

Diabetes Smart is a Healthy Wirral initiative

Carbohydrate Reference Tables

This resource lists the amount of carbohydrate in a range of foods.

Carbohydrates provide us with energy and are also the main nutrient affecting blood glucose levels. Increasing your carbohydrate awareness or counting carbohydrate will help you know how your food affects your blood glucose level after eating.

There are different ways of calculating the carbohydrate content in your food. Your dietitian can help you decide on the best methods to suit you.

The tables show:

The **carbohydrate content in grammes (g)** for the amount of food listed. For example, 1 medium slice bread contains 15g carbohydrate. Compare your serving with the amount listed and work out how much carbohydrate is in the food you eat.

For foods that may be weighed, the carbohydrate content in grammes (g) per 100g of food is also provided. If you wish to weigh your food portion that amount of carbohydrate per 100g can be used to work out the amount of carbohydrate in your serving.

To work out the carbohydrate content of your weighed serving using the per 100g value on the table or the amount of carbohydrate per 100g on the label, use the following equation:

Divide (\div) the amount of carbohydrate per 100g by 100 then multiply (x) by the weight of food = carbohydrate in grammes

Example

A serving of cooked pasta 200g. Cooked pasta has 35g carbohydrate per 100g.

Using the equation above:

```
The amount of carbohydrate in the serving = 35 ÷ 100 x 200 = 70g carbohydrate
```

The tables also list a selection of brand foods. Values can differ between manufacturers and products and manufacturers may change their products/recipes from time to time. It is more accurate to use the carbohydrate content listed on the food label for a specific food and brand you choose where possible.

Remember to use the total carbohydrate content not the 'of which sugars'.

Conversion charts for weight and liquid

Metric measures such as grammes (g) or millilitres (ml) are used on food packets and labels in the UK. If you are more familiar with imperial measures such as ounces (oz) and pounds (lb) these conversion charts may be helpful.

Metric weights	Imperial weights
15g (grams)	½ oz (ounce)
25g	1 oz
50g	2oz
75g	3oz
100g	4oz = ¼ lb
225g	80z = ½ lb
350g	12 oz = ¾ lb
450g	16oz = 1 lb
1000g = 1 kg (kilogram)	

Weight conversion chart

Metric volume	Imperial volume		
5 ml (millilitre)	1 tsp (teaspoon)		
15ml	1 tbsp (tablespoon)		
30ml	1 fl oz (fluid ounce)		
150ml	5 fl oz = $\frac{1}{4}$ pint		
200ml	7 fl oz = ⅓ pint		
275ml	10 fl oz = ½ pint		
425ml	15 fl oz = ¾ pint		
568ml	20 fl oz = 1 pint		
1000ml = 1 l (litre)			

Liquid conversion chart

Contents

Food type	Page
bread	4
cake	4
puddings	5
biscuits	5
breakfast cereals	5
fruit	6
vegetables	6
pasta/rice/grains	7
meat/fish products	8
soups	8
sauces	8
dairy foods	8
drinks	9
hypo treatments	10
jams/spreads	10
sweets and chocolates	10-11
crisps and savoury snacks	11
takeaway	12

Bread	Serving	Carbohyo	drate (g)
Dicad	Amount	Calconjulate (g)	
		/serving	/100g
White	1 thin slice	11g	50g
	1 medium slice	15g	50g
	1 thick slice	20g	50g
	1 extra thick slice	30g	50g
Wholemeal	1 thin slice	10g	42g
Wholomoul	1 medium slice	15g	42g
	1 thick slice	20g	42g
Granary	1 medium slice	15g	46g
Rye	1 medium slice	16g	46g
Baguette	2 ½ cm slice	10g	55g
Dagaolio	13 cm slice	50g	55g
Breadsticks	3	10g	73g
Ciabatta	1 thick slice	20g	51g
Garlic Bread	1 thick slice	20g	48g
Finger roll	1	21g	52g
Crusty roll	1	25g	56g
Wholemeal roll	1	25g	50g
Burger roll	1	30g	49g
Large white bap	1	50g	52g
Large Bap wholemeal	1	48g	50g
English muffin	1	30g	43g
Crumpet	1	20g	44g
Croissant	1	22g	43g
Brioche	1 slice	20g	56g
Pain au chocolate	1	30g	46g
Pain au raisin	1	37g	39g
Belgian waffle	1	15g	53g
Danish pastry	1	45g	51g

	Serving Amount	Carbohydrate (g)	
		/serving	/100g
Plain Naan	1	60g	50g
	medium	9	
	(120g)		
Poppadum	1 large	10g	42g
-11	(25g)	- 5	5
Chapatti	1	26g	43g
•	medium	Ũ	Ũ
	(60g)		
White Pitta	mini	18g	50g
White Pitta	1	30g	50g
Wholemeal Pitta	1	28g	46g
		- 5	
Tortilla White	Medium	23g	58g
	Large	35g	58g
Tortilla	Medium	18g	46g
Wholemeal			
	large	28g	46g
	laige	209	.09
Cakes			
Scone	45g	25g	
Tea cake	60g	32g	
Muffin	100g	40g	
Choc mini muffin	28g	15g	
Malt loaf	Slice	20g	
Iced finger	40g	20g	
	HUY	209	
Chocolate éclair	90g	25g	
Profiteroles	6 (120g)	30g	
Cream horn	60g	15g	
Cheesecake	150g	40g	
Meringue nest	1 (15g)	15g	
Moninguo noot	1 (10g)	log	
Ring doughnut	65g	30g	
Jam doughnut	70g	35g	
Pancake	60g	15g	
Scotch pancake	35g	15g	
Coolon panoallo	loog	log	
Sponge cake	Slice	35g	47g
	75g	3	
Fruit cake	Slice	35g	58g
	60g	9	9
Carrot cake	Slice	30g	40g
	75g	009	
Swiss roll	Slice	22g	63g
	35g	9	9
Cup cake	1 (40g)	15g	
Chocolate mini	1 (29g)	15g	
roll	· (209)		
Gateau	Slice	21g	28g
	(75g)	2.9	209
I	(. 39)	I	ı I

Puddings			drate (g)	
	Amount		/100~	
Drood O Dutter	modium	/serving	/100g	
Bread & Butter	medium	40g	27g	
pudding Stielus Toffee	(150g)	45 a	41 ~	
Sticky Toffee	medium	45g	41g	
Banoffee Pie	(110g) medium	50g	229	
Danollee Ple		50g	33g	
Apple Die	(150g) slice (150g)	50g	229	
Apple Pie Mince Pie		50g	33g	
Bakewell tart	. (3/	35g		
	(- 3/	20g		
Jam Tart	1 (35g)	21g		
Custard Tart	1 (95g)	25g		
Trifle	125g	24g	19g	
Jelly	150g	27g	18g	
Ice Cream vanilla	1 scoop	10g	20g	
	(50g)	_	_	
Choc ice	1	15g		
Cornetto	1	20g		
Magnum	1	27g		
Cornet & flake	125ml	30g		
Sorbet	1 scoop	15g	30g	
	(50g)		_	
Fruit Iolly	80ml	18g		
Biscuits	Serving	Carbohyc	Irate (a)	
	Amount		(3/	
Savoury cracker	1	5g		
crispbread	1	5g		
Oatcake/ rice cake	1	5g		
Water biscuit large	1	5g	1	
Garibaldi	1			
	1	5g	+	
Ginger snap		5g		
Rich tea	1	5g		
Malted milk	1	5g		
Digestive	1	10g	+	
Custard cream		8g		
Bourbon	1	9g		
Chocolate fingers	3	10g		
Jammy dodger	-	13g		
Kitkat	2 finger	13g	+	
	A		1	
Penguin	1	16g		
Penguin Jaffa cake	1	8g		
Penguin Jaffa cake Fig roll	1 1	8g 15g		
Penguin Jaffa cake Fig roll Tracker (choc	1	8g		
Penguin Jaffa cake Fig roll Tracker (choc chip)	1 1 26g	8g 15g 15g		
Penguin Jaffa cake Fig roll Tracker (choc chip) Alpen bar	1 1 26g 29g	8g 15g 15g 22g		
Penguin Jaffa cake Fig roll Tracker (choc chip) Alpen bar Kellogs Nutri grain	1 1 26g 29g 37g	8g 15g 15g 22g 25g		
Penguin Jaffa cake Fig roll Tracker (choc chip) Alpen bar Kellogs Nutri grain Nature Valley oat	1 1 26g 29g 37g 2 bars	8g 15g 15g 22g		
Penguin Jaffa cake Fig roll Tracker (choc chip) Alpen bar Kellogs Nutri grain	1 1 26g 29g 37g	8g 15g 15g 22g 25g		

Breakfast cereals	Serving Amount	Carbohydrate (g)	
		/serv ing	/100g
Weetabix	1 bisc	12g	68g
Oatibix	1 bisc	15g	64g
Shredded wheat	1 bisc	15g	69g
All Bran	6 tbsp	20g	48g
Bran or oat flakes	7 tbsp	30g	67g
Cornflakes	6 tbsp	30g	84g
Crunchy Nut	6 tbsp	30g	82g
Cornflakes			
Frosties	6 tbsp	30g	87g
Fruit 'n Fibre	7 tbsp	30g	69g
Special K	6 tbsp	30g	75g
Sultana Bran	7 tbsp	30g	68g
Cheerios	8 tbsp	30g	75g
Coco Pops	7 tbsp	30g	85g
Puffed Wheat	8 tbsp	30g	72g
Rice Krispies	7 tbsp	30g	87g
Start	7 tbsp	30g	83g
Weetos	8 tbsp	30g	75g
Frosted or Coco Shreddies	5 tbsp	30g	77g
Raisin Wheats	15	30g	69g
Shredded Wheat Bitesize	15	30g	72g
Shreddies	5 tbsp	30g	74g
Oats rolled	4 tbsp	30g	60g
Oatso Simple	1 sachet &	25g	14g
Original	milk	9	.9
Porridge with milk	225g	30g	14g
Fruit muesli	2 tbsp	20g	65g
Muesli no added	2 tbsp	20g	65g
sugar			Ŭ
Nut muesli	2 tbsp	18g	61g

Fruit	Serving amount	Carbohydrate (g)	
		/serving	/100g
Apple	1	15g	12g
Stewed apple	140g	11g	8g
Pear	1	15g	9g
Plum	2	10g	8g
Orange	1	10g	6g
Satsuma	2	10g	6g
Grapefruit	1/2	5g	5g
Banana	1	20g	15g
Grapes	10	10g	15g
Mango	1⁄4	10g	14g
Pineapple	2 slices	10g	10g
Paw paw	1⁄4	10g	9g
Apricots	4	10g	7g
Nectarine	1	10g	8g
Peach	1	10g	7g
Tinned	100g	10g	10g
peaches in			
juice			
Tinned fruit	¹ / ₂ tin in juice	14g	7g
cocktail	(200g)		
Fresh fruit	medium	28g	14g
salad	bowl (200g)		
Kiwi	2	11g	9g
Watermelon	150g slice	10g	7g
Melon	150g slice	10g	6g
Strawberries	7	5g	6g
Raspberries	100g	5g	5g
Blackberries	100g	5g	5g
Blueberries	20	5g	10g
Cherries	10	10g	10g
Blackcurrants	100g	7g	7g
_			
Dates	2	10g	65g
Dried Apricots	3	10g	37g
Figs	1	10g	49g
Prunes	2	10g	34g
Raisin/sultanas	15g	10g	70g

The weight listed for fruits may include peel or stones but the carbohydrate content listed is for edible fruit.

Most vegetables (except potatoes) have a low carbohydrate content and do not need to be counted.

Vegetables including pulses such as peas, beans and lentils with significant carbohydrate content are listed below. Pulses are slow releasing and people with type 1 diabetes who carbohydrate count and inject insulin to match their carbohydrate intake will learn from experience whether to take insulin for these or not.

Vegetables	Serving amount	Carbohydrate (g)	
		/serving	/100g
Potatoes boiled	1 (egg sized)	10g	17g
Potatoes mashed	1 scoop	10g	15g
Potatoes roast	1 small (40g)	10g	26g
Jacket potato	Small	25g	23g
	Medium	50g	23g
	Large	80g	23g
Sweet potato	medium	25g	20g
Chips	5	10g	30g
Oven chips baked	15-20	30g	30g
French fries	medium portion (150g)	50g	36g
Hash brown	1	10g	25g
Croquette	2	10g	25g
Potato smiles	2	10g	25g
Wedges	3-4	10g	25g
Waffle	1	15g	31g
Crisps	25g pack	15g	60g
Potato salad	75g	10g	13g
Carrots boiled	2	10g	5g
Parsnip baked	1/2	10g	21g
Beetroot boiled	2-3	10g	10g
Butternut squash	100g	8g	8g
Peas frozen/ tinned	3 tbsp	10g	12g
Mushy peas	2 tbsp	10g	14g
Broad beans	3 tbsp	10g	12g
Baked beans	1/2 tin	28g	14g
Lentils	2 tbsp	10g	18g
Kidney beans	2 tbsp	10g	18g
Chickpeas	2 tbsp	10g	16g
Butter beans	3 tbsp	10g	13g
Houmous	2 tbsp	8g	13g
Sweetcorn tinned / frozen	2 tbsp	10g	26g
Sweetcorn cob	Medium	10g	12g

Dried Pasta	Serving amount	Carbohydrate (g)	
	amount	/serving	/100g
Lasagne	1 sheet	10g	70g
Spaghetti White	50g	35g	70g
	100g	70g	70g
Spaghetti Wholewheat	75g	50g	66g
	100g	66g	66g
Macaroni	50g	38g	76g
Penne/ Fusilli	50g	35g	70g
	75g	53g	70g
	100g	70g	70g
Cooked pasta (boiled)			
Spaghetti White	200g	70g	35g
Spaghetti Wholewheat	200g	64g	32g
Macaroni	200g	75g	38g
Penne/ Fusilli	200g	70g	35g
Ravioli Tinned	200g	20g	10g
Lasagne	300g	40g	13g
Macaroni cheese	300g	54g	18g
Tortellini filled	150g	48g	32g
Noodles			
Egg noodles raw	63g	45g	72g
Egg noodles boiled	125g	45g	36g
Pot noodle	1 pot	65g	20g
Straight to wok noodles	150g	40g	28g

Rice	Serving amount	Carbohydrate (g)	
	amount	/serving	/100g
All varieties raw	10g	10g	100g
	50g	50g	100g
All varieties cooked	30g	10g	30g
	150g	50g	30g
Pilau rice	200g	60g	30g
Risotto	350g	60g	17g
Polenta	125g	19g	15g
Couscous cooked	125g	38g	30g
Quinoa	60g raw	38g	63g
	125g cooked	38g	31g

When pasta/rice/noodles are boiled the volume and weight increases because they absorb water.

If working out the carbohydrate content of a pasta meal make sure to use the right carbohydrate value from the table or on food labels such as "dry weight" (raw) or "as served" (cooked) weight.

Meat / Fish Products	Serving	Carbohydrate (g)	
		/serving	/100g
Sausage	1 (55g)	5g	9g
Sausage roll	1 (60g)	16g	27g
Mini sausage roll	1 (20g)	5g	25g
Scotch egg	1 (120g)	16g	13g
Mini scotch egg	2 (60g each)	16g	13g
Pork pie	individual 140g	35g	24g
Steak & Kidney pie	individual 200g	46g	23g
Cornish pastie	1 medium 200g	49g	25g
Quiche	¹ ∕₃ of 6" (120g)	26g	22g
Chicken goujons	3 (100g)	19g	19g
Chicken kiev	1 (130g)	16g	12g
Stuffing	2 balls (65g)	13g	20g
Yorkshire pudding	1 (40g)	10g	25g
Fish fingers grilled	3 fingers	9g	15g
Fish cake fried	1 (100g)	16g	16g
Fish in batter	Small (130g)	19g	15g
Scampi	5	15g	20g
sushi	4	32g	25g

Meat and fish do not contain carbohydrate unless they are coated in breadcrumbs/batter, wrapped in pastry or are processed with added cereal. Meat and fish products containing significant carbohydrate are listed above.

Soups and		/serving	/100ml
sauces			
Tomato soup	200ml	10g	5g
Vegetable	200ml	15g	8g
soup			
Lentil soup	200ml	20g	10g
Chicken	200ml	10g	5g
noodle soup			
Gravy	100 ml	5g	5g
Ketchup	1 tbsp (15 ml)	5g	33g
Brown sauce	1 tbsp (15 ml)	5g	33g
White sauce	125 ml	15g	12g
Bread sauce	75 ml	10g	13g

Soups and sauces (continued)		/serving	/100ml
Pickle	1 tbsp (15 ml)	5g	33g
Chutney	1 tbsp (15 ml)	10g	67g
Horseradish	1 tbsp (15 ml)	3g	20g
Mint sauce	1 tbsp (15 ml)	4g	27g
Dairy	Serving	Carbohy	drate (g)
		/serving	/100g
Fresh milk (all kinds)	200ml	10g	5g
Soya milk	200ml	6g	3g
Dried skimmed	20g	11g	55g
Evaporated	150 ml	12g	8g
Condensed	50 ml	28g	56g
Full fat Natural yoghurt	125g	9g	7g
Fruit corner	1	18g	
0% fat yoghurt	150g	10g	8g
Low fat fruit yoghurt	125g	18g	14g
Yoghurt drink	75 ml	9g	12g
Plain Fromage frais	150g	6g	4g
Flavoured fromage frais	47g	5g	10g
Custard powder	15g	14g	92g
Custard	125g	21g	17g
Milk pudding	200g	28g	14g

Milk and many dairy products contain carbohydrate from milk sugar (lactose). Cheese and cream do not contain significant amounts of carbohydrate as the milk sugar is removed during their processing.

Drinks	Serving amount	Carbohydrate (g)	
		/serving	/100g
Horlicks	200 ml	22g	11g
instant	mug with		
	water		
Cadburys	200 ml	20g	10g
instant	mug with		
chocolate	water		
Low cal	200 ml	5g	3g
chocolate	mug with		
	water		
Cocoa powder	2 tsp	1g	11g
Milk	200ml	10g	5g
0.1	400		
Cola	100 ml	11g	11g
Diet cola	100 ml	0g	0
Fanta orange	100 ml	5g	5g
Lemonade	330 ml	35g	11g
Sprite	330 ml	11g	3.3g
7 Up	330 ml	23g	7g
Slimline tonic	150 ml	0g	0
Tonic water	150 ml	8g	5g
Bitter Lemon	150 ml	12g	8g
Ginger Ale	150 ml	14g	9g
J20	275 ml	13g	5g
Appletise	275 ml	30g	11g
Fruit Smoothie	250 ml	35g	14g
Yoghurt	250 ml	40g	16g
Smoothie		1.0	_
Orange	250 ml	12g	5g
squash	050 ml	00.0	0
Orange Hi	250 ml	20g	8g
juice squash	050 ml	07.	11 -
Blackcurrant	250 ml	27g	11g
squash			
Red Bull	250 ml	28g	11g
Lucozade	380ml	34g	9g
original		0.9	~9
Lucozade	500ml	33g	7g
sport			
Carbohydrate in soft drinks can come from added			

Carbohydrate in soft drinks can come from added sugar, fruit juice and sometimes yoghurt/milk. Diet or low calorie drinks sweetened with artificial sweeteners do not contain significant carbohydrate.

Alcoholic drinks	Serving amount	Carbohydrate (g)	
	amount	/serving	/100g
Champagne / Sparkling wine	125 ml	trace	
Red, Rose, White wine	175 ml	Trace	
Dessert wine	125 ml	10g	
Low alcohol wine	175 ml	20g	
Mulled wine	175 ml	30g	
Beer / Lager	1 pint	10g	
Dry Cider	1 pint	15g	
Sweet Cider	1 pint	25g	
Vintage Cider	1 pint	40g	
Low alcohol beer	330 ml	20g	
Stout	1 pint	20g	
Gin, Whisky, Rum	25ml	Og	
Breezer	275 ml	25 – 35 g	
Cocktail	125ml –	Up to	
	200 ml	40g	
Sherry	50 ml	Trace	
Port	50 ml	5g	
Liqueur	50 ml	15g	
Pimms & Lemonade	250 ml	25g	
Fruit drinks			
Grapefruit juice	100 ml	4g	8g
Apple juice	100ml	11g	11
Orange juice	100ml	10g	10g
Tomato juice	250ml	10g	4g
Pineapple juice	100ml	12g	12g
Fruit smoothies	100ml	14g	14g
Cranberry juice (sweetened)	100ml	13g	13g

Alcoholic drinks contain carbohydrate so these are included in the tables. It is important to note that most people who inject insulin do not give insulin for the carbohydrate in alcoholic drinks due to the risk of hypoglycaemia

TreatmentsAmountNote: many drinks are reformulating to reduce sugar content. Always check carbohydrate content on labels as larger volumes may be required to provide the 10 to 15g carbohydrate required for hypo treatment/serving/100gGlucose / sugar10g10gGlucose / sugar10g10gGlucose / sugar10g10gGlucose310gGlucose310gGlucogel25g tube10gJelly Babies515gSolucozade original1010g90gLucozade original110ml10g9gLucozade sport145ml10g10g10g10g10g10g10g10g10g10g110ml10g10g10g110ml <td< th=""><th>Hypoglycaemic</th><th>Serving</th><th>Carbohy</th><th>/drate (g)</th></td<>	Hypoglycaemic	Serving	Carbohy	/drate (g)	
reduce sugar content. Always check carbohydrate content on labels as larger volumes may be required to provide the 10 to 15g carbohydrate required for hypo treatment					
reduce sugar content. Always check carbohydrate content on labels as larger volumes may be required to provide the 10 to 15g carbohydrate required for hypo treatment <u>serving</u> /100g Glucose / sugar 10g 10g 100g Glucose 3 10g 10g Glucose 3 10g 10g Glucose 3 10g 10g Glucogel 25g tube 10g 40g Jelly Babies 5 15g 80g Jelly Beans 10 15g 90g Fruit Pastilles 4 10g 85g Wine Gums 5 15g 75g <u>Lucozade original</u> 110ml 10g 9g Lucozade original 170ml 15g 9g Lucozade sport 145ml 10g 7g Lucozade sport 215ml 15g 7g Cola (not diet) 100ml 11g 11g Fruit Juice 100ml 10g 10g <u>Hypoglycaemia, or hypo, is a blood glucose</u> level less than 4mmol/l. Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above. Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate. Do not take insulin for these treatments. When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due. Follow on treatment 2 Jain 15g 70g Bread/toast 1 slice 15g 50g Cereal & milk Small 20g 15g bowl					
carbohydrate content on labels as larger volumes may be required to provide the 10 to 15g carbohydrate required for hypo treatmentImage: state in the image: state in th					
volumes may be required to provide the 10 to 15g carbohydrate required for hypo treatmentImage: Strain Strain/serving/100gGlucose / sugar10g10g100gGlucose310g100g(dextrose) tabs	•			ger	
10 to 15g carbohydrate required for hypotreatment /serving /100g Glucose / sugar 10g 10g 100g Glucose 3 10g 100g Glucogel 25g tube 10g 40g Jelly Babies 5 15g 80g Jelly Babies 5 15g 90g Fruit Pastilles 4 10g 85g Wine Gums 5 15g 75g Lucozade original 110ml 10g 9g Lucozade original 170ml 15g 9g Lucozade sport 145ml 10g 7g Lucozade sport 215ml 15g 7g Cola (not diet) 100ml 11g 11g Fruit Juice 100ml 10g 10g Hypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l. treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above. treat this straight away with 10 -15g of carbohydrate. Do not take insulin for these treatments. When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (exampl				•	
treatment/serving/100gGlucose / sugar10g10gGlucose310g100g(dextrose) tabs10g100gGlucogel25g tube10g40gJelly Babies515g80gJelly Babies515g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade original170ml15g9gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.70gFollow on treatment2plain15g70gBread/toast1slice15g50gCereal & milkSmall20g15g					
Glucose / sugar10g10g10gGlucose310g100gGlucogel25g tube10g40gJelly Babies515g80gJelly Babies515g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade original170ml15g9gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatment2plainFollow on treatment2plainBiscuits2plain15gSmall20g15g	• •				
Glucose (dextrose) tabs310g100gGlucogel25g tube10g40gJelly Babies515g80gJelly Babies515g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatment2plain15g70gBiscuits2 plain15g50gCereal & milkSmall20gLucozade as milkSmall20g15g50g			/serving	/100g	
Glucose (dextrose) tabs310g100gGlucogel25g tube10g40gJelly Babies515g80gJelly Babies515g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentBiscuits2 plain15g70gBread/toast1 slice15g50gCereal & milkSmall20g15g	Glucose / sugar	10a	10a	100a	
(dextrose) tabsImage: Constraint of the c		-	Ŭ		
Glucogel25g tube10g40gJelly Babies515g80gJelly Beans1015g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods anddrinks listed above.Retest and if blood glucose is still less than4mmol/l, take another 10-15g ofcarbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l youmay need to take some additional starchycarbohydrate food as a follow on treatment(examples listed below), if your next meal isnot due.Follow ontreatmentBiscuits2 plain15g50gCereal & milkSmall20g15g		-			
Jelly Babies515g80gJelly Babies515g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.15gFollow on treatment2plain15gBiscuits2plain15g50gCereal & milkSmall20g15gbowl15g50g15g	(
Jelly Beans1015g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentBiscuits2 plain15g50gCereal & milkSmall20g15gbowl15g50g15g	Glucogel	25g tube	10g	40g	
Jelly Beans1015g90gFruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentBiscuits2 plain15g50gCereal & milkSmall20g15gbowl15g50g15g	Jelly Babies	5	15a	80a	
Fruit Pastilles410g85gWine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.bowDo not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatment2Palain15gBiscuits2 plain15g50gCereal & milkSmall20g15gbowl15g					
Wine Gums515g75gLucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods anddrinks listed above.Retest and if blood glucose is still less than4mmol/l, take another 10-15g ofcarbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l youmay need to take some additional starchycarbohydrate food as a follow on treatment(examples listed below), if your next meal isnot due.Follow ontreatmentBiscuits2 plain15g50gCereal & milkSmall20g15g	*		•	Ŭ.	
Lucozade original110ml10g9gLucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentFollow on treatmentBiscuits2 plain15g70gBread/toast1 slice15g50gCereal & milkSmall20g15g					
Lucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.andRetest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.bowDo not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.for the section of the sectio			.~9		
Lucozade original170ml15g9gLucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.andRetest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.bowDo not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.for the section of the sectio	Lucozade original	110ml	10a	9a	
Lucozade sport145ml10g7gLucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucoselevel less than 4mmol/l.Treat this straight away with 10 -15g of quickacting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentBiscuits2 plain15g70gBread/toast1 slice15g50gCareal & milkSmall20g15gbowl20g					
Lucozade sport215ml15g7gCola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Hypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.Image: Color of the section					
Cola (not diet)100ml11g11gFruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Hypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentFollow on treatmentBiscuits2 plain15g50gCereal & milkSmall20g15g					
Fruit Juice100ml10g10gHypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentFollow on treatmentBiscuits2 plain2 plain15g50gCereal & milkSmall20g15g					
Hypoglycaemia, or hypo, is a blood glucose level less than 4mmol/l.Treat this straight away with 10 -15g of quick acting carbohydrate such as the foods and drinks listed above.Retest and if blood glucose is still less than 4mmol/l, take another 10-15g of carbohydrate.Do not take insulin for these treatments.When blood glucose is above 4mmol/l you may need to take some additional starchy carbohydrate food as a follow on treatment (examples listed below), if your next meal is not due.Follow on treatmentBiscuits2 plainDiscuits2 plain2 plain15g50gCereal & milkSmall20g15gbowl15g	, , ,	100ml	-	-	
Follow on treatment2 plain15g70gBiscuits2 plain15g50gBread/toast1 slice15g50gCereal & milkSmall bowl20g15g	level less than 4m Treat this straight acting carbohydra drinks listed abov Retest and if bloo 4mmol/l, take and carbohydrate. Do not take insuli When blood gluco may need to take carbohydrate food (examples listed l	nmol/l. away with ate such as ed glucose i other 10-15g n for these ose is above some addi d as a follow	10 -15g of the foods s still less g of treatment e 4mmol/ tional sta w on trea	of quick s and s than ts. /I you irchy tment	
treatment2 plain15g70gBiscuits2 plain15g50gBread/toast1 slice15g50gCereal & milkSmall bowl20g15g					
Biscuits2 plain15g70gBread/toast1 slice15g50gCereal & milkSmall bowl20g15g					
Bread/toast1 slice15g50gCereal & milkSmall20g15gbowl		2 plain	15a	70a	
Cereal & milk Small 20g 15g bowl			Ŭ	-	
		Small			
				1	

Jams and spreads	Serving Amount	Carbohy	/drate(g)
		/serving	/100g
Jam/	2 tsp	10g	69g
marmalade	1	- 5	3
Reduced	2 tsp	8g	55g
sugar jam	•	5	5
Lemon curd	2 tsp	9g	63g
Golden syrup	2 tsp	12g	80g
Honey	2 tsp	13g	85g
Choc nut	2 tsp	9g	60g
spread	1	- 5	
Butter and fat spr	eads (e.g. s	sunflower	or olive
spreads) do not c			
Yeast spreads (e	.g. Marmite) and nut I	outters only
contain a small a		arbohydrat	e and do
not need to be co	unted.	Γ	
Sweets			
After Eight	1	6g	
mints		0	
Assortment	1	8g	
toffee and		0	
choc			
Boost bar	40g bar	23g	
Bounty bar	57g bar	33g	
Chocolate	Treat	8g	
Buttons	size 15g	0	
	bag		
Cadbury's	37g bar	23g	
Caramel bar	4 (40)		
Cadbury's	1 (40g)	29g	
Cream Egg	10 . 1	0.0	
Crunchie	40g bar	30g	
Dark or milk	3	10g	
chocolate bar	squares	05 *	
Dairy Milk	45g bar	25g	
(Cadbury's)		150	
Flake	26g bar	15g	
Fudge	1 x 12g	10g	
	square		
Cadbury's	26g bar	19g	
Fudge Finger			
Double Decker	55g bar	39g	
Fry's Turkish	51g bar	38g	
Delight			
Galaxy	42g bar	24g	

Sweets continued	Serving Amount	Carboh	ydrate (g)
		/serving	/100g
Green and Black's chocolate	mini bar (15g)	7g	
Kitkat	2 finger	13g	
Kitkat chunky	25g bar	20g	
Maltesers	37g bag	23g	
Mars bar treat size	18g bar	13g	
Mars bar	51g bar	35g	
Milky Way	22g bar	15g	
Minstrels	118g pouch	82g	
Munchies	52g tube	34g	
Peanut M& M's	140g bag	83g	
Rolo	52g tube	36g	
Snickers	42g bar	23g	
Toffee crisp	38g bar	24g	
Twix	23g bar	15g	
Yorkie	46g bar	28g	
Fruit pastilles	52g tube	43g	
Liquorice Allsorts	1	5g	
Marshmallows	1	6g	
Skittles	55g bag	50g	
Starburst	45g tube	38g	
Wine gums	52g	40g	
Polo mints	34g tube	33g	
Trebor extra strong mints	48g tube	47g	

Crisps / Nuts	Serving	Carboh	ydrate (g)
•	Amount	Per serv per 100	
Crisps	25g	15g	60g
	bag		
Trebor extra	48g	47g	60g
strong mints	tube		
Doritos	40g	23g	58g
	bag		
Pringles	40g	21g	52g
	tube		
Tortilla chips	50g	30g	60g
Pretzels	50g	39g	77g
— • • • •	bag	4.5	
Twiglets	25g	15g	58g
Domboy Mix	bag	0.7	25 a
Bombay Mix	25g 2	9g	35g
Popcorn plain	∠ handful	10g	50g
Popcorn	100g	48g	48g
salted			
Popcorn	100g	55g	55g
sweet			
-			
Peanuts	50g	5g	10g
Cashew nuts	50g	10g	20g
Dried fruit and	25g	10g	40g
nuts			
Dried fruit,	25g	10g	40g
nuts & seeds	05	- -	-
Seeds	25g	Trace	Trace
Raisins	14g box	10g	69g
Olives	3	trace	trace

Take aways	Serving	Carbohydrate
		(g)
Mc Donalds		
	1	20a
Hamburger	1	30g 41g
Big Mac	1	419
¼ pounder	1	37g
with cheese	1	579
Chicken	4	13g
Mcnuggets	4	isy
French fries	Small	30g
FIERCH MES	Medium	
		42g
Chicken	Large	60g
Chicken sandwich		56g
	1	29g
Apple pie McFlurry ice	1	29g 52g
cream		JZY
Double choc	1	57g
muffin		519
Milk shake	Small	35g
WIIIN SI IAKE	Medium	
		70g
	large	90g
KFC		
Chicken	3 pieces	23g
Fries	Regular	36g
1100	rtogulai	
Burger King		
Chicken	4	13g
Nuggets		
Chicken	1	35g
Wrap		
Whopper	1	51g
Veggie	1	83g
Burger		Ŭ
French Fries	Small	26g
	Medium	39g
	Large	50g
		V
Pizza Hut		
Pan Pizza	1 slice	21g
thin Italian	1 slice	25g
Stuffed Crust	1 slice	34g
Garlic Bread	1 thin	12g

Take aways	Serving	Carbohydrate (g)
Indian		
Poppadom	1 large	5g
Samosa	1 60g	10g
Onion Bhaji	1 65g	15g
Naan	Large	70g
Boiled Rice	300g	90g
Pilau Rice	200g	60g
Chana Dahl	150g	20g
Tikka Masala	400g	10g
Vindaloo	400g	10g
Biriani & rice	600g	100g
Chinese		
Prawn	5 large	10g
Crackers		
Spring Roll	1	10g
Egg Fried	300g	90g
Rice		
Boiled Rice	300g	90g
Chow Mein	400g	60g
Dim Sum	6	30g
Sushi	4	32g
Fish Shop		
Battered cod	Med/large	20/25g
Scampi	10	30g
Chips	Small	40g
	Medium	80g
	Large	120g
Mexican		
Taco shell	1	10g
Chilli con		15g
carne		
Tortilla	Med	25g
Refried	2 tbsp	10g
beans		
	-	
Donor kebab	standard	30g