Exercise 4


Understanding Nutrition Claims

Learning Objectives
[image: image5.emf]
Materials required

[image: image6.emf]
Worksheet 4
Understanding Nutrition Claims

1. Prepare 3 prepackaged food with nutrition claims. (Each prepackaged food should belong to different food groups). Fill in the nutrition claims, the specified condition(s) for the corresponding nutrition claims and the nutritional content of relevant nutrients on the nutrition labels in the table below.
	Food group/

Food products
	Nutrition Claim
	Condition(s) for the Nutrition Claim
	Nutritional Content of Relevant Nutrients on Nutrition Label

	Grains & Cereals
	
	
	

	
	
	
	

	Meat, Poultry, Fish, Dry Beans & Eggs
	
	
	

	
	
	
	

	Vegetables and Fruits
	
	
	

	
	
	
	

	Dairy Products
	
	
	

	
	
	
	

	Fat, Oil, Salts & Sweets
	
	
	

	
	
	
	

	Drinks
	
	
	

	
	
	
	


2. Which food group has the greatest number of products with nutrition claim? Which food product carries nutrition claim(s) most frequently?

3. What is the most common nutrition claim?

4. Do all the above nutrition claims meet their specified conditions?

Remarks: You may combine the inputs from others and answer the questions above.
Annex I

[image: image1]

[image: image2]

[image: image3]

[image: image4]
	Chinese Nutrient Reference Values 

	Energy (kcal) 
	2000

	(kJ) 
	8400

	Protein (g) 
	[image: image7.emf]60

	Total fat (g)
	60

	Dietary fibre (g) 
	25

	Saturated fatty acids (g) 
	20

	Cholesterol (mg)
	300

	Carbohydrates (g) 
	300

	Calcium (mg) 
	800

	Phosphorus (mg) 
	700

	Potassium (mg) 
	2000

	Sodium (mg) 
	2000

	Iron (mg) 
	15

	Zinc (mg) 
	15

	Copper (mg) 
	1.5

	Iodine (μg)
	150

	Selenium (μg) 
	50

	Magnesium (mg) 
	300

	Manganese (mg) 
	3

	Chromium (μg) 
	50

	Molybdenum (μg) 
	40

	Fluoride (mg) 
	1

	Vitamin A (μg RE) 
	800

	Vitamin C (mg) 
	100

	Vitamin D (μg) 
	5

	Vitamin E (mg _-TE) 
	14

	Vitamin K (μg) 
	80

	Vitamin B1 (mg) 
	1.4

	Vitamin B2 (mg) 
	1.4

	Vitamin B6 (mg) 
	1.4

	Vitamin B12 (μg) 
	2.4

	Niacin (mg) 
	14

	Folic acid (μg DFE) 
	400

	Pantothenic acid (mg) 
	5

	Biotin (μg) 
	30

	Choline (mg)
	450


Annex II

0
* Source of information: The Chinese Nutrition Society
Get to know different nutrition claims


Understand the meaning of nutrition claims


Worksheet 4


3 or more prepackaged food with nutrition claims


Technical Guidance Notes on Nutrition Labelling and Nutrition Claims (Annex I)


List of Chinese Nutrient Reference Values (Annex II)


Nutrient Reference Values (NRVs) are derived for nutrition labelling purpose. The NRVs are based on a 2000-kcal diet and are derived from recommended intake levels of various nutrients.


 


Chinese NRVs are derived for Chinese so this set of values is suitable for people in Hong Kong and the Mainland. Chinese NRVs can be used as a general reference for daily nutrient intake or limit. 


As food products available in Hong Kong may be imported from overseas countries, these products may use different reference values, such as Daily Value (DV) adopted in the US and Canada, or Daily Intake (DI) in Australia.


[image: image8.emf]