<1	<1	<1	<1	<1
Soft drink	16	15	16	22	24	21
Snack bars	0	<1	<1	<1	<1	<1
Sugar confectionery	6	10	6	<5	5	6
Sweet biscuits	<5	<5	<5	<5	<5	<5
Topping	<1	<1	<1	<1	<1	<1
Yoghurt	5	<5	<5	<5	6	<5

Table A8.7: Percent contribution of foods to total Brown HT mean dietary exposure

Food category			% (Contribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	0	0	0	<1
Cakes, muffins, pastries	51	48	52	56	72	64
Flavoured milk and flavoured soy beverages	15	13	9	20	9	10
Ice cream/ice confection	18	23	21	10	11	14
Sugar confectionery	<1	<1	0	<1	<1	<1
Sweet biscuits	<1	<1	<1	<1	<1	<1
Topping	15	16	18	14	7	11
Yoghurt	<5	<1	<1	<1	<1	<1

Table A8.8: Percent contribution of foods to total Cochineal/Carmine mean dietary exposure

Food category				tribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Beverage flavouring	<1	<1	<1	<1	<1	<1
Cakes, muffins, pastries	<5	<5	<5	<5	<5	<5
Chocolate confectionery	<1	<1	<1	<1	<1	<1
Cordial	13	13	9	5	<5	<5
Dairy dessert (excluding ice cream and yoghurt)	12	9	<5	<5	<5	<5
Dip	<1	<1	<1	<1	<1	<1
Flavoured milk and flavoured soy beverages	11	11	9	<5	<5	5
Ice cream/ice confection	<5	<5	<1	<1	<1	<1
Savoury pastry products	<5	<5	<5	<5	<5	<5
Savoury sauces	35	32	56	70	72	66
Savoury snack foods	<1	<1	<1	<1	<1	<1
Soft drink	<5	<5	<5	<5	<5	<5
Snack bars	<5	<1	<1	<1	<1	<1
Sugar confectionery	<1	<5	<1	<1	<1	<1
Sweet biscuits	<1	<1	<1	<1	<1	<1
Yoghurt	20	17	12	8	13	13

Table A8.9: Percent contribution of foods to total Green S mean dietary exposure

Food category		% Contribution								
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above				
Ice cream/ice confection	69	97	99	99	97	98				
Jelly	31	<5	<5	<1	<5	<5				

Table A8.10: Percent contribution of foods to total Indigotine mean dietary exposure

Food category	% Contribution									
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above				
Alcoholic drinks	0	0	<1	<1	<1	<1				
Chocolate confectionery	<5	<5	<5	<5	<5	<5				
Ice cream/ice confection	62	84	89	89	85	86				
Jam/conserve	<5	<5	<1	<1	<5	<5				
Savoury snack foods	7	<5	<5	<5	<5	<5				
Sugar confectionery	18	9	5	5	5	6				
Sweet biscuits	8	<5	<5	<5	5	<5				

Table A8.11: Percent contribution of foods to total Ponceau 4R mean dietary exposure

Food category			% Co	ontribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	0	0	<1	<1
Cakes, muffins, pastries	12	18	18	20	30	24
Cheese	<5	<5	<5	6	7	6
Chocolate confectionery	<5	6	6	8	7	7
Dip	<1	<1	<1	<1	<1	<1
Flavoured milk and flavoured soy beverages	13	6	9	6	5	6
Ice cream/ice confection	33	39	39	26	22	28
Jelly	17	8	5	<5	8	8
Pre-prepared meals	<1	<1	<1	<1	<5	<5
Processed meat	<5	<5	<5	<5	<5	<5
Savoury biscuits	<5	<1	<1	<1	<1	<1
Savoury sauces	0	0	0	<1	<1	<1
Soft drink	<5	5	7	10	5	6
Snack bars	<5	<1	<1	<5	<1	<5
Sugar confectionery	<1	<1	<1	<1	<1	<1
Sweet biscuits	<1	<1	<1	<1	<1	<1
Topping	7	9	6	11	5	7
Yoghurt	<5	<5	<5	<5	<5	<5

Table A8.12: Percent contribution of foods to total Quinoline Yellow mean dietary exposure

Food category	% Contribution								
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above			
Cakes, muffins, pastries	59	56	48	74	77	72			
Sugar confectionery	7	8	10	<5	<5	<5			
Sweet biscuits	34	36	42	23	22	25			

Table A8.13: Percent contribution of foods to total Sunset Yellow mean dietary exposure

Food category				ntribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	<5	7	<5	<5
Cakes, muffins, pastries	<5	6	<5	<5	10	7
Chocolate confectionery	<1	<1	<1	<1	<1	<1
Coloured breakfast cereal	<5	<5	<5	<5	<5	<5
Cordial	14	8	6	<5	5	6
Dairy dessert (excluding ice cream and yoghurt)	<1	<1	<1	<1	<1	<1
Dip	<1	<1	<1	<1	<1	<1
Flavoured milk and flavoured soy beverages	<5	<5	<5	<5	<5	<5
Fruit drink/juice	<5	<1	<5	<1	<5	<5
Ice cream/ice confection	9	14	12	8	9	10
Jelly	<5	<5	<1	<1	<1	<1
Pre-prepared meals	<1	<1	<1	<1	<1	<1
Processed meat	<1	<1	<1	<1	<1	<1
Savoury biscuits	<1	<1	<1	<1	<1	<1
Savoury pastry products	<1	<1	<1	<5	<5	<5
Savoury sauces	0	0	0	<1	<1	<1
Savoury snack foods	18	14	10	7	<5	8
Soft drink	35	43	51	61	51	50
Sugar confectionery	<5	<5	<5	<1	<5	<5
Sweet biscuits	<5	<5	<5	<5	<5	<5
Topping	<1	<1	<1	<1	<1	<1

Table A8.14: Percent contribution of foods to total Tartrazine mean dietary exposure

Food category				ntribution		
	2-5 years	6-12 years	13-18 years	19-24 years	25 years & above	2 years & above
Alcoholic drinks	0	0	<5	5	<5	<5
Cakes, muffins, pastries	5	6	<5	6	15	10
Chocolate confectionery	<1	<1	<1	<5	<1	<1
Coloured breakfast cereal	<5	<5	<5	<5	<5	<5
Cordial	25	12	9	7	7	9
Dairy dessert (excluding ice cream and yoghurt)	<5	<5	<1	<1	<1	<1
Flavoured milk and flavoured soy beverages	10	5	5	<5	<5	<5
Fruit drink/juice	0	<5	8	<1	10	7
Ice cream/ice confection	23	37	34	27	24	27
Jelly	<5	<5	<1	<1	<5	<5
Pasta/noodles	<1	<1	<1	<1	<1	<1
Pickles/relishes	<1	<1	<1	<1	<1	<1
Pre-prepared meals	<1	<1	<1	<1	<1	<1
Savoury biscuits	<5	<5	<1	<5	<1	<5
Savoury pastry products	<1	<5	<5	<5	<5	<5
Savoury snack foods	8	6	<5	<5	<5	<5
Snack bars	0	<1	<1	<1	<1	<1
Soft drink	12	19	22	34	27	25
Sugar confectionery	<5	<5	<5	<1	<5	<5
Sweet biscuits	<5	<5	<1	<1	<5	<5
Topping	<5	<5	<5	<5	<5	<5

Appendix 9- Complete information on risk characterisation

Table A9.1: Estimated dietary exposures to Allura Red for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Allura Red for consumers (%ADI)				
			Mean Co	Mean Colours Scenario		Colours Scenario	
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	428	54	<1	<1	2	4	
6-12 years	708	55	<1	<1	1	4	
13-18 years	426	46	<1	<1	<1	3	
19-24 years	363	34	<1	<1	<1	2	
25 years & above	2,510	26	<1	<1	<1	1	
2 years & above	4,435	32	<1	<1	<1	2	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Allura Red.

[•] Consumers only – This only includes the people who have consumed a food that contains Allura Red.

^{*} ADI = 7 mg/kg bw/day

Table A9.2: Estimated dietary exposures to Amaranth for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents*	Estimated dietary exposures to Amaranth for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	467	59	3	8	30	85	
6-12 years	796	62	2	5	20	65	
13-18 years	482	52	2	4	15	45	
19-24 years	396	37	1	3	20	50	
25 years & above	2,455	25	<1	2	10	30	
2 years & above	4,596	33	1	4	15	45	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Amaranth.

[•] Consumers only – This only includes the people who have consumed a food that contains Amaranth.

ADI = 0.5 mg/kg bw/day

Table A9.3: Estimated dietary exposures to Annatto for Australian consumers, as a percentage of the ADI Population group

No. of consumers

Consumers

Solution are also as a percentage of the ADI Estimated dietary exposures to Annatto for Australian consumers, as a percentage of the ADI Estimated dietary exposures to Annatto for Australian consumers, as a percentage of the ADI Population group

No. of consumers

Population group No. of consumers Estimated dietary exposures to Annatto for consumers of total respondents# (%ADI) Mean Colours Scenario Maximum Colours Scenario 90th percentile 90th percentile Mean Mean 2-5 years 750 95 5 15 2 6-12 years 1,242 97 2 3 4 9 13-18 years 880 95 2 <1 2 5 19-24 years 949 90 3 <1 1 1 25 years & above 8,600 88 <1 2 90 2 years & above 12,421 <1 2 2 3

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Annatto.

[•] Consumers only – This only includes the people who have consumed a food that contains Annatto.

^{*} ADI = 0.4 mg/kg bw/day

Table A9.4: Estimated dietary exposures to Azorubine for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents*	Estimated dietary exposures to Azorubine for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	595	75	1	3	8	25	
6-12 years	992	77	<1	2	5	15	
13-18 years	633	68	<1	2	3	9	
19-24 years	566	53	<1	1	2	6	
25 years & above	4,606	47	<1	<1	1	3	
2 years & above	7,392	53	<1	1	3	7	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Azorubine.

[•] Consumers only – This only includes the people who have consumed a food that contains Azorubine.

^{*} ADI = 4 mg/kg bw/day

Table A9.5: Estimated dietary exposures to Brilliant Black for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents*	Estimated dietary exposures to Brilliant Black for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	100	13	<1	<1	<1	1	
6-12 years	174	14	<1	<1	<1	<1	
13-18 years	91	10	<1	<1	<1	1	
19-24 years	54	5	<1	<1	<1	1	
25 years & above	429	4	<1	<1	<1	<1	
2 years & above	848	6	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brilliant Black.

Consumers only – This only includes the people who have consumed a food that contains Brilliant Black.

^{*} ADI = 1 mg/kg bw/day

Table A9.6: Estimated dietary exposures to Brilliant Blue for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents*	Estimated dietary exposures to Brilliant Blue for consumers (%ADI)				
			Mean Co.	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	642	81	<1	<1	<1	3	
6-12 years	1,050	82	<1	<1	<1	2	
13-18 years	644	69	<1	<1	<1	1	
19-24 years	635	60	<1	<1	<1	<1	
25 years & above	4,790	49	<1	<1	<1	<1	
2 years & above	7,761	56	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brilliant Blue.

Consumers only – This only includes the people who have consumed a food that contains Brilliant Blue.

^{*} ADI = 1 mg/kg bw/day

Table A9.7: Estimated dietary exposures to Brown HT for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Brown HT for consumers (%ADI)				
			Mean Colours Scenario		Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	244	31	2	4	5	15	
6-12 years	396	31	2	5	5	15	
13-18 years	256	28	2	3	4	10	
19-24 years	217	20	1	3	3	7	
25 years & above	1,858	19	<1	2	2	6	
2 years & above	2,971	21	1	3	3	8	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Brown HT.

[•] Consumers only – This only includes the people who have consumed a food that contains Brown HT.

^{*} ADI = 1.5 mg/kg bw/day

Table A9.8: Estimated dietary exposures to Cochineal/Carmine for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Cochineal/Carmine for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	557	70	<1	<1	<1	1	
6-12 years	927	72	<1	<1	<1	<1	
13-18 years	605	65	<1	<1	<1	<1	
19-24 years	550	52	<1	<1	<1	<1	
25 years & above	3,735	38	<1	<1	<1	<1	
2 years & above	6,374	46	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Cochineal/Carmine.

Consumers only – This only includes the people who have consumed a food that contains Cochineal/Carmine.

^{*} ADI = 5 mg/kg bw/day

Table A9.9: Estimated dietary exposures to Green S for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Green S for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	32	4	<1	<1	<1	<1	
6-12 years	40	3	<1	<1	<1	3	
13-18 years	20	2	<1	<1	<1	2	
19-24 years	18	2	<1	<1	<1	1	
25 years & above	160	2	<1	<1	<1	1	
2 years & above	270	2	<1	<1	<1	1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Green S.

Consumers only – This only includes the people who have consumed a food that contains Green S.

^{*} ADI = 5 mg/kg bw/day

Table A9.10: Estimated dietary exposures to Indigotine for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Indigotine for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	252	32	<1	<1	<1	<1	
6-12 years	497	39	<1	<1	<1	<1	
13-18 years	278	30	<1	<1	<1	<1	
19-24 years	214	20	<1	<1	<1	<1	
25 years & above	1,248	13	<1	<1	<1	<1	
2 years & above	2,489	18	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Indigotine.

Consumers only – This only includes the people who have consumed a food that contains Indigotine.

^{*} ADI = 5 mg/kg bw/day

Table A9.11: Estimated dietary exposures to Ponceau 4R for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents*	Estimated dietary exposures to Ponceau 4R for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	528	67	<1	<1	1	3	
6-12 years	892	69	<1	<1	<1	2	
13-18 years	606	65	<1	<1	<1	1	
19-24 years	627	59	<1	<1	<1	<1	
25 years & above	5,108	52	<1	<1	<1	<1	
2 years & above	7,761	56	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Ponceau 4R.

Consumers only – This only includes the people who have consumed a food that contains Ponceau 4R.

^{*} ADI = 4 mg/kg bw/day

Table A9.12: Estimated dietary exposures to Quinoline Yellow for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Quinoline Yellow for consumers (%ADI)				
			Mean Co	lours Scenario	Maximum (Colours Scenario	
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	141	18	<1	<1	<1	<1	
6-12 years	245	19	<1	<1	<1	<1	
13-18 years	100	11	<1	<1	<1	<1	
19-24 years	84	8	<1	<1	<1	<1	
25 years & above	686	7	<1	<1	<1	<1	
2 years & above	1,256	9	<1	<1	<1	<1	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Quinoline Yellow.

Consumers only – This only includes the people who have consumed a food that contains Quinoline Yellow.

^{*} ADI = 10 mg/kg bw/day

Table A9.13: Estimated dietary exposures to Sunset Yellow for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Sunset Yellow for consumers (%ADI)			
			Mean Colours Scenario		Maximum Colours Scenario	
			Mean	90 th percentile	Mean	90 th percentile
2-5 years	668	84	2	5	8	20
6-12 years	1,098	85	2	5	6	20
13-18 years	725	78	1	4	5	15
19-24 years	702	66	1	3	4	15
25 years & above	5,240	54	<1	2	2	6
2 years & above	8,433	61	<1	2	3	10

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Sunset Yellow.

[•] Consumers only – This only includes the people who have consumed a food that contains Sunset Yellow.

^{*} ADI = 2.5 mg/kg bw/day

Table A9.14: Estimated dietary exposures to Tartrazine for Australian consumers, as a percentage of the ADI

Population group	No. of consumers	Consumers* as a % of total respondents#	Estimated dietary exposures to Tartrazine for consumers (%ADI)				
			Mean Colours Scenario		Maximum Colours Scenario		
			Mean	90 th percentile	Mean	90 th percentile	
2-5 years	656	83	<1	1	4	10	
6-12 years	1,104	86	<1	1	3	8	
13-18 years	718	77	<1	<1	2	6	
19-24 years	711	67	<1	<1	2	5	
25 years & above	5,316	54	<1	<1	<1	3	
2 years & above	8,505	61	<1	<1	2	4	

[#] Total number of respondents for Australia: 2-5 years = 793; 6-12 years = 1,286; 13-18 years = 928; 19-24 years = 1,060; 2 years and above = 13,858. Respondents include all members of the survey population whether or not they consumed a food that contains Tartrazine.

[•] Consumers only – This only includes the people who have consumed a food that contains Tartrazine.

^{*} ADI = 7.5 mg/kg bw/day