

Overview of food allergens

Food allergens are naturally occurring substances especially of proteinaceous nature, causing in hypersensitive individuals inadequate immune reactions (allergy). Allergy may be caused substantially by all of the food. In Europe, 14 food allergens were established, which represent the majority of food hazards and for this reason they are subjected to the legislative labeling. To provide you with the information concerning the allergens, they will be **indicated in the daily menu with a number**.

1

cereals containing gluten (1a wheat, 1b rye, 1c barley, 1d oats, 1e spelled, 1f kamut or their hybridised strains), and their products

2

crustaceans and their products

3

eggs and eggs products

4

fish and fish products

5

peanuts and their products

6

soybeans (soy) and its products, except for fully refined soybean oil and fat

11

sesame seeds (sesame) and their products

7

milk and dairy products

9

celery and its products

10

mustard and its products

12

sulphur dioxide and sulphites in concentrations higher than 10 mg / kg / l

13

lupin (lupin) and its products

14

molluscs and their products

8

dry nuts (8a almonds, 8b hazelnuts, 8c walnuts, 8d cashews, 8e pecans, 8f brazil nuts, 8g pistachios, 8h macadamia nuts, queensland) and their products

