

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

1

Online Supplemental Material - Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and
glycemic load values 2021.

Supplemental Table 1. Glycemic index (GI) values and glycemic load (GL) values determined in studies using method consistent with ISO 26642:2010.

Explanatory note: Values included in Supplemental Table 1 were tested using a methodology consistent with the ISO Standard (26642:2010). Test food portions had to contain either 25 or
50 g of available carbohydrate. Included data was tested in ≥10 healthy adults (allowing for one outlier to be excluded for GI determination) with reported normal glucose tolerance, aged
18 – 65 years. Blood sampling timepoints were those specified in the ISO Standard (0, 15, 30, 45, 60, 90 and 120 min), although additional time points were allowed (eg 75, 105, 150, and
180 min). Recommended analysis methods according to the ISO Standard (26642:2010) are spectrophotometry or electrochemical detection-coupled enzyme systems. If glucometers were
used, in accordance with the ISO Standard only studies that used glucometers with a laboratory inter-assay CV on standard solutions <3.6% were included in Supplemental Table 1.
Glycemic index categorization: low GI food ≤55, medium GI food 56 – 69, high GI food ≥70. Glycemic load (GL) is calculated by multiplying the known amount of available carbohydrate
contained in the specified serving size by the GI value of that food (using glucose as the reference food), then dividing by 100. A standardized available carbohydrate portion for each food
category was used to calculate the nominal GL value shown. The standardized available carbohydrate portion used for each food category is shown underneath the major food category
headings. The GL value for each food is intended as a guide only.

TABLE OF CONTENTS FOR SUPPLEMENTAL TABLE 1

BAKERY PRODUCTS: pages 2- 6
BEVERAGES: pages 6 – 11
BREADS: pages 11 - 25
BREAKFAST CEREALS: pages 26 - 37
CEREAL GRAINS: pages 37 - 49
COOKIES: pages 50 - 57
CRACKERS: pages 58 - 60
DAIRY PRODUCTS AND ALTERNATIVES: pages 60 - 72
FRUIT AND FRUIT PRODUCTS: pages 73 - 83
INFANT FORMULA AND WEANING FOODS: pages 84 - 86
LEGUMES: pages 87 - 89
MEAL REPLACEMENT & WEIGHT MANAGEMENT PRODUCTS: pages 89 - 93
NUTRITIONAL SUPPORT PRODUCTS: pages 93 - 97
NUTS: page 97
PASTA AND NOODLES: pages 97 – 102
SNACK FOODS AND CONFECTIONERY: pages 102 - 115
SOUPS: pages 115 - 116
SUGARS AND SYRUPS: pages 116 - 119
VEGETABLES: pages 120 - 130
REGIONAL OR TRADITIONAL FOODS: pages 130 – 138
FOOTNOTES: page 139

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

2

Supplemental Table 1. Glycemic index (GI) values and glycemic load (GL) values determined in studies using method consistent with ISO 26642:2010.

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 BAKERY PRODUCTS

 Average available carbohydrate portion = 30 g, this value was used to determine the nominal GL for each item in this category.
 Cakes

1
Cake, NS, decreased GI variant, sugar-to-flour ratio: 0.80
(Bakery School, Herk-de-Stad, Belgium)

Belgium 2010* 20±4 6 Normal, 10 25 54.4 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 1

2 Carrot cake, prepared with wheat flour and coconut flour Philippines 2002 37±2 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

3
Chocolate cake made from packet mix with chocolate frosting
(Betty Crocker, General Mills Inc., Minneapolis, USA) USA 2000 38±3 11 Normal, 10 50 92.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

4 Chocolate mudcake Australia 2009 43±4 13 Normal, 9 50 109.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

5 Christmas fruit cake Australia 2009 53±3 16 Normal, 10 50 90.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

6
Cupcake, strawberry-iced (Squiggles, Farmland, Grocery
Holdings, Tooronga, Australia) Australia 2000 73±12 22 Normal, 10 50 74.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

7
Plumcake, prepared with wheat flour and yogurt (Mulino
Bianco, Barilla, Italy)6

Italy 2005 47±6 14 Normal, 10 50 100 Glucose, 2h Standard Capillary,
whole blood

YSI 3

8 Pound cake 0% (Bimbo S.A de C.V, Mexico) Mexico 2006 38±5 11 Normal, 12 50 122.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

9
Raspberry Coffee cake, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada) Canada 2007 50±4 15 Normal, 10 50 113.6 Bread, 2h Standard Capillary,

whole blood YSI UO7

10
Sponge cake, filled with marmalade and yogurt cream (Yogo
brioss, Ferrero, Italy)

Italy 2014 57±5 17 Normal, 10 25 50 Glucose, 2h Standard Capillary,
whole blood

YSI 3

11
Sponge cake with cocoa, milk cream-filled, coated with
chocolate (Kinder Délice, Italy)6 Italy 2012 58±8 17 Normal, 10 50 114.8 Glucose, 2h Standard

Capillary,
whole blood YSI 3

12
Sponge cake with cocoa, milk cream-filled, coated with
chocolate and coconut pieces (Kinder Délice Cocco, Kinder,
Ferrero, Italy)

Italy 2012 56±6 17 Normal, 10 25 62 Glucose, 2h Standard Capillary,
whole blood

YSI 3

13
Sponge cake, soft wheat flour, carrots (14%), almonds (7%)
(Camille, Mulino Bianco, Barilla, Italy) Italy 2007 51±3 15 Normal, 10 50 70 Glucose, 2h Standard Capillary,

whole blood YSI 3

14
Sponge cake, soft wheat flour, filled with chocolate cream
(Kinder Pan e Cioc Cacao, Kinder, Ferrero, Italy) Italy 2014 61±3 18 Normal, 10 25 56 Glucose, 2h Standard

Capillary,
whole blood YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

3

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

15
Sponge cake, soft wheat flour, ground cereals (rice, barley,
rye, oat, wheat) and cocoa, filled with barley malt cream
(Kinder colazione più, Kinder, Ferrero, Italy)

Italy 2014 66±8 20 Normal, 10 25 57 Glucose, 2h Standard Capillary,
whole blood

YSI 3

16
Sponge cake, soft wheat flour, orange cream-filled, coated
with chocolate (Fiesta, Ferrero, Italy) Italy 2012 60±6 18 Normal, 10 25 48 Glucose, 2h Standard Capillary,

whole blood YSI 3

17
Sponge cake, soft wheat flour, with almond and chocolate
pieces (Brioche Cereali e Cioccolato, Grancereale, Barilla,
Italy)

Italy 2012 66±3 20 Normal, 10 50 107 Glucose, 2h Standard Capillary,
whole blood

YSI 3

18
Sponge cake, wheat flour, rolled barley and oat (2.5%), filled
with apricot jam (Brioss Albicocca ecereali, Ferrero Italy)6 Italy 2012 60±7 18 Normal, 10 50 80 Glucose, 2h Standard Capillary,

whole blood YSI 4

19
Vanilla cake, made from packet mix with vanilla frosting
(Betty Crocker, General Mills Inc., Minneapolis, USA)

USA 2000 42±4 13 Normal, 10 50 96.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Cakes, gluten-free

20
Cake, prepared with yoghurt, gluten-free (Plum cake, Dr
Shaer AG/SPA, Italy)8

Italy 2015* 42±6 13 Normal, 10 50 102 Glucose, 2h Standard Capillary,
whole blood

YSI 5

21
Cake, prepared with brown rice, corn, millet and buckwheat,
gluten-free (Gallette Chicchi al vento, Grancereale, Barilla,
Italy)

Italy 2015* 67±6 20 Normal, 10 50 62 Glucose, 2h Standard Capillary,
whole blood YSI 5

 Croissant

22 Croissant, all butter (Coles Supermarkets Pty Ltd, Australia) Australia 2013 45±6 14 Normal, 10 50 123.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

23 Croissant Oman 2020* 67±2 20 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

 Croissant, mean of two foods 56

 Desserts

24
Apple Berry crumble, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 41±3 12 Normal, 10 50 242.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

25
Bavarian (mousse filling on biscuit base), Chocolate
honeycomb, light (Sara Lee Bakery, Australia)

Australia 2006-
2007

31±5 9 Normal, 9 50 184.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

26
Danish Pastry, Apple & Peach, light (Sara Lee Bakery,
Australia) Australia 2006-

2007 50±4 15 Normal, 10 50 114.4 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

27 Fruit mince pies, shortcrust pastry case filled with dried fruit Australia 2009 58±6 17 Normal, 11 50 80.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

28
Pavlova, meringue base topped with whipped cream, fresh
strawberries, banana and passionfruit pulp

Australia 2010 49±5 15 Normal, 9 50 193.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

4

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Gingerbread, cake-style

29 Gingerbread11 France 2019* 81±5 24 Normal, 15 50 68.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

30 Gingerbread11 France 2019* 88±5 26 Normal, 15 50 68.2 Glucose, 2h Standard Capillary,
whole blood

YSI 7

31 Gingerbread11 France 2019* 89±8 27 Normal, 13 50 68.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

 Gingerbread, mean of three studies 86

 Muffins

32 Apple Blueberry muffin (Sara Lee Bakery, Australia) Australia 2006-
2007 49±4 15 Normal, 9 50 119.0 Glucose, 2h Standard Capillary,

whole blood HemoCue UO10

33 Apple, oat, sultana muffin Australia 2000 54±4 16 Normal, 9 50 92.6 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

34 Apricot, coconut and honey muffin Australia 2000 60±4 18 Normal, 9 50 102.4 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

35 Banana, oat and honey muffin Australia 2000 65±11 20 Normal, 10 50 98.3 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

36 Blueberry muffin (Sara Lee Bakery, Australia) Australia 2006-
2007

50±3 15 Normal, 10 50 96.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

37
Blueberry (Wild) 10-Grain muffin, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2007 57±7 17 Normal, 10 50 89.7 Bread, 2h Standard Capillary,
whole blood

YSI UO7

38 Chocolate butterscotch muffin Australia 2001 53±5 16 Normal, 10 50 89.2 Bread, 2h Standard Capillary,
whole blood HemoCue UO5

39 Chocolate chip muffin (Sara Lee Bakery, Australia) Australia 2006-
2007

52±6 16 Normal, 11 50 94.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

40
Cranberry & Orange Soy muffin, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2007 48±6 14 Normal, 10 50 120.7 Bread, 2h Standard

Capillary,
whole blood YSI UO7

41 Cranberry Raisin muffin Australia 2013 43±3 13 Normal, 10 50 140.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

42 Double chocolate muffin (Sara Lee Bakery, Australia) Australia 2006-
2007

46±4 14 Normal, 10 50 89.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

43
Raisin Bran Flax muffin, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 52±3 16 Normal, 10 50 106.1 Bread, 2h Standard Capillary,
whole blood

YSI UO7

44
Raspberry Pomegranate muffin, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2007 58±7 17 Normal, 10 50 106.1 Bread, 2h Standard Capillary,
whole blood

YSI UO7

 Muffins, mean of 13 foods 53

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

5

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Muffin, plain, made with different flours

45
Muffin, made with 14% soft wheat flour, 7% lentil flour, 5%
resistant starch and 3% dextrins Spain 2009 39±6 12 Normal, 10 50 133 Glucose, 2h Standard Venous, whole

blood12 Enzymatic 8

46 Muffin made with oat flour Singapore 2015* 54±5 16 Normal, 12 50 146.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue 9

47 Muffin made with barley flour Singapore 2015* 55±5 17 Normal, 12 50 139.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue 9

48 Muffin made with corn flour Singapore 2015* 74±5 22 Normal, 12 50 136.9 Glucose, 2h Standard Capillary,
whole blood HemoCue 9

49 Muffin made with wheat flour Singapore 2015* 74±8 22 Normal, 12 50 126.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 9

50 Muffin made with rice flour Singapore 2015* 79±6 24 Normal, 12 50 119.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 9

 Pancakes

51 Pancakes, prepared with wheat flour and coconut flour Philippines 2002 46±2 14 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

52
Pancakes, prepared from wheat flour and water (Coles Smart
Buy Plain Flour, Coles Supermarkets Pty Ltd) (78.9 g flour +
108.8 mL water)

Australia 2009 61±7 18 Normal, 10 50 78.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic 10

53
Pancakes, prepared from shake mix (Green's General Foods,
Glendenning, Australia) Australia 2000 67±5 20 Normal, 10 50 69.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

54 Pancakes, millet (100% foxtail millet flour) China 2016* 76±11 23 Normal, 10 50 121 Glucose, 2h Standard Venous,
plasma/serum Enzymatic 11

55 Pancakes, prepared from wheat flour China 2005 80±4 24 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

56
Pancakes, millet (75% foxtail millet flour, 25% extrusion
flour (w/w, dry basis) China 2016* 83±10 25 Normal, 10 50 141 Glucose, 2h Standard Venous,

plasma/serum Enzymatic 11

 Pancakes, gluten-free

57
Pancakes, buckwheat, gluten-free, made from packet mix
(Orgran Natural Foods, Carrum Downs, Australia) Australia 2000 102±11 31 Normal, 10 50 69.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

58
Pancakes, gluten-free, made from packet mix (Freedom
Foods, Cheltenham, Australia) Australia 2006-

2007
61±6 18 Normal, 10 50 187.3 Glucose, 2h Standard Capillary,

whole blood
HemoCue UO10

 Other bakery products

59 Brownies, containing wheat flour and coconut flour Philippines 2002 43±4 13 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

6

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

60 Cinnamon bread, prepared with wheat flour and coconut flour Philippines 2002 45±3 14 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

61 Doughnut Oman 2020* 75±3 23 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

62
Hot cross buns, spiced sweet bun with dried fruit (Tip Top
Bakeries, Chatswood, Australia) Australia 2012 59±7 18 Normal, 10 50 89.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

63 Hot cross buns, spiced sweet bun with dried fruit Australia 2012 66±6 20 Normal, 9 50 112.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

64
Pan de sal (sweet bread roll), containing wheat flour and
coconut flour

Philippines 2002 62±4 19 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

65 Pastry, puff (Pampas™, Australia) Australia 2006 56±5 17 Normal, 10 50 127.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

66 Pastry, puff, with wheat flour and sugar (Nastrine, Italy)6 Italy 2005 47±6 14 Normal, 9 50 102 Glucose, 2h Standard Capillary,
whole blood

YSI 3

67
Pikelets, Golden brand (Tip Top Bakeries, Chatswood,
Australia) Australia 2000 85±14 26 Normal, 10 50 144.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

68
Pizza base, baked in oven at 220oC for 9 min (Boboli,
Orograin Bakeries Manufacturing Inc, PA, USA)

USA 2015 52±4 16 Normal, 10 50 104.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

69
Scones, plain, made from packet mix (Defiance Milling Co,
Australia)

Australia 2000 92±8 28 Normal, 10 50 105.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

70 Sweet bread, with chocolate chips (Pangoccioli, Italy)6 Italy 2009 50±5 15 Normal, 10 50 81.4 Glucose, 2h Standard Capillary,
whole blood

YSI 3

71
Tarte, made with wheat flour and apricot jam (Crostatina
all'albicocca, Italy)6 Italy 2005 44±4 13 Normal, 9 50 77.5 Glucose, 2h Standard Capillary,

whole blood YSI 3

 BEVERAGES

 Average available carbohydrate portion = 25 g, this value was used to determine the nominal GL for each item in this category, except for beer where 10 g was used.

 Beer

72
Beer (4.5% alcohol by volume) (Nikolai Lager, Sinebrychoff
Ltd, Finland)

Finland 2012* 119±10 12 Normal, 10 25 510 Glucose, 2h Standard Capillary,
whole blood

HemoCue 13

73
Beer (4.4% alcohol by volume), Pilsner Urquell® (Plzeňský
Prazdroj, A.S., Czech Republic)11

Czech
Republic 2016* 89±2 9 Normal, 10 25 554.3 Glucose, 2h Standard

Capillary,
plasma Enzymatic 14

 Beer, mean of two foods 104

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

7

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

74
Beer, non-alcoholic (0.0% alcohol by volume) (Nikolai Lager,
Sinebrychoff Ltd, Finland)

Finland 2012* 80±6 8 Normal, 10 25 640 Glucose, 2h Standard Capillary,
whole blood

HemoCue 13

 Carbonated beverages/soft drinks

75 Coca Cola®, soft drink (Coca Cola Amatil, Sydney, Australia) Australia 2006 53±7 13 Normal, 10 50 480.8 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

76 Coca Cola®, soft drink Italy 2011 73±7 18 Normal, 9 50 472 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Coca Cola®, mean of two studies 63

77
Cola, Pepsi®, sucrose-sweetened (Pepsi, Hartwall Ltd,
Finland)

Finland 2011 72±7 18 Normal, 12 50 450 Glucose, 2h Standard Capillary,
whole blood

HemoCue 15

78
Ginger beer, carbonated beverage (Bundaberg Brewed Drinks
Pty Ltd, Australia) Australia 2017 65±5 16 Normal, 10 25 231.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

79
Lemon flavored soft drink, Lemonade, Schweppes® (Cadbury
Schweppes, Sydney, Australia) Australia 2006 54±5 14 Normal, 10 50 454.5 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

80
Lemon flavored soft drink, Solo™, lemon squash (Cadbury
Schweppes, Australia) Australia 2001 58±5 15 Normal, 10 25 190.8 Glucose, 2h Standard Capillary,

whole blood
HemoCue UO5

81
Lemon flavored soft drink SpriteTM (The Coca-Cola
Company, Australia) Australia 2011 64±3 16 Normal, 10 50 495.0 Glucose, 2h Standard Capillary,

plasma Enzymatic 16

 Lemon flavored soft drinks, mean of three foods 59

 Fruit drinks

82
Blackcurrant fruit syrup, Ribena™ reconstituted with 315.5
mL water (GlaxoSmithKline Group, Australia)

Australia 2006 52±5 13 Normal, 10 50 63.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

83 Fruit drink, decreased GI variant (containing 8% isomaltose) Belgium 2010* 48±8 12 Normal, 10 25 306 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 1

84 Fruit drink, increased GI variant (containing 8% sucrose) Belgium 2010* 86±14 22 Normal, 10 25 306 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 1

85 Fruit flavored beverage Australia 2014* 67±5 17 Normal 10 50 769 Glucose, 2h Standard Capillary,
plasma Enzymatic 17

86
Fruit flavored beverage with 0.22 g Filtered Molasses
Concentrate added per 100 mL (3.6 g FMC/100 g
carbohydrate)

Australia 2014* 58±3 15 Normal 10 50 820 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

87
Ice Green Tea, ready-to-drink brewed green tea (Pokka
Corporation (S) Private Ltd, Singapore) Singapore 2015* 50±5 13 Normal, 13 50 833.3 Glucose, 2h Standard Capillary,

whole blood HemoCue 18

88
Iced Green Tea, 7% lemon juice (Estathè verde, Ferrero,
Italy)

Italy 2011 66±5 17 Normal, 9 50 575 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

8

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

89
Ice Lemon Tea, ready-to-drink black tea with lemon flavor
(F&N Foods Private Ltd, Singapore)

Singapore 2015* 74±7 19 Normal, 14 50 500 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

90
Iced lemon tea, decaffeinated, lemon juice powder 0.2% (7%
fructose) (Estathè deteinato limone, Ferrero, Italy)

Italy 2011 38±3 10 Normal, 9 50 575 Glucose, 2h Standard Capillary,
whole blood

YSI 3

91
Iced lemon tea, lemon juice powder 0.2%, (Estathè limone,
Ferrero, Italy) Italy 2011 72±6 18 Normal, 9 50 442 Glucose, 2h Standard Capillary,

whole blood YSI 3

92
Iced peach tea, 9.5% peach juice (Estathè pesca, Ferrero,
Italy)

Italy 2011 71±7 18 Normal, 9 50 455 Glucose, 2h Standard Capillary,
whole blood

YSI 3

93
Orange Delight Cocktail with pulp, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2007 44±5 11 Normal, 10 50 781.3 Bread, 2h Standard Capillary,
whole blood

YSI UO7

94
Tropical blend fruit drink, V8 Splash® (Campbell's Soup
Company, USA) USA 2002 47±4 12 Normal, 10 50 455.4 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

 Milk drinks

95
Choc Banana flavored drink, Aussie Bodies Start the Day
UHT (Aussie Bodies Pty Ltd, Australia) Australia

2006-
2007 24±3 6 Normal, 10 50 847.5 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO10

96
Chocolate flavored drink, Aussie Bodies Start the Day UHT
(Aussie Bodies Pty Ltd, Australia) Australia 2006-

2007 26±4 7 Normal, 11 50 847.5 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

97
Hot Chocolate mix made with hot water, Complete (Nestlé,
Australia)

Australia 2001 51±3 13 Normal, 10 50 69.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

98
Chocolate Liquid Breakfast, Devondale Fast Start (Murray
Goulburn Co-Operative Company Limited, Australia) Australia 2012 39±4 10 Normal, 9 50 468.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

99
Coffee Liquid Breakfast, Devondale Fast Start (Murray
Goulburn Co-Operative Company Limited, Australia) Australia 2012 39±4 10 Normal, 9 50 449.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

100
Kellogg’s® Coco Pops Chocolatey Liquid Breakfast
(Kellogg’s Australia)

Australia 2012 35±4 9 Normal, 10 50 519.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

101 Kellogg‘s® Nutri-Grain Breakfast Fuel (Kellogg’s Australia) Australia 2012 38±3 10 Normal, 10 50 514.6 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

102 Milo™ (Nestlé, Australia) dissolved in water Australia 1999 55±3 14 Normal, 10 50 73.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

103 Milo™ (Nestlé, Auckland, New Zealand) dissolved in water New Zealand 1999 52±5 13 Normal, 10 50 69.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

104
Milk powder, Jerseyjoy Active Life (Australia Jersey Dairy
Group Pty Ltd), prepared with water Australia 2019 32±4 8 Normal, 10 50 96.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

105 Nesquik™, chocolate (Nestlé, Australia), prepared with water Australia 1998 53±5 13 Normal, 9 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

9

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

106
Nesquik™, strawberry (Nestlé, Australia), prepared with
water

Australia 1998 64±6 16 Normal, 9 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

107
Ovaltine®, chocolate (Twinings & Co, Australia), prepared
with water

Australia 2016 50±4 13 Normal, 10 25 37.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

108
Formulated Milk powder for Middle-Aged Adults, Probilove
(Australia Jersey Dairy Group Pty Ltd), prepared with water Australia 2019 32±4 8 Normal, 10 50 100.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

109
Vanilla drink with fiber, Build-Up™ nutrient-fortified drink
(Nestlé, Australia)

Australia 2001 41±4 10 Normal, 10 50 92.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

110
Vanilla Liquid Breakfast, Devondale Fast Start (Murray
Goulburn Co-Operative Company Limited, Australia)

Australia 2012 49±3 12 Normal, 10 50 456.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

111 Yakult (Yakult Italia) Italy 2011 51±4 13 Normal, 10 25 170 Glucose, 2h Standard Capillary,
whole blood YSI 3

112
Yakult, fermented milk drink (Yakult company, Taipei,
Taiwan)

Taiwan 2010* 58±0.3 15 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 19

113
Yakult® Light, fermented milk drink with Lactobacillus casei
(Yakult, Dandenong, Australia) Australia 2005 36±6 9 Normal, 10 50 384.6 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

 Rice milk drink

114
Rice milk drink, low-fat, Australia's Own Natural™ (So
Natural Foods, Taren Point, Australia) Australia 2003 92±9 23 Normal, 10 50 390.6 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

115
Rice milk, low-fat, calcium enriched, Vitasoy® (National
Foods Ltd, Australia) Australia 2005 79±8 20 Normal, 10 50 531.9 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

 Smoothies

116
Smoothie, apple, pear, banana (Frullato mela, pera e banana
Storie di frutta, Mulino Bianco, Barilla, Italy) Italy 2011 68±5 17 Normal, 9 50 336 Glucose, 2h Standard Capillary,

whole blood YSI 3

117 Smoothie, banana Australia 2003 30±4 8 Normal, 10 50 505.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

118
Smoothie, Banana & Honey, Devondale brand (Murray
Goulburn Co-Operative Company Limited, Australia)

Australia 2014 28±3 7 Normal, 10 50 517.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

119
Smoothie, banana and strawberry, V8 Splash® (Campbell's
Soup Company, Camden, USA)

USA 2002 44±3 11 Normal, 10 50 473.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

120 Smoothie, mango Australia 2003 32±4 8 Normal, 10 50 476.2 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO5

121 Smoothie, mango and passionfruit (Innocent Ltd., UK) UK 2019* 36±5 9 Normal, 10 25 235.8 Glucose, 2h Standard Capillary,
whole blood HemoCue 20

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

10

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

122 Smoothie, raspberry (Con Agra Inc, Omaha, USA) USA 1999 33±9 8 Normal, 10 25 177.3 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

123 Smoothie, strawberry and banana (Innocent Ltd., UK) UK 2019* 39±4 10 Normal, 10 25 213.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue 20

124
Smoothie, Tropical, Devondale brand (Murray Goulburn Co-
Operative Company Limited, Australia) Australia 2014 31±4 8 Normal, 10 50 588.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Smoothie, mean of nine foods 38

 Soy drinks

125
Cocoa malt flavor, Up & Go™, soy milk, rice cereal liquid
breakfast (Sanitarium Health Foods, Australia)

Australia 2001 43±5 11 Normal, 10 25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

126
Chocolate Daydream™ shake, fructose (Revival Soy®,
Physicians Pharmaceuticals, Inc, USA) (47.1 g powder + 305
mL water)

USA 2004 33±4 8 Normal, 10 25 47.1 Glucose, 2h Standard Capillary,
whole blood HemoCue 21

127
Chocolate flavored soy milk drink, So Good Bliss (Sanitarium
Health Foods, Australia)

Australia 2008 46±3 12 Normal, 10 50 595.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

128
Chocolate, Xpress, soy bean, cereal and legume extract drink
with fructose (So Natural Foods, Australia) Australia 2001 39±2 10 Normal, 10 25 438.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

129
Original malt flavor, Up & Go™, soy milk, rice cereal liquid
breakfast (Sanitarium Health Foods, Australia)

Australia 2001 46±5 12 Normal, 10 25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

130
Smoothie drink, soy, banana, 1% fat (So Natural Foods,
Australia) Australia 2000 30±3 8 Normal, 10 25 342.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

131
Smoothie drink, soy, chocolate hazelnut, 1% fat (So Natural
Foods, Australia) Australia 2000 34±3 9 Normal, 10 25 294.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

132
Soy Beverage, Chocolate flavored, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

40±5 10 Normal, 10 50 446.4 Bread, 2h Standard Capillary,
whole blood

YSI UO7

133
Soy Beverage, Original flavored, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada

2004-
2007 15±4 4 Normal, 10 25 694.4 Bread, 2h Standard

Capillary,
whole blood YSI UO7

134
Soy Beverage, Vanilla flavored, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2004-

2007 28±3 7 Normal, 10 50 781.3 Bread, 2h Standard Capillary,
whole blood YSI UO7

 Sports drinks

135
Sport beverage based on whey protein powder with
carbohydrate (CHO:PRO=4:1), orange flavor (Endurox R4,
Pacific Health Laboratories, Parsippany, NJ, USA)

USA 2017* 67±6 17 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

YSI 22

136
Sustagen® Sport Chocolate (Nestlé Health Science, Australia),
prepared with water Australia 2019 36±3 9 Normal, 10 50 76.6 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

11

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

137
Sustagen® Sport Vanilla (Nestlé Health Science, Australia),
prepared with water

Australia 2019 37±3 9 Normal, 9 50 75.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

138
Thorpedo® Advanced Hydration for Kids, all flavors
(Thorpedo Foods, Australia)

Australia 2006-
2007

11±2 3 Normal, 10 50 357.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

139
Thorpedo® Ultra Low GI Energy Water, all flavors (Thorpedo
Foods, Australia) Australia 2006 16±4 4 Normal, 10 25 843.3 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

 Other beverages

140
Ancient Grains Quinoa milk drink with Chia (Freedom Foods,
Australia)

Australia 2015 42±3 11 Normal, 10 50 561.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

141
Coconut milk beverage, containing organic coconut milk and
organic brown rice (Pure Harvest Coco Quench, Australia) Australia 2020 68±6 17 Normal, 10 50 641.0 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

142 Coconut Water, water of green coconut, Nudie™ Australia 2012 55±3 14 Normal, 9 25 500.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

143
Goat Milk Drink, Symbiotics Low GI (NIG Nutritionals Pty
Ltd, New Zealand), powder prepared with water

New Zealand 2019 25±2 6 Normal, 10 50 87.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

144
Oat milk, calcium enriched, Vitasoy® (National Foods Ltd,
Australia) Australia 2009 69±6 17 Normal, 9 50 571.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

 BREADS

 Average available carbohydrate portion = 15 g, this value was used to determine the nominal GL for each item in this category.

 English Muffin

145 English Muffin™ bread (Natural Ovens, USA) USA 1999 77±7 12 Normal, 10 50 141.6 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

146
English Muffin, Whole Grain Multigrain, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada) Canada 2007 45±3 7 Normal, 10 50 142.5 Bread, 2h Standard Capillary,

whole blood
YSI UO7

 Fruit breads

147
Fruit and Spice Bread, Vogel’s (Goodman Fielder, New
Zealand)13 New Zealand 2009* 57±5 9 Normal, 20 50 NS Glucose, 2h Standard Capillary,

whole blood
HemoCue 23

148
Fruit and Spice Bread, Vogel's (Goodman Fielder, Auckland,
New Zealand), tested after a high-CHO evening meal13

New Zealand 2010* 68±4 10 Normal, 20 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 24

149
Fruit and Spice Bread, Vogel's (Goodman Fielder, Auckland,
New Zealand), tested after a high-fat evening meal13 New Zealand 2010* 59±4 9 Normal, 20 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue 24

150 Fruit loaf, Bürgen® (Tip Top Bakeries, Chatswood, Australia) Australia 1997 44±5 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

12

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

151
Fruit and Muesli bread, Bürgen® (Tip Top Bakeries,
Australia)

Australia 2006-
2007

53±4 8 Normal, 10 50 132.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

152 Fruit and cinnamon bread (Finest, UK) UK 2005 71±11 11 Normal, 10 50 94.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

153
Fruit and Spice Loaf, thick sliced (Buttercup bakeries,
Moorebank, Australia) Australia 2003 54±6 8 Normal, 10 50 95.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

154 Fruit loaf, sliced UK 2005 57±6 9 Normal, 10 50 91.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

155
Cinnamon, raisin, pecan bread, Happiness™ (Natural Ovens,
Manitowoc, USA)

USA 1999 63±5 9 Normal, 10 50 133.3 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

156
Muesli bread, made from packet mix in bread making
machine (Con Agra Inc., USA) USA 1999 54±6 8 Normal, 10 50 122.9 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

157 Raisin Toast, TipTop™ (Tip Top Bakeries, Australia) Australia 2016 53±3 8 Normal, 10 50 94.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

158 Whole-wheat bread with dried fruit China 2005 47±2 7 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Fruit bread, mean of 12 foods 57

 Gluten-free breads

159
Multigrain bread, gluten-free (Country Life Bakery,
Dandenong, Australia) Australia 2000 79±13 12 Normal, 10 50 131.9 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

160 White bread, gluten free (Country Life Bakery, Australia) Australia 2006 40±5 6 Normal, 10 50 183.2 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

161
White bread, gluten free, sliced (COOP Italia-Soc. Coop a.r.l.,
Italy)8

Italy 2015* 61±6 9 Normal, 10 50 124 Glucose, 2h Standard Capillary,
whole blood

YSI 5

162 White roll bread, gluten free (Dr Schär AG/SPA, Italy)8 Italy 2015* 63±8 9 Normal, 10 50 112 Glucose, 2h Standard
Capillary,

whole blood YSI 5

163
White sourdough bread, gluten free, sliced (Dr Schär
AG/SPA, Italy)8 Italy 2015* 52±7 8 Normal, 10 50 132 Glucose, 2h Standard Capillary,

whole blood YSI 5

 Gluten-free breads, mean of five foods 59

 Hamburger/Hot dog buns/Rolls

164
Burger Buns, 100% Whole wheat Gigantico, President's
Choice® Blue Menu™ (Loblaw Brands Limited, Canada) Canada 2007 62±6 9 Normal, 10 50 127.4 Bread, 2h Standard

Capillary,
whole blood YSI UO7

165 HermanBurger Protein Bun (Herman Brot Pty Ltd, Australia) Australia 2018 31±4 5 Normal, 10 25 219.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

13

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

166
Hot Dog Rolls, 100% Whole wheat Gigantico, President's
Choice® Blue Menu™(Loblaw Brands Limited, Canada) Canada 2007 62±6 9 Normal, 10 50 125.0 Bread, 2h Standard Capillary,

whole blood YSI UO7

167
Mixed Grain bread roll, Bürgen™(Tip Top Bakeries,
Chatswood, Australia) Australia 2008 52±4 8 Normal, 14 50 165.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

168
Soft bread rolls, Pagnottelle classic, soft wheat flour, sugar
(5.4%) (Mulino Bianco, Barilla, Italy)

Italy 2009 62±11 9 Normal, 9 50 98 Glucose, 2h Standard Capillary,
whole blood

YSI 3

169
Soft bread rolls, Sfilatini al grano tenero (Mulino Bianco,
Barilla, Italy) Italy 2009 65±9 10 Normal, 9 50 99 Glucose, 2h Standard

Capillary,
whole blood YSI UO14

 Mixed grain or seed wheat breads

170
Classic Seed Loaf, Helga's™ (Quality Bakers, Sydney,
Australia) Australia 2007 68±9 10 Normal, 10 50 120.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

171
Hearty 7 Grain bread, Healthy Choice™ (Con Agra Inc.,
USA) USA 2000 55±6 8 Normal, 10 50 130.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

172
Hearty 100% Whole Grain bread, Healthy Choice™ (Con
Agra Inc., USA) USA 2000 62±6 9 Normal, 10 50 140.8 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

173 Kibbled Konini bread (Country Fare, New Zealand) New Zealand 2000 68±12 10 Normal, 14 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

174
Kibbled wheat bread, Lawson’s Settlers Grain (Goodman
Fielder, Australia) Australia 2008 65±5 10 Normal, 9 50 121.1 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

175 Linola seed bread China 2010* 90±11 14 Normal, 10 50 116.8 Glucose, 2h Standard
Capillary,

whole blood HemoCue 28

176
Mixed Grain bread, Bürgen™ (Tip Top Bakeries, Chatswood,
Australia) Australia 1997 34±4 5

Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

177
Mixed Grain, Bürgen™ (Tip Top Bakeries, Chatswood,
Australia) Australia 2007 52±4 8 Normal, 12 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue UO15

178
Mixed grain sandwich bread, Molenberg™ (Goodman
Fielder, Auckland, New Zealand) New Zealand 2000 75±10 11 Normal, 15 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

179 Multigrain batch bread UK 2005 62±8 9 Normal, 10 50 104.8 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

180
Multigrain bread (High 5 Silver Bird Group Berhad, Shah
Alam, Selangor, Malaysia) Malaysia 2009* 56±6 8 Normal, 11 25 57.9 Glucose, 2h Standard Capillary,

whole blood
Enzymatic 29

181 Multi-Grain bread, 9-Grain (Tip Top Bakeries, Australia) Australia 1997 43±5 6
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma Enzymatic 25

182 Multigrain loaf, containing wheat flour and coconut flour Philippines 2002 60±5 9 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

14

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

183 Multiseed bread UK 2006 54±4 8 Normal, 10 50 119.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

184
Oatbran & Honey bread, Bürgen™ (Tip Top Bakeries,
Australia) Australia 2002 49±4 7 Normal, 10 50 149.7 Bread, 2h Standard Capillary,

plasma
Enzymatic UO5

185
Organic Heavy Wholegrain bread, Golden Hearth™ (Gold
Coast Bakeries, QLD, Australia) Australia 2004 53±7 8 Normal, 10 50 120.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

186
Pumpkin Seed bread, containing 6% pumpkin seeds,
Bürgen™ (Tip Top Bakeries, Australia) Australia 2007 49±4 7 Normal, 10 50 184.5 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO15

187 Seeded bread UK 2006 49±7 7 Normal, 10 50 130.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

188
Soy-Lin, kibbled soy (8%) and linseed (8%) loaf, Bürgen™
(Tip Top Bakeries, Australia) Australia 1997 36±4 5

Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

189
Soy & Linseed bread (made from packet mix cooked in bread
maker) (Con Agra Inc., USA) USA 1999 50±6 8 Normal, 10 50 165.0 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

190 Soy & Linseed bread (Coles Supermarkets Pty Ltd, Australia) Australia 2015 56±7 8 Normal, 10 50 130.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

191
Sprouted wheat bread, Sprouted 3 Grains bread (Stonemill
Bread, Toronto, Canada) Canada 2007 55±6 8 Normal, 10 50 150.6 Bread, 2h Standard Capillary,

whole blood
YSI UO7

192 Whole grain bread, Hunger Filler™ (Natural Ovens, USA) USA 1999 59±8 9 Normal, 10 50 154.3 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

193 Whole grain bread, Nutty Natural™ (Natural Ovens, USA) USA 1999 59±7 9 Normal, 10 50 154.8 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

194 Whole grain bread, Stay Trim™ (Natural Ovens, USA) USA 1999 70±10 11 Normal, 10 50 172.4 Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

195
Wholemeal Country Grain bread, Bakers Delight™ (Bakers
Delight Holdings, Australia) Australia 2005 53±9 8 Normal, 10 50 126.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

196
Wholemeal & Seeds bread, Bürgen™ (Tip Top Bakeries,
Australia) Australia 2007 39±8 6 Normal, 10 50 194.6 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO15

 Mixed grain or seed bread, mean of 27 foods 56

 Mixed grain or seed wheat bread, lower carbohydrate

197 Lower Carb Bread (Herman Brot Pty Ltd, Australia) Australia 2013 24±3 4 Normal, 10 25 337.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

198
Lower Carb 5 Seeds Bread, Helga’s™ (Quality Bakers,
Sydney, Australia) Australia 2018 53±5 8 Normal, 10 50 172.4 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

15

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

199
Lower Carb Soy & Toasted Sesame Bread, Helga’s™
(Quality Bakers, Sydney, Australia) Australia 2018 51±4 8 Normal, 10 50 176.0 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

200
Lower Carb Wholemeal & Seeds Bread, Helga’s™ (Quality
Bakers, Sydney, Australia) Australia 2018 51±5 8 Normal, 10 50 173.6 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

 Mixed grain or seed wheat bread, lower carbohydrate mean
of four foods 45

 Oat breads

201

Bread, short oat (50% wholemeal wheat, 20% rye, 10%
oatmeal, 20% white wheat, yeast (1.3% net flour weight), no
rising time, 30 min proving time, 220°C baking temperature,
30 min bake13

New Zealand 2010* 77±6 12 Normal, 10 50 111 Glucose, 2h Standard
Capillary,

plasma Enzymatic 31

202
Bread, wholemeal with oatmeal (High 5 Silver Bird Group
Berhad, Shah Alam, Selangor, Malaysia) Malaysia 2009* 67±7 10 Normal, 12 25 56.3 Glucose, 2h Standard Capillary,

whole blood Enzymatic 29

203
Degraded oat bran concentrate bread (50% oat bran
concentrate + 50% wheat, 5 h proving time)

Norway 2019* 64±5 10 Normal, 14 25 96.4 Glucose, 2h Standard Capillary,
plasma

YSI 32

204
Optimal oat bran concentrate bread (50% oat bran concentrate
+ 50% wheat, separate proving of wheat dough part)

Norway 2019* 57±4 9 Normal, 14 25 97 Glucose, 2h Standard Capillary,
plasma

YSI 32

205
Low oat bran concentrate bread (25% oat bran concentrate +
75% wheat, separate proving of wheat dough part) Norway 2019* 65±4 10 Normal, 14 25 68.6 Glucose, 2h Standard Capillary,

plasma YSI 32

206 Oatmeal batch bread UK 2005 62±8 9 Normal, 10 50 99.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

 Oat breads, mean of six foods 65

 Pretzels

207 Soft pretzel, soy11 USA 2011* 39±6 6 Normal, 12 50 72.9 Glucose, 2h Standard Venous, whole
blood YSI 33

208 Soft pretzel, wheat11 USA 2011* 66±4 10 Normal, 12 50 62 Glucose, 2h Standard Venous, whole
blood

YSI 33

209 Soft pretzel (Ditsch, Mainz, Germany) Germany 2014 80±6 12 Normal, 11 50 100.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic 34

 Rice breads

210
Rice bread, high-amylose Doongara rice (Pav's Allergy
Bakery, Australia) Australia 1996 61±9 9 Normal, 12 50 111.1 Bread, 2h Standard

Capillary,
plasma Enzymatic UO5

211
Rice bread, low-amylose Calrose rice (Pav's Allergy Bakery,
Ingleburn, Australia) Australia 1996 72±9 11 Normal, 12 50 140.0 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

16

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Rye breads

212

Bread, long rye (50% wholemeal wheat, 30% rye, 20% white
wheat, yeast (13% net flour weight), 20 min rising time, 30
min proving time, 220°C baking temperature, 30 min bake
time13

New Zealand 2010* 76±15 11 Normal, 10 50 131 Glucose, 2h Standard Capillary,
plasma Enzymatic 31

213
Bread, short rye (50% wholemeal wheat, 30% rye, 20% white
wheat, yeast (1.3% net flour weight), no rising time, 30 min
proving time, 220°C baking temperature, 30 min bake time13

New Zealand 2010* 82±11 12 Normal, 10 50 119 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

214 Rye, Bürgen™ (Tip Top Bakeries, Australia) Australia 2002 51±3 8 Normal, 10 50 155.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

215 Rye, Country Grain Organic (Country Life Bakery, Australia) Australia 2006-
2007

53±4 8 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

216 Pumpernickel Rye bread (Van der Meulen BV, Netherlands) Netherlands 2015 49±4 7 Normal, 10 50 135.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

217 Rye Hi-Soy with Linseed (Country Life Bakery, Australia) Australia 2006-
2007 55±4 8 Normal, 13 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue UO10

218
Rye wheat sourdough bread (Paderborner, Lieken Urkorn,
Dortmund, Germany)

Germany 2014 62±4 9 Normal, 11 50 119 Glucose, 2h Standard Capillary,
plasma

Enzymatic 34

219 Sourdough rye bread Australia 2004 48±5 7 Normal, 10 50 116.7 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO5

220
Sourdough bread, made with rye flour, wholemeal rye flour,
spelt flour and intact barley kernels and white bean kernels11 Sweden 2020* 67±5 10 Normal, 12 50 143 Glucose, 2h Standard Capillary,

whole blood HemoCue 35

221
Sourdough bread, made with rye flour, wholemeal rye flour,
spelt flour with intact barley kernels and mung bean kernels11

Sweden 2020* 65±4 10 Normal, 12 50 146 Glucose, 2h Standard Capillary,
whole blood

HemoCue 35

222 Sprouted rye bread Australia 2008 61±5 9 Normal, 10 50 145.3 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

223
Rye, made with 30% wholemeal wheat, 20% kibbled rye,
30% wheat flour, and baker’s yeast13 New Zealand 2010* 60±3 9 Normal, 10 50 154 Glucose, 2h Standard Capillary,

plasma Enzymatic 31

224
Wholemeal rye bread with intact grains and sunflower seeds
(Kraftkerni, Lieken Urkorn, Dortmund, Germany)

Germany 2014 55±4 8 Normal, 12 50 151.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 34

 Rye breads, mean of 13 foods 60

 Sourdough wheat breads

225
Sourdough Cob Bread (Fine Breads of Australia, NSW,
Australia) Australia 2008 77±3 12 Normal, 10 50 117.7 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

226 Sourdough wheat bread Australia 2003 54±5 8 Normal, 10 50 107.1 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

17

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

227

Sourdough bread (50% wholemeal wheat, 50% white wheat,
sourdough starter (70% wet weight), 80 min rising time, 60
min proving time, 200°C baking temperature, 60 min baking
time13

New Zealand 2010* 82±13 12 Normal, 10 50 116 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

228

Sourdough bread + oats (50% wholemeal wheat, 50% white
wheat, 10% rolled oats; sourdough starter (70% wet weight),
80 min rising time, 60 min proving time, 200°C baking
temperature, 60 min baking time13

New Zealand 2010* 71±10 11 Normal, 10 50 116 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

229
Sourdough Vienna bread, Bakers Delight™ (Bakers Delight
Holdings, Australia) Australia 2005 66±6 10 Normal, 10 50 96.3 Glucose, 2h Standard Capillary,

whole blood
HemoCue UO5

 Sourdough wheat breads, mean of five foods 70

 Spelt wheat bread

230 Multigrain spelt bread® (Pav's bakery, Australia) Australia 1996 54±10 8 Normal, 12 50 122.0 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

231 Sprouted Spelt bread Australia 2008 62±6 9 Normal, 10 50 124.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

232 White spelt wheat bread Belgium 2005 66±6 10 Normal, 10 50 95 Bread, 2h Standard
Capillary,

whole blood Glucometer9 36

233 Wholemeal spelt wheat bread (local bakery) Germany 2014 63±4 9 Normal, 12 50 136.2 Glucose, 2h Standard Capillary,
plasma Enzymatic 34

 Spelt bread, mean of four foods 61

 White wheat flour bread

234 Wheat bread, sliced (Pan Bauletto Bianco)6 Italy 2009 59±7 9 Normal, 10 50 93.7 Glucose, 2h Standard
Capillary,

whole blood YSI 3

235 White bread UK 2006 59±11 9 Normal, 10 50 112.9 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

236
White bread (Giant Eagle King Size Enriched bread,
Pittsburgh, PA, USA)11

USA 2011* 60±6 9 Normal, 12 50 62 Glucose, 2h Standard Venous, whole
blood

YSI 33

237 White bread (Pepperidge Farm Original White Bread, USA) 11 USA 2016* 62±2 9 Normal, 63 50 96.3 Glucose, 2h Standard
Venous,

plasma/serum Enzymatic 37

238 White bread11 France 2019* 63±7 9 Normal, 13 50 63.8 Glucose, 2h Standard Capillary,
plasma Enzymatic 7

239 White bread11 France 2019* 65±4 10 Normal, 15 50 63.8 Glucose, 2h Standard Capillary,
whole blood

YSI 7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

18

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

240 White bread Canada 2009* 66±4 10
Normal,

Caucasian,
40

50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

241 White bread Canada 2009* 68±3 10 Normal,
lean, 37 50 109 Glucose, 2h Standard Capillary,

whole blood YSI 38

242 White bread Canada 2009* 69±3 10 Normal, 37 50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

243
White bread, WonderWhite™ (Goodman Fielder Ltd, NSW,
Australia)

Australia 2010 70±3 11 Normal, 10 50 119 Glucose, 2h Standard Capillary,
plasma

Enzymatic 39

244
White bread, WonderWhite™ (Goodman Fielder Ltd, NSW,
Australia), tested by subjects with a low AMY1 copy number Australia 2014 70±3 11 Normal, 19 50 119.9 Glucose, 2h Standard Capillary,

plasma Enzymatic 40

245 White bread, Sunblest™ (Tip Top Bakeries, Australia) Australia 1999 70±5 11 Normal, 10 50 105.7 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

246 White bread11 Taiwan 2012* 71±0.1 11 Normal, 10 50 121.7 Glucose, 2h Standard Capillary,
plasma

YSI 41

247 White bread Multiple
countries 2001 71±3 11 Normal, 47 50 NS Glucose, 2h Standard Capillary, NS YSI /

Enzymatic 42

248 White bread (Somerfield Plc, Oxford, UK) UK 2007* 71±5 11 Normal, 15 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 43

249
White bread (Original White Bread, Pepperidge Farm,
Norwalk, CT, USA) USA 2006 71±6 11 Normal, 14 50 96 Glucose, 2h Standard Venous, serum Enzymatic 44

250
Wheat bread, bite-sized, soft wheat flour (Bocconcini, Panem,
Italy) Italy 2010 71±6 11 Normal, 10 50 89 Glucose, 2h Standard Capillary,

whole blood YSI 3

251 White bread Canada 2009* 72±3 11 Normal,
>40 y, 38

50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

252 White bread Canada 2009* 72±4 11
Normal,
≤40 y, 39 50 109 Glucose, 2h Standard

Capillary,
whole blood YSI 38

253 White bread Australia 2014* 74±3 11 Normal 10 50 121 Glucose, 2h Standard Capillary,
plasma Enzymatic 17

254 White bread Canada 2009* 75±4 11 Normal, 40 50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

255 White bread (Nishin Shokuhin, Japan)16 Japan 2003 75±10 11 Normal, 10 50 116 Rice17, 2h Standard
Capillary,

whole blood Glucometer9 45

256
White bread (Vodova veka Penam, Olomouc, Czech
Republic)

Czech
Republic

2003 75±10 11 Normal, 11 50 85 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 46

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

19

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

257 White bread Canada 2009* 76±4 11
Normal,

overweight,
40

50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

258 White bread11 France 2019* 76±6 11 Normal, 15 50 63.8 Glucose, 2h Standard Capillary,
plasma Enzymatic 7

259
White bread, containing 9% sourdough, baked for 30 min at
210°C13

Spain 2013 76±8 11 Normal, 22 50 95 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 47

260 White bread Multiple
countries

2001 76±13 11 Normal, 21 50 NS Glucose, 2h Standard Venous, NS YSI /
Enzymatic

42

261 Wheat bread, sliced (Harry's) Italy 2005-
2015 76±14 11 Normal, 50 96.2 Glucose, 2h Standard Capillary,

whole blood YSI 4

262 White bread Canada 2009* 78±4 12

Normal,
Non-

Caucasian,
37

50 109 Glucose, 2h Standard Capillary,
whole blood

YSI 38

263
White bread, WonderWhite™ (Goodman Fielder Ltd, NSW,
Australia), tested by subjects with a high AMY1 copy number Australia 2014 81±3 12 Normal, 19 50 119.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic 40

264
White bread (Gardenia Bakeries (KL) Sdn Bhd Shah Alam,
Selangor) Malaysia 2009* 83±7 12 Normal, 12 25 51.9 Glucose, 2h Standard Capillary,

whole blood Enzymatic 29

265 White bread (Gardenia brand, NTUC Fairprice, Singapore) Singapore 2015* 83±9 12 Normal, 11 50 91.4 Glucose, 2h Standard Capillary,
whole blood HemoCue 48

266 Wheat bread Norway 2019* 84±7 13 Normal, 14 25 51 Glucose, 2h Standard Capillary,
plasma

YSI 32

267 White bread (lab made) China 2020 87±11 13 Normal, 16 50 65.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

268 White bread China 2005 88±3 13 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 White wheat flour bread, mean of 35 foods 73

 White wheat flour bread, other

269
Baguette, Whole Grain, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 73±6 11 Normal, 10 50 119.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

270
Bread, bakery made from an industrial mix for bread
preparation (Pan Gustavo, Novaterra Zeelandia, Italy)

Italy 2014 72±8 11 Normal, 10 25 100 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

20

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

271
Bread, bakery made from an industrial mix for bread
preparation (Pan Semola, Novaterra Zeelandia, Italy)

Italy 2014 87±11 13 Normal, 10 25 51 Glucose, 2h Standard Capillary,
whole blood

YSI 3

272
Bread, sliced, soft wheat flour, low GI and high fiber (Pane a
fette a basso indice glicemico e ad alto contenuto di fibre,
Roberto Industria Alimentare, Italy)

Italy 2011 41±2 6 Normal, 9 25 65 Glucose, 2h Standard Capillary,
whole blood

YSI 3

273 Pan Bauletto 5 cereali e soia (Mulino Bianco, Barilla, Italy) Italy 2009 60±9 9 Normal, 9 50 115 Glucose, 2h Standard Capillary,
whole blood

YSI 3

274
Bread, sliced, durum wheat flour (Pan Bauletto al grano duro,
Mulino Bianco, Barilla, Italy)

Italy 2009 68±7 10 Normal, 9 50 104 Glucose, 2h Standard Capillary,
whole blood

YSI 3

275 White bread, Alfacar13 Spain 2013 68±8 10 Normal, 22 50 94 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 47

276 White bread, candeal-flour13 Spain 2013 86±8 13 Normal, 22 50 94 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 47

277
White sandwich bread, low GI, high fiber, Bakers Delight™
Hi Fibre Lo GI (Bakers Delight Holdings, Australia)

Australia 2006 52±7 8 Normal, 10 50 98.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

278
White sandwich bread, low GI, high fiber, Tip Top™ EnerGI
(Tip Top Bakeries, George Weston Ltd, Australia)

Australia 2007 58±3 9 Normal, 20 50 111.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5,1

0

279
White bread, low GI, high fiber, Tip Top™ EnerGI (Tip Top
Bakeries, George Weston Ltd, Australia)

Australia 2007 54±4 8 Normal, 11 50 111.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO15

280
White sandwich bread, low GI, high fiber, Vogel's Wonder
White 'Low GI' (Quality Bakers, Australia) Australia 2006-

2007 54±3 8 Normal, 10 50 135.1 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

281
White sandwich bread, low GI, high fiber, Vogel's Wonder
White 'Low GI' (Quality Bakers, Australia)

Australia 2007 59±3 9 Normal, 20 50 135.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

282
White sandwich bread, Low GI, high fiber, Low GI Wonder
Active (Quality Bakers, Sydney, Australia)

Australia 2019 52±4 8 Normal, 10 50 131.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

283 White bread, toasted (Hovis, UK) UK 2005 50±7 8 Normal, 10 50 101.6 Glucose, 2h Standard Capillary,
whole blood Glucometer9 49

284
Enriched white bread, Wonder™ (Interstate Brands
Companies, Kansas City, USA)

USA 1999 71±9 11 Normal, 10 50 111.1 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

285
Enriched white bread, Wonder™ (Interstate Brands
Companies, Kansas City, USA)

USA 2000 72±4 11 Normal, 10 50 111.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

21

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

286
Enriched white bread, Wonder™ (Interstate Brands
Companies, Kansas City, USA)

USA 2000 77±3 12 Normal, 10 50 108 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 White bread with added ingredients

287
Bread, sliced, soft wheat flour, olive oil (2.5%) (Pane Bianco,
Roberto Industria Alimentare, Italy)

Italy 2011 63±4 9 Normal, 10 25 55 Glucose, 2h Standard Capillary,
whole blood

YSI 3

288
Bread, sliced, soft wheat flour, extra virgin olive oil (Pane
Bianco all'olio d'oliva, Coop, Italy)

Italy 2011 73±7 11 Normal, 10 25 50 Glucose, 2h Standard Capillary,
whole blood

YSI 3

289
White bread (100% wheat flour) + 2% pectin (George Weston
Foods Ltd, Australia)

Australia 1998 86±8 13 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

290
White bread (100% wheat flour) + 5% fruit fiber (George
Weston Foods Ltd, Australia)

Australia 1998 77±9 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

291
White bread (80% wheat flour + 20% chickpea flour) (George
Weston Foods Ltd, Australia)

Australia 1998 80±9 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

292
White bread (90% wheat flour + 10% modified corn starch)
(George Weston Foods Ltd, Australia)

Australia 1998 79±5 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

293
White bread (90% wheat flour + 10% tapioca starch) (George
Weston Foods Ltd, Australia)

Australia 1998 78±11 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

294
White bread (95% wheat flour + 5% oat bran) (George
Weston Foods Ltd, Australia)

Australia 1998 75±6 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

295
White bread, containing 2% guar gum (George Weston Foods
Ltd, Australia)

Australia 1998 67±6 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

296
White bread, containing 2% vinegar and 2.5% sourdough
(Noble Rise Crunchy Toast, Australia)

Australia 1998 80±4 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

297
Bread, fibre-enriched flour (Pan Bauletto Fior di Fibra,
Mulino Bianco, Barilla, Italy)

Italy 2009 53±5 8 Normal, 10 50 120 Glucose, 2h Standard Capillary,
whole blood

YSI 3

298
White bread, fiber-enriched, Fiber White™ (Nature's Fresh,
Auckland, New Zealand) New Zealand 2000 77±10 12 Normal, 14 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

299
White bread with 2.5 g Filtered Molasses Concentrate added
per 100 g (6.04 g FMC/100 g carbohydrate) Australia 2014* 59±6 9 Normal 10 50 121 Glucose, 2h Standard

Capillary,
plasma Enzymatic 17

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

22

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

300 Wheat bread enriched with ß-glucan (6 g per serving) Greece 2020* 48±10 7 Normal, 10 50 166 Glucose, 2h Standard Venous,
plasma/serum

YSI 50

301 White bread, containing 0.8% Reducose®, lab made China 2020 42±4 6 Normal, 10 50 65.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

302
Wheat bread enriched with resistant starch (high amylose
waxy maize starch; 8.8 g/serving) Greece 2020* 40±8 6 Normal, 10 50 166 Glucose, 2h Standard Venous,

plasma/serum YSI 50

303
White bread (10% of white bread flour was substituted by
resistant starch from tapioca) 11

Taiwan 2012* 70±0.1 11 Normal, 10 50 144.5 Glucose, 2h Standard Capillary,
plasma

YSI 41

304
White bread (30% of white bread flour was substituted by
resistant starch from tapioca) 11

Taiwan 2012* 68±0.2 10 Normal, 10 50 204.9 Glucose, 2h Standard Capillary,
plasma

YSI 41

305
White bread (60% of white bread flour was substituted by
resistant starch from tapioca) 11 Taiwan 2012* 51±0.1 8 Normal, 10 50 221.2 Glucose, 2h Standard Capillary,

plasma YSI 41

 White bread, with different proving times and bread
volumes

306
White bread, prepared with a 10 min prove and a second 2
min proving (low loaf volume) UK 2006 38±4 6 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
whole blood Glucometer9 51

307
White bread, prepared with a 30 min prove and a second 12
min proving (moderate loaf volume) UK 2006 72±7 11 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood Glucometer9 51

308
White bread, prepared with a 60 min prove and a second 30
min proving (moderate loaf volume)

UK 2006 86±9 13 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 51

309
White bread, prepared with a 40 min prove, a second 25 min
proving and a third 50 min proving (large loaf volume) UK 2006 100±7 15 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
whole blood Glucometer9 51

 White bread with different processing conditions

310
Western baked bread, made with high protein flour (15 min
resting time, 70 min proving time, 11 min baking at 210°C) Singapore 2014* 71±5 11 Normal, 13 50 102 Glucose, 2h Standard

Capillary,
whole blood HemoCue 52

311
White bread, pre-cooked frozen, baked 16 min at 180°C,
cooled at 30°C for 18 min; frozen at -30°C for 30 min;
preserved at -18°C; 2nd baking at 230°C for 12 min13

Spain 2013 78±8 12 Normal, 22 50 100 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 47

312
Modified steamed bread made with conventional baked bread
recipe, using high protein flour (15 min resting time, 40 min
proving time, 10 min steaming at 100°C)

Singapore 2014* 65±4 10 Normal, 13 50 120 Glucose, 2h Standard Capillary,
whole blood HemoCue 52

313
Oriental steamed bread, made with medium protein flour
(15 min resting time, 40 min proving time, 10 min steaming
at 100°C)

Singapore 2014* 68±5 10 Normal, 13 50 105 Glucose, 2h Standard
Capillary,

whole blood HemoCue 52

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

23

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

314
Modified baked bread made with steamed bread recipe, made
with medium protein flour (15 min resting time, 70 min
proving time, 11 min baking at 210°C)

Singapore 2014* 75±4 11 Normal, 13 50 87 Glucose, 2h Standard Capillary,
whole blood

HemoCue 52

 Wholemeal (whole wheat) wheat flour bread

315
Wholemeal wheat flour bread, sliced (Pan Bauletto Integrale,
Italy)19 Italy 2005-

2015 59±5 9 Normal, 10 50 126.9 Glucose, 2h Standard Capillary,
whole blood YSI 3

316 Wholemeal flour bread China 2005 69±3 10 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

317 Wholemeal flour bread Australia 2012 75±5 11 Normal, 10 50 125.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

318

Wholemeal flour bread, short wholemeal (50% whole meal
wheat, 50% white wheat, Baker’s yeast (1.3% net flour
weight), no rising time, 30 min proving time, 220°C baking
temperature, 30 min baking time13

New Zealand 2010* 78±5 12 Normal, 10 50 111 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

319

Wholemeal bread, long whole meal (50% whole meal wheat,
50% white wheat, Baker’s yeast (13% net flour weight), 20
min rising time, 30 min proving time, 220°C baking
temperature, 30 min baking time13

New Zealand 2010* 80±7 12 Normal, 10 50 115 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

320
Wholemeal bread (Gardenia Bakeries (KL) Sdn Bhd Shah
Alam, Selangor, Malaysia)

Malaysia 2009* 85±6 13 Normal, 11 25 80 Glucose, 2h Standard Capillary,
whole blood

Enzymatic 29

321

Wholemeal bread, yeast (50% wholemeal wheat, 50% white
wheat, Baker’s yeast (15% dry weight), 60 min rising time, 40
min proving time, 200°C baking temperature, 40-50 min
baking time13

New Zealand 2010* 88±8 13 Normal, 10 50 119 Glucose, 2h Standard Capillary,
plasma Enzymatic 31

322
Wholemeal bread, smooth milled, Ploughman's™ (Quality
Bakers, Australia)

Australia 1996 64±10 10 Normal, 12 50 117.1 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

 Wholemeal wheat flour bread, mean of eight foods 75

323
Wholemeal stoneground flour sourdough bread (Bill's
Organic Bread, Cardiff, Australia) Australia 2003 59±8 9 Normal, 10 50 135.9 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

324
Wholemeal sliced bread, High fibre Performax™ (Country
Life Bakery, Australia) Australia 1999 38±3 6 Normal, 10 50 NS Bread, 2h Standard

Capillary,
plasma Enzymatic UO5

325
Wholemeal bread (wholemeal wheat flour, water, yeast, salt,
and 40% sourdough), baked at 200°C for 40 min13 Spain 2013 61±8 9 Normal, 22 50 134 Glucose, 2h Standard Venous,

plasma/serum Enzymatic 47

326 Wholemeal bread sticks, crunchy Crete 2006 67±5 10 Normal, 10 50 84.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

24

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Wrap breads

327 Corn tortilla, made from white corn, Diego's brand (San
Diego Tortilla Factory Pty Ltd, Andrews, QLD, Australia) Australia 2007 49±6 7 Normal, 9 50 121.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

328
Corn tortilla, made from white corn, gluten-free, Mission®
(Mission Foods Australia)

Australia 2010 52±4 8 Normal, 9 50 121.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

329 Protein Wraps (Herman Brot Pty Ltd, Australia) Australia 2019 27±3 4 Normal, 10 25 176.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

330
Mixed Grain wraps, Helga’s (Quality Bakers Australia Pty
Ltd, Australia) Australia 2015 55±6 8 Normal, 10 50 105.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

331 Oat Light Wrap bread (Mountain Bread, VIC, Australia) Australia 2008 62±6 9 Normal, 10 50 94.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

332
Whole Grain Tortilla, Old El Paso™ (General Mills Australia
Pty Ltd) Australia 2015 50±5 8 Normal, 10 50 106.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

333
Wholemeal and white flour wrap with chia seeds, Mission
brand (Gruma Oceania Pty Ltd, Australia) Australia 2015 50±6 8 Normal, 10 50 127.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

334
Wholemeal and white flour wrap with red quinoa, Mission
brand (Gruma Oceania Pty Ltd, Australia)

Australia 2015 59±5 9 Normal, 10 50 122.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Other Special wheat breads

335
Chia White bread, Bakers Delight™ (Bakers Delight
Holdings, Australia)

Australia 2010 63±3 9 Normal, 10 50 117.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

336
Bread, increased GI variant (sugar-to-flour ratio: 0.24)
(Bakery School, Herk-de-Stad, Belgium) Belgium 2010* 69±15 10 Normal, 10 25 55.6 Glucose, 2h Standard

Venous,
plasma/serum Enzymatic 1

337
Bread, decreased GI variant (sugar-to-flour ratio: 0.0) (Bakery
School, Herk-de-Stad, Belgium)

Belgium 2010* 40±4 6 Normal, 10 25 58.1 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 1

338
Bread, sliced, soft wheat flour, flaxseeds (4.9%), soy grain
(4.3%) (Cuor di Lino, Mulino Bianco, Barilla, Italy)

Italy 2012 58±10 9 Normal, 9 50 127 Glucose, 2h Standard Capillary,
whole blood

YSI 3

339

Bread, desem (50% whole meal wheat, 50% white wheat),
baker’s yeast (15% dry weight), desem (15% wet weight), 60
min rising time, 40 min proving time, 200°C baking
temperature, 40-50 min baking time13

New Zealand 2010* 92±10 14 Normal, 10 50 119 Glucose, 2h Standard Capillary,
plasma

Enzymatic 31

340 Crusty malted wheat bread (Finest, UK) UK 2005 52±8 8 Normal, 10 50 113.1 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

341 Dried wheat bread rusk Crete 2006 63±6 9 Normal, 10 50 71.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

25

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

342
Focaccia, soft wheat flour, with extra virgin olive oil (8.7%)
(Focaccelle con olio di oliva extravergine, Mulino Bianco,
Barilla)

Italy 2015 63±8 9 Normal, 9 25 62 Glucose, 2h Standard Capillary,
whole blood

YSI 3

343 Lebanese bread, white (Seda Bakery, Sydney, Australia) Australia 2002 75±9 11 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

344 Malt loaf, organic UK 2005 59±9 9 Normal, 10 50 81.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

345
Naan bread (True Foods Pty Ltd, VIC, Australia), heated in
microwave for 25 sec

Australia 2013 71±5 11 Normal, 10 50 117.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

346 Pain au lait (Pasquier, France) France 2002 63±10 9
Normal,
11-14

50 94 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

347 Pita bread, white, mini UK 2005 68±5 10 Normal, 10 50 97.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

348 Pita bread, wholemeal UK 2005 56±13 8 Normal, 10 50 107.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

349
Pumpkin Cob Gourmet Bread (Fine Breads of Australia,
NSW, Australia) Australia 2008 85±12 13 Normal, 10 50 121.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

350 Roti (unleavened flatbread), whole wheat flour India 2010* 45±4 7 Normal, 18 50 74.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 54

351
Roti (unleavened flatbread), atta mix containing roasted
Bengal flour, psyllium husk powder and fenugreek powder India 2010* 27±2 4 Normal, 18 50 66.7 Glucose, 2h Standard

Capillary,
whole blood Glucometer 54

352 Sprouted kamut bread Australia 2008 67±5 10 Normal, 10 50 128.9 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

353 Steamed wheat bread China 2005 88±7 13 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

 Other special breads

354 Barley bread, containing 40% barley flour and 60% wheat
flour, separate proving of wheat dough

Norway 2019* 72±6 11 Normal, 14 25 56.7 Glucose, 2h Standard Capillary,
plasma

YSI 32

355
Lompe (made from potato, precooked and cooled, and spelt
flour) (Speltlompe) (Buer AS, Askim, Norway) Norway 2019* 63±6 9 Normal, 14 25 66.8 Glucose, 2h Standard Capillary,

plasma YSI 32

356
Millet steamed bread (75% foxtail-millet flour and 25%
extrusion flour (w/w, dry basis)

China 2016* 90±9 14 Normal, 10 50 100 Glucose, 2h Standard Venous,
plasma/serum

Enzymatic 11

357 Potato mixed flour bread (lab made) China 2020 55±3 8 Normal, 12 50 107.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

358 Soy flour bread Australia 2005 40±6 6 Normal, 10 50 197.6 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

26

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 BREAKFAST CEREALS

 Average available carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category.

 Bran Flakes

359 Branflakes (Healthy Living, UK) UK 2005 50±7 10 Normal, 10 50 74.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

360
Bran Flakes, President's Choice® Blue Menu™(Loblaw
Brands Limited, Canada)

Canada 2004-
2007

65±8 13 Normal, 10 50 79.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

361 Bran Flakes™ (Kellogg's, Australia) Australia 2000 74±6 15 Normal, 12 50 83.0 Bread, 2h Standard Capillary,
whole blood HemoCue UO5

 Bran flakes, mean of three foods 63

 Chocapic™ (Nestlé, France)

362 Chocapic™, wheat-based flaked cereal France 2003 70±10 14 Normal, 11 50 62.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

363 Chocapic™, wheat-based flaked cereal France 2003 74±9 15 Normal, 12 50 62.6 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

364 Chocapic™, wheat-based flaked cereal France 2002 84±9 17
Normal,
11-14

50 60 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

 Chocapic, mean of three foods 76

 Cornflakes™

365
Cornflakes (Kellogg's, Australia)13, tested in younger adults
(19-32 y) Australia 2014* 64±4 13 Normal, 20 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue 55

366 Cornflakes11 France 2019* 66±5 13 Normal, 13 50 53.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

367 Cornflakes China 2005 74±3 15 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

368 Cornflakes11 France 2019* 77±6 15 Normal, 15 50 53.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

369 Cornflakes11 France 2019* 77±6 15 Normal, 15 50 53.5 Glucose, 2h Standard Capillary,
whole blood

YSI 7

370 Cornflakes China 2005 79±4 16 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

371
Cornflakes (Kellogg's, Australia)13, tested in older adults
 (56-86 y) Australia 2014* 81±3 16 Normal, 60 50 NS Glucose, 2h Standard Capillary,

whole blood
HemoCue 55

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

27

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

372 Cornflakes (Kellogg's, Australia) Australia 2010 82±4 16 Normal, 10 50 59.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 39

373 Cornflakes (Kellogg's) Thailand 2019 93±8 19 Normal, 10 50 60 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

374 Cornflakes (Kellogg's) Thailand 2020 105±10 21 Normal, 12 50 60 Glucose, 2h Standard Capillary,
plasma Enzymatic UO18

 Cornflakes, mean of 10 foods 80

375 Cornflakes, Crunchy Nut™ (Kellogg’s, Australia) Australia 1999 72±4 14 Normal, 10 50 62.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

 Fruit and Fibre cereals

376 Fruit and Fibre UK 2005 67±7 13 Normal, 10 50 72.4 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

377 Fruit and Fibre (Value, UK) UK 2005 68±7 14 Normal, 10 50 76.1 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

 Granola

378 Granola, blueberry Canada 2010* 64±6 13 Normal, 10 50 92 Bread, 2h Standard Capillary,
whole blood

YSI 56

379
Granola Clusters, Original, low fat, President’s Choice® Blue
Menu™ Loblaw Brands Limited, Canada)

Canada 2004-
2007

63±4 13 Normal, 10 50 68.2 Bread, 2h Standard Capillary,
whole blood

YSI UO7

380
Granola Clusters, Raisin & Almond, low fat, President’s
Choice® Blue Menu™ Loblaw Brands Limited, Canada) Canada 2004-

2007 70±7 14 Normal, 10 50 68.2 Bread, 2h Standard Capillary,
whole blood YSI UO7

381 Granola, whole-grain oat protein USA 2018* 51±4 10 Normal, 19 50 87 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

382
Low GI Granola Golden Almond Crunch (Sanitarium Health
and Food Company, New Zealand)

New Zealand 2019 49±7 10 Normal, 11 50 102 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO20

383
Low GI Granola Strawberry & Coconut (Sanitarium health
and Food Company) New Zealand 2019 52±6 10 Normal, 11 50 96.2 Glucose, 2h Standard Capillary,

whole blood HemoCue UO20

384
Soy Crunch Multi-Grain Cereal, President’s Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2007 47±4 9 Normal, 10 50 Bread, 2h Standard

Capillary,
whole blood YSI UO7

385
Soytana™, Vogel’s, soy and linseed bran crunch with
sultanas, 20.1 g fiber/100 g (Specialty Cereals, Mt Ku-ring-
gai, NSW, Australia)

Australia 2001 49±3 10 Normal, 10 50 81.1 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

386 Vogel’s Cluster Crunch Classic (Specialty Cereals, Australia) Australia 2006 50±6 10 Normal, 10 50 76.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

28

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

387
Vogel’s Cluster Crunch, Honey Hazelnut (Specialty Cereals,
Australia)

Australia 2006 43±3 9 Normal, 10 50 79.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

388
Wild Oats Cluster Crunch Hazelnut Chocolate (Specialty
Cereals, Australia)

Australia 2006 43±6 9 Normal, 10 50 79.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Granola, mean of 11 foods 53

 Malted cereals

389 Malted wholewheat cereal UK 2008* 56±5 11
Normal

Caucasian,
10

50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 58

390 Malted wholewheat cereal UK 2008* 60±7 12 Normal
Asian, 10 50 NS Glucose, 2h Standard Capillary,

whole blood Glucometer9 58

391 Malted wheat cereal UK 2008* 60±5 12
Normal

Caucasian,
10

50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 58

392 Malted wheat cereal UK 2008* 68±5 14 Normal
Asian, 10 50 NS Glucose, 2h Standard Capillary,

whole blood Glucometer9 58

 Malted wheat cereal, mean of four foods 61

 Muesli

393
Apple & Cinnamon Muesli, Nature’s Source (Bokomo, Cape
Town, South Africa) South Africa 2008 59±6 12 Normal, 10 50 79.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

394
Apple & Cranberry Muesli, Balance (Simply Cereal Pty Ltd,
Australia) Australia 2008 67±3 13 Normal, 10 50 72.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

395
Bircher Muesli, Apple & Raisin (Aussie Bodies Pty Ltd, VIC,
Australia)

Australia 2008 66±11 13 Normal, 10 50 92.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

396
Bircher Muesli, Carman’s Natural (Carman’s Fine Foods,
Australia) Australia 2014 48±5 10 Normal, 10 50 101.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

397
Fibre-Rich Muesli, Vogel's Café Style (Specialty Cereals, Mt
Ku-ring-gai, NSW, Australia) Australia 2006 48±6 10 Normal, 10 50 78.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

398
Fruit Free Muesli, Carman’s Original (Carman’s Fine Foods,
Australia)

Australia 2014 45±5 9 Normal, 10 50 107.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

399 Fruit & Muesli, Bürgen® (George Weston Foods, Australia) Australia 2007 51±4 10 Normal, 10 50 NS Glucose, 2h Standard
Capillary,

whole blood HemoCue UO15

400
Fruit & Nut Muesli, Carman’s Classic (Carman’s Fine Foods,
Australia) Australia 2014 50±5 10 Normal, 10 50 92.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

29

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

401
Liver Cleansing Muesli (Food For Health Life Food,
Australia)

Australia 2008 31±4 6 Normal, 10 50 116.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

402 Muesli (Value, UK) UK 2005 64±9 13 Normal, 10 50 79.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

403 Muesli (Healthy Eating, UK) UK 2005 86±10 17 Normal, 10 50 70.3 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

404 Muesli (Cereali croccanti classic, Italy)6 Italy 2009 66±6 13 Normal, 10 50 75.5 Glucose, 2h Standard Capillary,
whole blood

YSI 3

405 Muesli, fruit UK 2005 67±7 13 Normal, 10 50 74.4 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

406
Muesli, with concentrated fruit juices (Cereali croccanti
classic, Italy)6 Italy 2009 62±8 12 Normal, 10 50 69.9 Glucose, 2h Standard Capillary,

whole blood YSI 3

407
Muesli Gluten Free, Carman’s Deluxe (Carman’s Fine Foods,
Australia)

Australia 2014 49±3 10 Normal, 10 50 79.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

408 Muesli, gluten-free with psyllium (Freedom Foods, Australia) Australia 2007 50±7 10 Normal, 9 50 150.2 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO10

409
Muesli, Light, mixed berry & apple flavor, Special K brand
(Kellogg's, Australia) Australia 2007 64±7 13 Normal, 10 50 74.5 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

410
Muesli, made from steamed rolled oats with dried fruit and
nuts, Alpen original (Weetabix, UK) UK 2002 55±10 11

Normal,
11-14

50 80 Glucose, 2h Standard
Capillary,

plasma Enzymatic 53

411
Muesli, Morning Sun Natural Apricot & Almond (Nestlé,
Australia)

Australia 2006 49±5 10 Normal, 10 25 56.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

412 Muesli, Natural (Sanitarium, Australia) Australia 2001 40±6 8 Normal, 10 50 79.1 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

413 Muesli, Natural (Sanitarium, New Zealand) New Zealand 2000 57±9 11 Normal, 10 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

414
Muesli, Natural Style Original Swiss Formula (Uncle Toby's,
Australia) Australia 2007 62±6 12 Normal, 9 50 83.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

415 Muesli, Naytura Fruit and Nut (Woolworths, Australia) Australia 2007 48±6 10 Normal, 10 50 108.0 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

416 Muesli, Swiss Bircher (Woolworths Select, Australia) Australia 2008 52±5 10 Normal, 10 50 85.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

417 Muesli, toasted, with nuts Australia 2006 65±5 13 Normal, 10 50 NS Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

418 Muesli, wholewheat UK 2005 56±6 11 Normal, 10 50 84.6 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

30

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

419 Muesli, yeast & wheat free (Freedom Foods, Australia) Australia 2007 45±5 9 Normal, 10 50 150.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

420 Rye Muesli, Bürgen® (George Weston Foods, Australia) Australia 2007 41±5 8 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue UO1
5

421
Soy-Lin™ Muesli, Bürgen® (George Weston Foods,
Australia) Australia 2006-

2007 51±3 10 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

422 Whole-grain oat muesli USA 2018* 55±4 11 Normal, 19 50 84 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

 Muesli, mean of 30 foods 55

 Muesli, high protein, low carbohydrate

423 Chocolate Protein Muesli (Herman Brot Pty Ltd, Australia) Australia 2016 35±4 7 Normal, 10 25 120.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

424
Peanut Candy Protein Muesli (Herman Brot Pty Ltd,
Australia) Australia 2016 30±3 6 Normal, 10 25 147.1 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

425 Red Fruits Protein Muesli (Herman Brot Pty Ltd, Australia) Australia 2016 32±4 6 Normal, 10 25 134.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Porridge / oatmeal

 Instant oat porridge

426
Instant oats, cooked in microwave for 2.5 min (Quaker Quick
Oats; Peterborough, Ontario)

Canada 2010 76±4 15 Normal, 10 50 88.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 39

427
Instant oat porridge, cooked in microwave with water (Uncle
Toby's, Australia) Australia 2003 82±10 16 Normal, 10 50 88.2 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

428 Instant oat cereal porridge, prepared with 348 g water UK 2006 83±10 17 Normal, 10 50 87.1 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

429 Instant oat porridge, prepared with water, cooked Australia 2007 87±9 17 Normal, 10 50 88.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Instant oat porridge, mean of four foods 82

 Porridge, made from rolled oats

430 Porridge oats (Freedom Foods, Australia) Australia 2007 50±4 10 Normal, 12 50 80.9 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

431 Porridge oats, traditional (Lowan Whole Foods, Australia) Australia 2004 51±8 10 Normal, 10 50 81.0 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

432 Porridge oats China 2005 55±2 11 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

31

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

433
Porridge, Traditional Rolled Oats (Woolworths Select brand,
Australia)

Australia 2008 57±4 11 Normal, 10 50 81.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

434 Porridge (Hubbards, New Zealand) New Zealand 2000 58±9 12 Normal, 10 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

435 Porridge, Scottish, made with water, cooked in microwave UK 2005 63±7 13 Normal, 10 50 80.6 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

436
Oat porridge made from 0.5-0.6 mm thick rolled oat flakes,
cooked for 10 min (Elovena, Raisio Group Ltd, Raisio,
Finland)

Finland 2005 76±7 15 Normal, 12 50 495 Glucose, 3h21
0,15,30,45,6
0,90,120,180

Capillary,
whole blood HemoCue 59

437
Multigrain porridge, containing rolled oats, wheat, triticale,
rye, barley and rice, cooked with water (The Monster Muesli
Company, Beecroft, Australia)

Australia 2003 55±2 11 Normal, 9 50 143.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Porridge made from rolled oats, mean of eight foods 58

 Porridge, made from steel-cut oats

438 Porridge, made from steel-cut oats, cooked in water Australia 2003 48±5 10 Normal, 10 50 81.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

439
Porridge, made from steel-cut oats, Moulamein™, cooked in
water Australia 2016 51±5 10 Normal, 9 50 87.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

440 Porridge, made from steel-cut oats, cooked in water USA 2003 52±4 10 Normal, 9 50 90.9 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

441
Porridge, made from steel-cut oats, cooked in water
(Meebags, Sunny International Trading Pty Ltd) Australia 2019 53±3 11 Normal, 9 50 89.6 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

442
Porridge, made from old-Fashioned Steel Cut Oats,
President's Choice® Blue Menu™(Loblaw Brands Limited,
Canada)

Canada 2007 57±8 11 Normal, 10 50 80.0 Bread, 2h Standard Capillary,
whole blood YSI UO7

 Porridge made from steel-cut oats, mean of five foods 52

 Porridge, made from rolled oats, flavored

443
Almond & Cinnamon, Uncle Toby’s® Oats Super Blends
Protein, prepared with water Australia 2019 57±5 11 Normal, 10 50 105.3 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

444
Cranberry & Chia, Uncle Toby’s® Oats Super Blends Protein,
prepared with water Australia 2019 52±5 10 Normal, 10 50 94.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

445
Multi grain instant oatmeal, Regular and Cinnamon & Spice,
President's Choice® Blue Menu™ Loblaw Brands Limited,
Canada)

Canada 2007 55±7 11 Normal, 10 50 86.5 Bread, 2h Standard Capillary,
whole blood YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

32

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Rice Bubbles

446 Rice Bubbles™ (Kellogg's, Australia) Australia 2000 85±3 17 Normal, 10 50 58.5 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

447 Rice Bubbles™ (Kellogg's, Australia) Australia 2007 92±8 18 Normal, 9 50 58.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Special K™ - formulation of this cereal varies in different
countries

448 Special K™ (Kellogg's, USA) USA 2000 69±5 14 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma Enzymatic UO5

449 Special K™, made from rice (Kellogg's, France) France 2002 84±12 17
Normal,
11-14

50 64 Glucose, 2h Standard
Capillary,

plasma Enzymatic 53

 Sustain

450 Sustain™, Original (Kellogg's, Australia) Australia 2007 55±5 11 Normal, 10 50 67.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

451 Sustain™ (Kellogg's)13, tested in younger adults (19-32 y) Australia 2014* 56±4 11 Normal, 20 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 55

452 Sustain™ (Kellogg's)13, tested in older adults (56–86 y) Australia 2014* 66±3 13 Normal, 60 50 NS Glucose, 2h Standard Capillary,
whole blood HemoCue 55

 Sustain, mean of three studies 59

 Wheat biscuits (plain flaked wheat)

453 Vita-Brits™ (Uncle Toby's, Australia) Australia 2001 68±6 14 Normal, 10 50 75.6 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

454 Weet-Bix™ (Sanitarium, Australia) Australia 2004 69±4 14 Normal, 10 50 78.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

455 Weet-Bix™ (Sanitarium, Australia) Australia 2001 69±4 14 Normal, 12 50 75.1 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

456 Whole wheat Goldies™ (Kellogg's, Australia) Australia 2001 70±4 14 Normal, 10 50 74.5 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

457 Wheat based cereal biscuits UK 2006 72±10 14 Normal, 10 50 74.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

458 Wheat flake cereal biscuits Australia 2014* 76±5 15 Normal 10 50 75 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

 Wheat biscuits plain, mean of six foods 71

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

33

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Wheat biscuits (flaked wheat) with additional ingredients

459 Good Start™, muesli wheat biscuits (Sanitarium, Australia) Australia 2001 68±4 14 Normal, 10 50 75.8 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

460
Hi-Bran Weet-Bix™, wheat biscuits with extra wheat bran
(Sanitarium, Australia)

Australia 2001 61±4 12 Normal, 10 50 147.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

461
Hi-Bran Weet-Bix™ with soy and linseed (Sanitarium,
Australia)

Australia 2001 57±3 11 Normal, 10 50 92.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

462 Honey Goldies™ (Kellogg's Australia) Australia 2001 72±3 14 Normal, 10 50 71.3 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

463 Lite-Bix™, plain, no added sugar (Sanitarium, Australia) Australia 2001 70±3 14 Normal, 10 50 92.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

464 Oat bran Weet-Bix™ (Sanitarium, Australia) Australia 2001 57±4 11 Normal, 10 50 91.4 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO5

465 Sultana Goldies™ (Kellogg's Australia) Australia 2001 65±6 13 Normal, 10 50 73.1 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

466
Wheat flake cereal biscuits with 1.4 g Filtered Molasses
Concentrate added per 100 g (2.08 g FMC/100 g
carbohydrate)

Australia 2014* 72±5 14 Normal 10 50 75 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

467
Wheat flake cereal biscuits with 2.0 g Filtered Molasses
Concentrate added per 100g (2.98 g FMC/100 g
carbohydrate)

Australia 2014* 70±4 14 Normal 10 50 75 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

468 Wheat flakes Australia 2019 73±7 15 Normal 10 50 85.6 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

 Other breakfast cereals

469 All-Bran Fruit 'n Oats™ (Kellogg's, Australia) Australia 1997 41±9 8
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma Enzymatic 25

470 All-Bran Soy 'n Fiber™ (Kellogg's, Australia) Australia 1999 33±3 7 Normal, 10 50 88.0 Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

471 All-Bran Wheat Flakes™ (Kellogg's, Australia) Australia 2007 60±8 12 Normal, 9 50 72.6 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

472 Bran cereal, high fiber UK 2005 43±10 9 Normal, 10 50 129.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

473 Coco Pops™ (Kellogg's, Australia) Australia 2000 77±3 15 Normal, 10 50 57.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

474 Corn Pops™ (Kellogg's, Australia) Australia 2000 80±4 16 Normal, 10 50 55.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

34

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

475
Crunchola Apple & Cinnamon Oat & Fruit (Norganic Foods
Pty Ltd, Australia)

Australia 2008 70±6 14 Normal, 10 50 69.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

476 Energy Mix™, wheat-based flaked cereal (Quaker, France) France 2002 80±7 16
Normal,
11-14

50 58 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

477
Fibre First Multi-Bran Cereal, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

56±10 11 Normal, 10 50 150.2 Bread, 2h Standard Capillary,
whole blood

YSI UO7

478 Froot Loops™ (Kellogg's, Australia) Australia 1999 69±9 14 Normal, 10 50 58.6 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

479 Frosties™, sugar-coated cornflakes (Kellogg's, Australia) Australia 1997 55±7 11 Normal, 12 50 57.8 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

480 Fruity-Bix™, berry (Sanitarium, New Zealand) New Zealand 2000 113±10 23 Normal, 10 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

481 Golden Wheats™ (Kellogg's, Australia) Australia 1997 71±8 14 Normal, 10 50 65.2 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

482
Goodness Superfoods Fibre Boost Sprinkles (Popina Pty Ltd,
Australia)

Australia 2009 34±4 7 Normal, 10 25 40.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

483 Grapenuts™ (Kraft Foods Inc, Port Chester, USA) USA 1997 75±6 15 Normal, 10 50 72.5 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

484 Guardian™ (Kellogg's, Australia) Australia 1997 37±9 7
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

485 Guardian™ (Kellogg's, Australia) Australia 2019 43±4 9 Normal, 11 50 38.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

486
Healthwise™ for bowel health (Uncle Toby's, Wahgunyah,
Australia)

Australia 2006 66±9 13 Normal, 10 50 72.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

487 High-fiber cereal UK 2006 52±6 10 Normal, 10 50 87.1 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

488
Hi-Lite™, containing 55% rolled barley grains (Freedom
Foods, Cheltenham, Australia)

Australia 2006-
2007

54±5 11 Normal, 9 50 82.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

489 Honey Rice Bubbles™ (Kellogg's, Australia) Australia 2000 77±4 15 Normal, 10 50 56.4 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

490 Honey Smacks™ (Kellogg's, Australia) Australia 1997 71±10 14
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

491
Hot cereal, Sustagrain, apple & cinnamon (Con Agra Inc,
USA) USA 1999 37±6 7 Normal, 10 50 96.3 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

492 Hot cereal, Sustagrain, unflavored (Con Agra Inc., USA) USA 1999 25±5 5 Normal, 10 50 135.5 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

35

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

493 Just Right™ (Kellogg's, Australia) Australia 1997 60±15 12
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

494 Just Right Just Grains™ (Kellogg's, Australia) Australia 1999 62±11 12 Normal, 10 50 64.3 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

495 Komplete™ (Kellogg's, Australia) Australia 1997 48±5 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

496 Milo® Protein Clusters Cereal (Nestlé, Australia) Australia 2015 47±4 9 Normal, 10 50 80.9 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

497 Mini Wheats™, blackcurrant (Kellogg's, Australia) Australia 1997 72±10 14
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

498 Oat 'n Honey Bake™ (Kellogg's, Australia) Australia 1999 77±11 15 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

499
Oats, rolled, uncooked (Lowan's Whole Foods, Box Hill,
Australia)

Australia 2003 59±4 12 Normal, 10 50 80.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

500 Raisin Bran™ (Kellogg's, USA) USA 2000 61±5 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood HemoCue UO5

501
Soy Tasty™ (flaked grains, soy nuts, dried fruit) (Sanitarium,
Australia)

Australia 2001 60±5 12 Normal, 10 50 77.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

502 Sultana Bran™ (Kellogg's, Australia) Australia 2007 64±3 13 Normal, 9 50 78.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

503
Ultra-bran™, Vogel's, soy and linseed extruded wheat bran
cereal, 30.2 g fiber/100 g (Specialty Cereals, Australia) Australia 2001 41±4 8 Normal, 10 50 104.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

504 Wheat flakes Australia 2019 73±7 15 Normal, 10 50 85.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

505 Whole-grain protein cereal USA 2018* 49±3 10 Normal, 19 50 99 Glucose, 2h Standard
Capillary,

whole blood HemoCue 57

 Breakfast cereal bars and cookies

 Breakfast cereal bars

506
Apricot Breakfast Bar, chewy (Norganic Foods Pty Ltd,
Australia)

Australia 2008 85±10 17 Normal, 10 50 74.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

507 Cereal bar, cranberry flavor UK 2006 42±5 8 Normal, 10 50 103.1 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 30

508 Cereal bar, hazelnut flavor UK 2006 33±6 7 Normal, 10 50 103.7 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

36

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

509 Cereal bar, orange flavor UK 2006 33±3 7 Normal, 10 50 105.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

510 Crunchy Nut Cornflakes™ bar (Kellogg's, Australia) Australia 1999 72±6 14 Normal, 10 50 58.3 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

511
Fruity-Bix™ bar, wheat biscuit cereal with dried fruit and
nuts with yoghurt coating (Sanitarium, Australia) Australia 2001 56±4 11 Normal, 10 50 79.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

512
Fruity-Bix™ bar, wild berry, wheat biscuit cereal and dried
fruit covered with yoghurt coating (Sanitarium, Australia)

Australia 2001 51±4 10 Normal, 10 50 82.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

513 Hi-Lite™ breakfast bar (Freedom Foods, Australia) Australia 2007 53±3 11 Normal, 10 50 71.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

514 K-Time Just Right™ bar (Kellogg's, Australia) Australia 2000 72±4 14 Normal, 10 50 64.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

515 K-Time Strawberry Crunch™ bar (Kellogg's, Australia) Australia 2000 77±5 15 Normal, 10 50 61.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

516 Muesli breakfast bar, gluten-free (Freedom Foods, Australia) Australia 2007 50±6 10 Normal, 9 50 87.9 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO10

517 Rice Bubble Treat™ bar (Kellogg's, Australia) Australia 1999 63±11 13 Normal, 10 50 63.2 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

518 Sustain™ bar (Kellogg's, Australia) Australia 1999 57±10 11 Normal, 10 50 60.8 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

519 Uncle Toby’s® Milk and Oats, Chocolate cereal bar Australia 2019 48±3 10 Normal, 10 50 93.8 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

520 Uncle Toby’s® Milk and Oats, Strawberry cereal bar Australia 2018 50±4 10 Normal, 10 50 94.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

521 Uncle Toby’s® Milk and Oats, Vanilla cereal bar Australia 2019 46±4 9 Normal, 9 50 93.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Breakfast cereal bars, mean of 16 foods 56

 Breakfast cereal cookies

522 Uncle Toby’s® Breakfast Bakes, Apple and Cinnamon Australia 2019 45±5 9 Normal, 9 50 95.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

523 Uncle Toby’s® Breakfast Bakes, Classic Peanut Butter Australia 2019 47±5 9 Normal, 10 50 102.7 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

524 Uncle Toby’s® Breakfast Bakes, Honey Almond Australia 2019 50±4 10 Normal, 9 50 101.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

37

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

525 Uncle Toby’s® Breakfast Bakes, Vanilla & Roasted Cashew Australia 2019 44±3 9 Normal, 9 50 101.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Breakfast cereal cookies, mean of four foods 47

 CEREAL GRAINS

 Average available carbohydrate portion = 45 g, this value was used to determine the nominal GL for each item in this category.

 Adlay/Chinese pearl barley (Coix lachryma-Jobi)

526 Adlay (Coix lachryma-jobi L)22 Taiwan 2010* 39±0.3 18 Normal, 10 50 64 Bread, 2h Standard Capillary,
whole blood

Enzymatic 60

527
Adlay, Chinese pearl barley (Coix lachryma-Jobi L.), boiled
in water for 28 min Australia 2005 78±6 35 Normal, 10 50 81.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Barley

528
Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan), whole grain (only the husk
was removed), boiled for 25 min

Canada 2012* 21±4 9 Normal, 10 50 92.2 Bread, 2h Standard Capillary,
whole blood YSI 61

529
Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan), pot pearled (all of the bran
and most of the germ removed), boiled for 30 min

Canada 2012* 22±3 10 Normal, 10 50 83.7 Bread, 2h Standard
Capillary,

whole blood YSI 61

530
Barley, CDC Fibar cultivar (two-rowed, hull-less, waxy
barley; low amylose, high ß-glucan) whole grain (only the
husk was removed), boiled for 25 min

Canada 2012* 22±4 10 Normal, 10 50 102.2 Bread, 2h Standard Capillary,
whole blood

YSI 61

531
Barley, GB cultivar (two-rowed, hulled, normal barley),
whole grain (only the husk was removed), boiled for 25 min Canada 2012* 24±5 11 Normal, 10 50 89.5 Bread, 2h Standard Capillary,

whole blood YSI 61

532
Barley, pot, boiled in salted water 20 min (Goudas Food
Products, Concord, Canada)

Canada 1999 25±2 11 Normal, 10 50 79.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

533
Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan), commercial pearled (some
bran and germ were also removed), boiled for 25 min

Canada 2012* 25±3 11 Normal, 10 50 91.6 Bread, 2h Standard Capillary,
whole blood YSI 61

534
Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan) whole grain (only the husk
was removed), boiled for 25 min

Canada 2012* 25±4 11 Normal, 10 50 92.2 Bread, 2h Standard Capillary,
whole blood

YSI 61

535
Barley, Rattan cultivar (two-rowed, hull-less, waxy barley),
whole grain (only the husk was removed), boiled for 25 min Canada 2012* 26±6 12 Normal, 10 50 95.3 Bread, 2h Standard Capillary,

whole blood YSI 61

536
Barley, Kawathra cultivar (six-rowed, hulled, normal barley),
whole grain (only the husk was removed), boiled for 25 min

Canada 2012* 28±4 13 Normal, 10 50 85.1 Bread, 2h Standard Capillary,
whole blood

YSI 61

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

38

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

537
Barley, Chief cultivar (two-rowed, hulled, normal barley),
whole grain (only the husk was removed), boiled for 25 min

Canada 2012* 29±4 13 Normal, 10 50 83.6 Bread, 2h Standard Capillary,
whole blood

YSI 61

538
Barley, AC Alberta cultivar (two-rowed, hull-less, normal
barley), whole grain (only the husk was removed), boiled for
25 min

Canada 2012* 29±7 13 Normal, 10 50 91.2 Bread, 2h Standard
Capillary,

whole blood YSI 61

539

Barley, CDC Fibar cultivar (two-rowed, hull-less, waxy
barley; low amylose, high ß-glucan) white pearled (all of
the bran and most of the germ and crease removed),
boiled for 30 min

Canada 2012* 30±3 14 Normal, 10 50 86.9 Bread, 2h Standard Capillary,
whole blood

YSI 61

540
Barley, AC Parkhill cultivar (two-rowed, hulled, normal
barley; high amylose, low ß-glucan) whole grain (only the
husk was removed), boiled for 25 min

Canada 2012* 30±5 14 Normal, 10 50 87.6 Bread, 2h Standard Capillary,
whole blood YSI 61

541

Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan), white pearled (all of
the bran and most of the germ and crease removed),
boiled for 30 min

Canada 2012* 32±6 14 Normal, 10 50 80.2 Bread, 2h Standard
Capillary,

whole blood YSI 61

542

Barley, Celebrity cultivar (six-rowed, hulled, normal barley;
high amylose, medium ß-glucan) white pearled (all of
the bran and most of the germ and crease removed),
boiled for 30 min

Canada 2012* 33±3 15 Normal, 10 50 80.2 Bread, 2h Standard Capillary,
whole blood

YSI 61

543 Barley, pot, boiled (Goudas Food Products, Canada) Canada 2001 35±4 16 Normal, 47 50 NS Glucose, 2h Standard Capillary, NS YSI or
Enzymatic 42

544 Barley, pot, boiled (Goudas Food Products, Canada) Canada 2001 33±8 15 Normal, 21 50 NS Glucose, 2h Standard Venous, NS Enzymatic 42

545
Barley, AC Klinck cultivar (six-rowed, hulled, normal
barley), whole grain (only the husk was removed), boiled
for 25 min

Canada 2012* 36±8 16 Normal, 10 50 85.8 Bread, 2h Standard Capillary,
whole blood

YSI 61

546

Barley, AC Parkhill cultivar (two-rowed, hulled, normal
barley; high amylose, low ß-glucan) white pearled (all of
the bran and most of the germ and crease removed),
boiled for 30 min

Canada 2012* 41±5 18 Normal, 10 50 76.1 Bread, 2h Standard Capillary,
whole blood

YSI 61

547 Barley, pearled (Orzo, Barilla, Italy) Italy 2009 58±8 26 Normal, 9 50 76 Glucose, 2h Standard Capillary,
whole blood YSI 3

 Barley, mean of 20 foods 30

548

Barley tempe (prepared by Lantmännen R&D from whole
barley grains (c.v. Karmosé) with high ß-glucan (6%) and
high amylose content (~40%) from Svalöf Weibull AB,
Sweden)

Sweden 2007 30±5 14 Normal, 13 25 95 Glucose, 2h Standard Capillary,
whole blood

HemoCue 62

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

39

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

549
Highland Barley Mixed Flour (20% Highland Barley flour,
80% wheat flour) (Xinwang (Tibet XinWang Biology &
Technology, China)

China 2019 63±5 28 Normal, 12 50 71.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO18

550
Porridge made from pearl barley (15.6 g fiber/100 g)
(Waitrose Limited, Bracknell, UK) UK 2012* 44±7 20 Normal, 10 25 NS Glucose, 2h Standard

Capillary,
whole blood HemoCue 63

551
Porridge made from pearl barley (15.6 g fiber/100 g)
(Waitrose Limited, Bracknell, UK) UK 2012* 39±10 18 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue 63

552
Porridge made from organic barley grain (9.6 g fiber/100 g)
(Suma Whole Foods, UK)

UK 2012* 50±5 23 Normal, 10 25 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 63

553
Porridge made from organic barley grain (9.6 g fiber/100 g)
(Suma Whole Foods, UK)

UK 2012* 43±8 19 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 63

 Porridge made from barley, mean of four studies 44

 Corn/Maize

554 Corn granules China 2005 52±3 23 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

555 Cornmeal porridge China 2005 68±3 31 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

556
100% waxy corn starch (Amioca™ powder, Ingredion),
prepared as a gel with 224.2 mL water, heated in microwave
for 90 sec

Australia 2016 92±6 41 Normal, 10 25 28.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

557
100% waxy corn starch (Ultra-Sperse™powder, Ingredion),
prepared as a gel with 224.2 mL water, heated in microwave
for 90 sec

Australia 2016 101±7 45 Normal, 10 25 28.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Sweet corn

558 Sweet corn, cooked in microwave for 1.5 min Australia 2015 51±4 23 Normal, 10 25 185.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

559 Sweet corn, cooked China 2005 55±2 25 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Couscous

560 Couscous, rehydrated with hot water (San Remo, Australia) Australia 2006 65±7 29 Normal, 9 50 70.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

561
Pearl couscous (Israeli couscous) (Blu™ Gourmet brand,
Benedikts Imports, Australia), rehydrated with hot water

Australia 2008 52±5 23 Normal, 9 50 63.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

562
Pearl couscous (Israeli couscous), whole wheat (Blu™ brand,
Benedikts Imports, Australia), rehydrated with hot water

Australia 2013 53±4 24 Normal, 9 50 80.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

40

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Millet

563 Foxtail millet, cooked (millet:water ratio 1:1.5) China 2016* 64±9 29 Normal, 10 50 169 Glucose, 2h Standard Venous,
plasma/serum Enzymatic 11

564
Unpolished little millet, plain cooked (Earth 360, Kadiri,
Andhra Pradesh, India)

India 2017-
18

89±6 40 Normal, 15 50 182.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue 64

565
Unpolished foxtail millet, plain cooked (Earth 360, Kadiri,
Andhra Pradesh, India)

India 2017-
18

89±9 40 Normal, 15 50 170.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 64

566 Foxtail millet porridge (millet:water ratio 1:9) China 2016* 94±11 42 Normal, 10 50 550 Glucose, 2h Standard Venous,
plasma/serum Enzymatic 11

 Oat

567
Oat tempe (prepared by Lantmännen R&D from whole oat
grains (c.v. Betania) with high ß-glucan content (6%) from
Svalöf Weibull AB, Sweden)

Sweden 2007 63±6 28 Normal, 13 25 111 Glucose, 2h Standard Capillary,
whole blood HemoCue 62

 Quinoa

568
Quinoa, white, cooked in boiling water for 15 min (Nutritious
Foods, Australia)

Australia 2017 50±6 23 Normal, 10 50 74.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

569
Quinoa, retort product, Coles Simply Gluten Free Quinoa
Cups, microwaved for 70 sec (Coles Supermarkets, Australia)

Australia 2013 53±3 24 Normal, 10 50 136.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

570
Quinoa, cooked, refrigerated, reheated in microwave for 1.5
min (Nature First Organic, Australia) Australia 2003 53±5 24 Normal, 10 50 73.5 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

571
Quinoa, red, cooked in boiling water for 15 min (Nutritious
Foods, Australia)

Australia 2017 54±4 24 Normal, 10 50 74.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Quinoa, mean of four foods 53

572
Quinoa, retort product, Coles Simply Gluten Free Mexican
Style Quinoa and Brown Rice Cups, microwaved for 70 sec
(Coles Supermarkets, Australia)

Australia 2013 49±3 22 Normal, 10 50 167.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Rice

573
Rice flour, 10% resistant starch, prepared with boiled water
(Youtang Shanghai Academy of Agricultural Sciences,
China)

China 2020 56±4 25 Normal, 12 25 32.5 Glucose, 2h Standard Capillary,
plasma Enzymatic UO18

 Basmati, white rice, boiled

574 Basmati, white, polished, cooked 10 min UK 2009* 50±6 23 Normal, 10 50 64.8 Glucose, 2h Standard Capillary,
whole blood HemoCue 65

575 Basmati rice (Dreamrice, Singapore) Singapore 2015* 56±3 25 Normal,
Chinese, 25

50 66.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue 66

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

41

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

576
Basmati rice (SunRice; Ricegrowers Ltd.; Leeton, NSW,
Australia)13

Australia 2013* 57±4 26
Normal

European,
31

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 67

577 Basmati, white, boiled (Mahatma brand, Australia) Australia 1995 58±8 26 Normal, 9 50 63.0 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

578
Basmati, white, boiled (SunRice brand, Rice Growers
Co-Op., Australia)

Pakistan 2003 59±6 27 Normal, 10 50 63.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

579 Basmati rice (Dreamrice, Singapore) Singapore 2015* 60±4 27
Normal,
Asian-

Indian, 25
50 66.5 Glucose, 2h Standard

Capillary,
whole blood HemoCue 66

580 Basmati rice (Dreamrice, Singapore) Singapore 2015* 63±3 28 Normal,
Malay, 25

50 66.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue 66

581
Basmati, white, boiled (SunRice brand, Rice Growers Co-Op.,
Australia)

Pakistan 2005 65±7 29 Normal, 10 50 69.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

582
Basmati rice (Laila Basmati Rice, Surya Foods, Harwich,
UK) UK 2015* 66±7 30 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue 68

583 Basmati rice (SunRice; Ricegrowers Ltd.; Leeton, NSW)13 Australia 2013* 67±5 30 Normal
Chinese, 32

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 67

 Basmati rice, white, mean of 10 studies 60

584
Basmati, parboiled long grain rice, Maharani brand (Chaman
Lal Setia Exports Ltd, India)

India 2012 52±6 23 Normal, 9 50 63.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

585
Basmati, brown (unpolished milled basmati rice), cooked for
25 min UK 2009* 75±8 34 Normal, 10 50 71.9 Glucose, 2h Standard

Capillary,
whole blood HemoCue 65

586
Basmati, white and brown (mixture of 60% white and 40%
brown basmati rice), cooked for 25 min UK 2009* 59±9 27 Normal, 10 50 67 Glucose, 2h Standard Capillary,

whole blood HemoCue 65

587
Basmati with wild rice (mixture of 83% easy-cook basmati
and 17% North American wild rice (Zizania palustris L.),
cooked 20 min

UK 2009* 63±8 28 Normal, 10 50 65 Glucose, 2h Standard Capillary,
whole blood

HemoCue 65

 Basmati, white rice, quick cooking

588
Precooked basmati rice in pouch, white, reheated in
microwave, Uncle Ben's Express® (Masterfoods, UK) UK 2001 57±4 26 Normal, 10 50 151.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

589
Quick cooking white basmati, cooked 10 min, Uncle Ben's®
Superior (Masterfoods, Belgium) Belgium 2000 60±5 27 Normal, 10 50 67.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

590
Basmati, white, express rice, microwaved for 2 min (Uncle
Ben’s®, Masterfoods, Australia)

Australia 2011 63±6 28 Normal, 9 50 166.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

42

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

591
Basmati, easy-cook (heat-treated white, polished basmati
rice), cooked 15 min

UK 2009* 80±8 36 Normal, 10 50 64.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue
65

 Basmati, quick cooking, mean of four foods 65

 Doongara, white rice (SunRice CleverRice™ brand, Rice
Growers Co-Op., Australia)

592 Doongara, white, cooked in rice cooker Australia 2007 48±4 22 Normal, 9 50 64.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

593
Doongara, white rice (SunRice CleverRice, Rice Growers
Coop, New Zealand) 13

New Zealand 2011* 48±4 22 Normal, 30 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 69

594 Doongara, white Australia 2015 53±4 24 Normal, 10 50 66.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

595 Doongara, white Australia 2005 54±6 24 Normal, 10 50 65.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

596 Doongara, white Australia 1995 54±7 24 Normal, 9 50 185 Bread, 2h
0,15,30,45,6
0,75,90,105,

120

Capillary,
plasma

Enzymatic 70

597 Doongara rice, cooked in rice cooker 13 Australia 2013* 55±4 25
Normal

European,
31

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 67

598 Doongara rice, cooked in rice cooker 13 Australia 2013* 67±4 30
Normal

Chinese, 32 50 NS Glucose, 2h Standard
Capillary,

whole blood HemoCue 67

 Doongara rice, mean of seven studies 54

 Jasmine, white rice

599
Jasmine rice, white Thai (Double FP brand, NTUC Fairprice
Co-operative Ltd., Singapore), chewed 15 times

Singapore 2014* 68±3 31 Normal, 15 50 NS Glucose, 2h Standard Capillary,
whole blood

Enzymatic 71

600
Jasmine rice, cooked in rice cooker (SunRice; Ricegrowers
Ltd., NSW, Australia)13 Australia 2013* 68±4 31

Normal
European,

31
50 NS Glucose, 2h Standard

Capillary,
whole blood HemoCue 67

601
Jasmine rice, steamed for 30 min, 31.6 g rice cooked with
35 mL water (COFCO China)

Thailand 2016 76±5 34 Normal, 10 25 31.6 Glucose, 2h Standard Capillary,
whole blood

Enzymatic UO18

602
Jasmine Fragrant rice, white (SunRice brand, Ricegrowers
Limited, Australia)

Australia 2008 79±5 36 Normal, 10 50 63.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

603 Jasmine Fragrant rice (SunRice, Ricegrowers Limited, NSW) Australia 2011 80±3 36 Normal, 10 50 63.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

43

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

604
Jasmine rice, cooked in rice cooker (SunRice; Ricegrowers
Ltd., NSW, Australia) 13

Australia 2013* 80±4 36 Normal
Chinese, 32

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 67

605 Jasmine long grain rice Canada 2010* 82±8 37 Normal, 10 50 62.5 Bread, 2h Standard Capillary,
whole blood

YSI 56

606
Jasmine white rice (Uncle Ben's Jasmine Rice, Mars Canada,
Bolton, Ontario, Canada) Canada 2010 84±4 38 Normal, 10 50 60.0 Glucose, 2h Standard Capillary,

plasma Enzymatic 39

607
Jasmine rice, white Thai (Double FP brand, NTUC Fairprice
Co-operative Ltd., Singapore); chewed 30 times

Singapore 2014* 88±10 40 Normal, 14 50 NS Glucose, 2h Standard Capillary,
whole blood

Enzymatic 71

608
Jasmine Fragrant rice, white (SunRice brand, Ricegrowers
Limited, Australia)

Australia 2006 89±4 40 Normal, 10 50 63.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

609
Jasmine rice (Double FP Thai Hom Mali premium quality
fragrant rice, Thailand) 11 Thailand 2015* 90±5 41

Normal,
Asian-

Indian, 25
50 63.6 Glucose, 2h Standard Capillary,

whole blood HemoCue 66

610
Jasmine rice (Double FP Thai Hom Mali premium quality
fragrant rice, Thailand) 11

Thailand 2015* 91±4 41 Normal,
Chinese, 25

50 63.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 66

611
Jasmine rice (Double FP Thai Hom Mali premium quality
fragrant rice, Thailand) 11 Thailand 2015* 92±4 41 Normal,

Malay, 25 50 63.6 Glucose, 2h Standard Capillary,
whole blood HemoCue 66

612
Rice, white, Thai Hom Mali fragrant rice, cooked in rice
cooker (NTUC Fairprice, Singapore)

Singapore 2013 96±6 43 Normal, 12 50 63.2 Glucose, 3h21
0,15,30,45,6
0,90,120,150

,180

Capillary,
whole blood

HemoCue 72

613
Jasmine rice, Jazzmen, cooked in rice cooker (Jazzmen Rice,
Inc., USA) 11 USA 2014* 106±13 48 Normal, 12 50 68.8 Glucose, 2h Standard Capillary,

whole blood HemoCue 73

614
Jasmine rice, white, cooked in rice cooker (Golden World
Foods, Bangkok, Thailand)

Thailand 2000 109±10 49 Normal, 12 50 63.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

615
Jasmine rice, Mahatma, cooked in rice cooker (Riviana Foods
Inc., Thailand) 11 Thailand 2014* 115±7 52 Normal, 12 50 62.5 Glucose, 2h Standard

Capillary,
whole blood HemoCue 73

616
Jasmine rice, Reindeer, cooked in rice cooker (Oriental
Jasmine Rice Co., Thailand) 11 Thailand 2014* 116±11 52 Normal, 12 50 62.5 Glucose, 2h Standard Capillary,

whole blood HemoCue 73

 Jasmine rice, white, mean of 18 studies 89

 Rice, brown

617
Brown Doongara rice (SunRice; Ricegrowers Ltd., NSW,
Australia) Australia 2016 51±5 23 Normal, 10 50 69.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

618
Brown Doongara rice (SunRice; Ricegrowers Ltd., NSW,
Australia) Australia 2006 54±4 24 Normal, 10 50 68.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

619
Brown rice, boiled in excess water for 25 min (SunRice
brand, Rice Growers Co-op, Australia) Australia 2005 72±6 32 Normal, 9 50 69.8 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

44

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

620 Brown rice China 2005 87±2 39 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

621 Brown rice (SunRice, Ricegrowers Ltd., NSW, Australia)13 Australia 2013* 65±4 29
Normal

European,
31

50 NS Glucose, 2h Standard Capillary,
whole blood HemoCue 67

622 Brown rice (SunRice, Ricegrowers Ltd., NSW, Australia)13 Australia 2013* 78±5 35 Normal
Chinese, 32

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 67

623
Brown rice, variety Tai Ken #9; Oryza sativa L. japonica
(Union Rice Company; Taipei), soaked overnight and cooked
in a rice cooker22

Taiwan 2010* 58±0.2 26 Normal, 10 50 84 Bread, 2h Standard Capillary,
whole blood Enzymatic 60

624
Brown rice (0% polished), prepared from the Indian rice
variety "Bapatla" (BPT-5204), pressure cooked for 8 min India 2017* 58±7 26 Normal, 12 50 67 Glucose, 2h Standard Capillary,

whole blood
HemoCue 75

 Rice, brown, instant

625
Brown Rice, Uncle Ben's® Ready Whole Grain (pouch)
(Effem Foods, USA) USA 2006 48±5 22 Normal, 10 50 179.5 Bread, 2h Standard Capillary,

whole blood
YSI UO5

626
Brown & Wild, Uncle Ben's® Ready Whole Grain Medley™
(pouch) (Effem Foods, USA) USA 2006 45±5 20 Normal, 10 50 192.1 Bread, 2h Standard Capillary,

whole blood YSI UO5

627
Chicken Flavored Brown Rice, Uncle Ben's® Ready Whole
Grain (pouch) (Effem Foods, USA) USA 2005 46±4 21 Normal, 10 50 192.3 Bread, 2h Standard Capillary,

whole blood
YSI UO5

628
Medium Grain Brown Rice in 90 sec, microwaved on high
(SunRice brand, Rice Growers Co-Op., Australia) Australia 2005 59±8 27 Normal, 10 50 147.1 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

 Rice Instant, brown, mean of four foods 50

 Rice, Long grain, white, boiled

629 Long grain, white (Uncle Ben’s, Auckland, New Zealand) New Zealand 2000 56±7 25 Normal, 14 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

630
Premium long grain, white (SunRice brand, Rice Growers Co-
Op., Australia) Australia 2005 59±7 27 Normal, 10 50 66.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

631
Long grain, white, boiled 7 min (Star brand, Gouda Food
Products, Canada)

Canada 1999 64±3 29 Normal, 10 50 64.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

632
Long grain, boiled (Star Brand, Goudas Food Products,
Canada) Canada 2001 69±3 31 Normal, 47 50 NS Glucose, 2h Standard Capillary, NS

YSI or
Enzymatic 42

633
Long grain, boiled (Star Brand, Goudas Food Products,
Canada) Canada 2001 76±13 34 Normal, 21 50 NS Glucose, 2h Standard Venous, NS Enzymatic 42

634
Long-grain rice (Indica-type long-grain rice, polished),
cooked 15 min UK 2009* 47±6 21 Normal, 10 50 64.6 Glucose, 2h Standard Capillary,

whole blood HemoCue 65

 Rice long grain, mean of six foods 62

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

45

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Rice, long grain, white, quick-cooking varieties

635
Long grain, easy-cook (heat-treated white polished long-grain
rice), cooked 15 min

UK 2009* 47±8 21 Normal, 10 50 68.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue 65

 Rice, white, instant

636
DGI SunRice Low GI Rice, heated in microwave (Imported
by Methuselah Shanghai Medical Technology from SunRice
Australia)

Australia 2018 49±4 22 Normal, 10 50 148.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

637
Instant Doongara, white, cooked 5 min (Rice Growers Co-op,
Australia) Australia 1995 94±7 42 Normal, 9 50 178 Bread, 2h

0,15,30,45,6
0,75,90,105,

120

Capillary,
plasma Enzymatic 70

638 Instant rice, white, cooked 3 min China 2005 46±3 21 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

639 Instant rice, white, cooked 6 min China 2005 87±2 39 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

640
Long grain, white, pre-cooked, microwaved 2 min (Express
Rice, plain, Uncle Ben's, Masterfoods, UK)

UK 2002 52±5 23 Normal, 10 50 164.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

641
Long grain, white, cooked in microwave for 90 sec (Uncle
Ben’s®, Masterfoods, Australia)

Australia 2011 59±6 27 Normal, 9 50 162.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

642
Long Grain White Rice in 90 Seconds, microwaved (SunRice
brand, Rice Growers Co-Op., Australia) Australia 2005 76±7 34 Normal, 10 50 139.8 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

643
Long Grain White Rice, steamed rice, heated in microwave
for 40 sec (SunRice® brand, Rice Growers Co-Op., Australia) Australia 2020 45±4 20 Normal, 10 50 148.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

644
Long Grain & Wild, Uncle Ben's® Ready Rice (pouch)
(Effem Foods, USA)

USA 2003 49±3 22 Normal, 10 50 177.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

645
Original Long Grain, Uncle Ben's® Ready Rice pouch)
(Effem Foods, USA)

USA 2003 48±5 22 Normal, 10 50 162.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

646
Rice, parboiled, pre-cooked, ready to eat (Riso Blond
Espresso (Riso Gallo, Italy) Italy 2009 67±8 30 Normal, 10 50 116 Glucose, 2h Standard

Capillary,
whole blood YSI 3

647
Steamed Low GI White Rice (SunRice® brand, Rice Growers
Co-Op., Australia), heated in microwave Australia 2013 52±5 23 Normal, 10 50 168.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Instant white rice, mean of 12 foods 60

 Rice, boiled, white, other varieties

648
Arborio, risotto rice, boiled (SunRice brand, Rice Growers
Co-Op., Australia)

Australia 2005 69±7 31 Normal, 10 50 NS Glucose 2 h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

46

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

649
Medium grain white rice, boiled 12 min (Sun Rice brand,
Rice Growers Co-Op., Australia)

Australia 2005 75±8 34 Normal, 10 50 63.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

650 Moolgiri white rice (Tajmahal Agro Industries, India) India 2005 54±5 24 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

YSI UO5

651 White rice, NS China 2005 83±1 37 Normal, 12 50 NS Glucose, 2h Standard Venous, NS NS 12

652
White rice, fully polished, prepared from the Indian rice
variety "Bapatla" (BPT-5204), pressure cooked for 18 min

India 2017* 80±7 36 Normal, 12 50 76 Glucose, 2h Standard Capillary,
whole blood

HemoCue 75

653 White rice, Carnaroli, regular (Scotti, Italy) Italy 2009 64±11 29 Normal, 10 50 63 Glucose, 2h Standard Capillary,
whole blood YSI 3

654 White rice, Ponni, cooked in rice cooker for 33 min India 2012* 70±4 32 Normal, 23 50 236 Glucose, 2h Standard Capillary,
whole blood

HemoCue 76

655
White rice, Ponni, refined, harvested 2013, pressure-cooked
for 30 min

India 2013 81±7 36 Normal, 25 50 63.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 77

656
White rice, Ponni, refined, harvested 2014, pressure-cooked
for 30 min India 2014 77±8 35 Normal, 15 50 65 Glucose, 2h Standard Capillary,

whole blood HemoCue 77

 White rice, Ponni variety, mean of three studies 76

657
White rice, Sona Masuri variety, cooked in rice cooker for
35 min India 2012* 72±5 32 Normal, 23 50 235 Glucose, 2h Standard

Capillary,
whole blood HemoCue 76

658
White rice, Surti Kolam variety, cooked in rice cooker for
32 min

India 2012* 77±4 35 Normal, 23 50 259 Glucose, 2h Standard Capillary,
whole blood

HemoCue 76

Rice porridge/Congee

659
Rice porridge, made with Jasmine rice, steamed for 40 min,
31.6 g rice cooked with 250 mL water (COFCO China) Thailand 2016 80±7 36 Normal, 10 25 250 Glucose, 2h Standard Capillary,

whole blood Enzymatic UO18

660 Rice porridge, NS China 2005 66±5 30 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

661 Rice porridge, NS China 2005 69±6 31 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

662 Rice porridge, NS Australia 2005 88±5 40 Normal, 9 50 469.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Rice porridge/congee, mean of four foods 76

663 Rice porridge, made from rice bran China 2005 19±1 9 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

664 Rice porridge, made from black rice China 2005 42±3 19 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

665 Rice porridge, made from sticky rice China 2005 65±7 29 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

47

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Rice, specialty rice

666
Broken rice, white, cooked in rice cooker (Lion foods,
Bangkok, Thailand)

Thailand 2000 86±8 39 Normal, 11 50 63.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

667
Glutinous rice, white, cooked in rice cooker (Bangsue Chia
Meng Rice Co., Bangkok, Thailand)

Thailand 2000 94±6 42 Normal, 11 50 65.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

668
Glutinous rice, white, cooked in rice cooker (Bangsue Chia
Meng Rice Mill, Bangkok, Thailand) Thailand 2001 98±7 44 Normal, 12 50 65.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

669 Guilin rice vermicelli (Chinese rice vermicelli), cooked 8 min UK 2009* 37±8 17 Normal, 10 50 63.5 Glucose, 2h Standard
Capillary,

whole blood HemoCue 65

670 Hassawi rice (Al-Hassa, Saudi Arabia) Saudi Arabia 2011* 59±5 27 Normal, 10 25 95.6 Glucose, 2h Standard Capillary,
plasma YSI 78

671
High-fiber white rice, harvested 2013 (Kharif), pressure-
cooked for 32 min India 2013 59±4 27 Normal, 25 50 67 Glucose, 2h Standard Capillary,

whole blood
HemoCue 77

672
High-fiber white rice, harvested 2014 (Rabi), pressure-cooked
for 32 min India 2013 64±4 29 Normal, 25 50 100 Glucose, 2h Standard

Capillary,
whole blood HemoCue 77

673
Japanese Style Sushi rice, white (SunRice brand, Rice
Growers Co-Op., Australia) Australia 2005 85±10 38 Normal, 10 50 66.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

674
Jiangxi rice vermicelli (Chinese rice vermicelli), cooked for
8 min

UK 2009* 40±6 18 Normal, 10 50 63.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue 65

675
Koshihikari rice, white (SunRice brand, Rice Growers Co-
Op., Australia

Australia 2005 73±7 33 Normal, 10 50 64.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

676
Mighty Rice, short grain white rice, boiled for 16 min
(VitaRice, Mauritius) Mauritius 2010 48±5 22 Normal, 10 50 73.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

677 Red Raw rice, Sri Lankan, cooked in rice cooker Sri Lanka 2006 59±4 27 Normal, 10 50 63.9 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

678 Red rice, Thai, unpolished, cooked 25 min UK 2009* 76±8 34 Normal, 10 50 67.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 65

679
Roasted Chicken Flavored, Uncle Ben's® Ready Rice (pouch)
(Effem Foods, USA)

USA 2003 51±4 23 Normal, 10 50 176.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

680
Santa Fe, Uncle Ben's® Ready Whole Grain Medley™
(pouch) (Effem Foods, USA)

USA 2005 48±6 22 Normal, 10 50 205.1 Bread, 2h Standard Capillary,
whole blood

YSI UO5

681
Spanish Style, Uncle Ben's® Ready Rice (pouch) (Effem
Foods, USA)

USA 2003 51±4 23 Normal, 10 50 170.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

682 Sticky rice China 2005 87±2 39 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

48

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

683 Sticky rice China 2005 88±2 40 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

684 Sticky rice, high-amylose China 2005 50±2 23 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

685 Sticky rice, Thai glutinous rice, cooked for 10 min UK 2009* 92±8 41 Normal, 10 50 64.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue 65

686
Rice, under milled, minimally polished 2.3%, prepared from
the Indian rice variety "Bapatla" (BPT-5204), pressure cooked
for 10 min

India 2017* 73±5 33 Normal, 12 50 71 Glucose, 2h Standard Capillary,
whole blood HemoCue 75

687
Vegetable Harvest, Uncle Ben's® Ready Whole Grain
Medley™ (pouch) (Effem Foods, USA)

USA 2005 48±5 22 Normal, 10 50 206.8 Bread, 2h Standard Capillary,
whole blood

YSI UO5

 Rice, Parboiled

688
Parboiled brown rice, Uncle Ben’s® Natural Wholegrain
Instant brown rice, cooked for 20 min

India 2019* 88±7 40 Normal, 15 50 76.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue 79

689
Parboiled rice, cooked 20 min, Uncle Ben's Natur-reis®
(Masterfoods, Belgium) Belgium 2000 64±7 29 Normal, 10 50 71.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

690 Parboiled rice, long grain white Uncle Ben's® Belgium 2011* 54±7 24 Normal, 10 25 45.9 Glucose, 2h Standard Capillary,
plasma

YSI 78

691 Parboiled, long-grain rice (Harlem Foods AS, Oslo) 11 Norway 2019* 57±5 26 Normal, 13 50 179.9 Glucose, 2h Standard Capillary,
plasma

YSI 80

692
Parboiled, long grain, 10 min cooking time (Uncle Ben's,
Masterfoods, Belgium) Belgium 2000 68±6 31 Normal, 10 50 65.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

693
Parboiled, long grain, 20 min cooking time (Uncle Ben's,
Masterfoods, Belgium)

Belgium 2000 75±7 34 Normal, 10 50 66.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

694 Rice, parboiled, NS Canada 2010* 51±4 23 Normal, 10 50 63 Bread, 2h Standard Capillary,
whole blood

YSI 81

695 Parboiled rice, NS (Riso Blond Risotti, Riso Gallo, Italy) Italy 2009 53±6 24 Normal, 10 50 59 Glucose, 2h Standard Capillary,
whole blood

YSI 3

696
Parboiled rice, NS (Uncle Ben’s, Masterfoods Australia New
Zealand, NSW, Australia)13 Australia 2013* 57±3 26

Normal
European,

31
50 NS Glucose, 2h Standard

Capillary,
whole blood HemoCue 67

697
Parboiled rice, NS (Riso Blond Veloce e Versatile, Riso
Gallo, Italy)

Italy 2009 61±11 27 Normal, 10 50 64 Glucose, 2h Standard Capillary,
whole blood

YSI 3

698
Parboiled rice, NS (Uncle Ben's, Masterfoods Australia New
Zealand, NSW, Australia)13 Australia 2013* 72±5 32

Normal
Chinese, 32 50 NS Glucose, 2h Standard

Capillary,
whole blood HemoCue 67

699
Parboiled rice, white, cooked 5 min, Uncle Ben's Snabbris®
(Masterfoods, Belgium) Belgium 2000 74±5 33 Normal, 10 50 62.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

49

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

700
Rice, whole-meal, parboiled (Riso Blond Integrale, Riso
Gallo, Italy)

Italy 2009 56±6 25 Normal, 10 50 66 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Parboiled rice, mean of 10 studies 64

 Wheat

 Wheat, precooked kernels

701
Durum wheat, precooked, cooked 20 min (Ebly, Chateaudun,
France) France 2000 52±4 23 Normal, 10 50 75.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

702 Durum wheat, precooked, cooked 10 min (Ebly, France) France 2000 50±5 23 Normal, 10 50 75.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

703
Durum wheat, precooked in pouch, reheated in microwave,
Ebly Express (Ebly, France)

France 2000 40±5 18 Normal, 10 50 159.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

704 Wheat, pearled (Grano, Barilla, Italy) Italy 2009 72±8 32 Normal, 9 50 77 Glucose, 2h Standard Capillary,
whole blood YSI 3

705 Whole wheat powder China 2005 42±2 19 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

706
Wheat flour, raw (2005 from Griffith NSW, Chara, Row10,
Plot 6:181), consumed suspended in 250 mL water

Australia 2009 22±3 10 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic 10

707
Wheat flour, raw, consumed suspended in 250 mL water
(Coles Smart Buy Plain Flour, Coles Supermarkets Pty Ltd)

Australia 2009 20±2 9 Normal, 10 50 68.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic 10

 Other cereals

708
Beta Flour (oat, flaxseed, buckwheat, pearl barley, soybean
and wheat flours), tested prepared with water, steamed (Inner
Mongolia Golden Flax Biotech Pty Ltd, China)

China 2019 27±3 12 Normal, 10 50 87.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

709 Mixed cereals powder, NS China 2005 58±1 26 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

710 3 Cereals (rice, oat, kamut) (Riso Gallo, Italy) Italy 2009 41±6 18 Normal, 10 50 67 Glucose, 2h Standard Capillary,
whole blood YSI 3

711 3 Cereals (rice, spelt, barley) (Riso Gallo, Italy) Italy 2009 44±8 20 Normal, 10 50 65 Glucose, 2h Standard Capillary,
whole blood

YSI 3

712 Cereal powder, various cereals NS China 2005 58±1 26 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

713
Teff, brown (Macro brand, Woolworths Australia Pty Ltd),
boiled in water for 15 min

Australia 2016 57±5 26 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

714 Spelt, pearled (Farro, Barilla, Italy) Italy 2009 63±10 28 Normal, 9 50 75 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

50

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 COOKIES

 Average available carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category.

715
Apricot Temptation fruit cookies, 97% fat-free (Freedom
Foods, Australia)

Australia 2007 47±4 9 Normal, 10 50 78.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

716 Barquette Abricot (LU, Ris, Orangis, France) France 2002 71±6 14
Normal,
11-14

50 65 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

717 Bebe Dobre Rano Chocolate (LU, Czech Republic) Czech
Republic 2002 46±4 9 Normal, 12 50 72.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

718 Bebe Dobre Rano Chocolate (LU, Czech Republic) Czech
Republic

2006 46±3 9 Normal, 12 50 72.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

719 Bebe Dobre Rano Chocolate (Opavia/LU, Czech Republic)
Czech

Republic
1996-
2000 57±9 11 Normal, 11 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic

UO23,

24

 Bebe Dobre Rano Chocolate, mean of three studies 50

720 Bebe Dobre Rano Coconut (LU, Czech Republic)
Czech

Republic 2002 48±3 10 Normal, 12 50 69.0 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

721 Bebe Dobre Rano Four Cereals (LU, Czech Republic) Czech
Republic 2007 51±4 10 Normal, 12 50 71.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

722
Bebe Dobre Rano Honey and Hazelnuts (Opavia/LU, Czech
Republic)

Czech
Republic

1996-
2000

51±9 10 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO23,

24

723 Bebe Dobre Rano Nuts and Honey (LU, Czech Republic)
Czech

Republic 2002 41±5 8 Normal, 12 50 70.4 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

724 Bebe Dobre Rano Nuts and Honey (LU, Czech Republic) Czech
Republic 2006 45±4 9 Normal, 12 50 71.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

725 Bebe Dobre Rano with Milk (LU, Czech Republic) Czech
Republic

2003 50±4 10 Normal, 12 50 70.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

726 Bebe Jemne Susenky (Opavia/LU, Czech Republic)
Czech

Republic
1996-
2000 67±11 13 Normal, 11 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic

UO23,

24

727 Better Choice Multicereals (LU, Denmark) Denmark 2004 51±4 10 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

728 Better Choice Wholegrain (LU Denmark) Denmark 2004 46±3 9 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

729 Biscuit, Danone, NS China 2005 39±4 8 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

730 Biscuit, Danone, NS China 2005 47±4 9 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

731 Biscuit, NS China 2005 72±5 14 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

51

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

732 Biscuit, thin, NS China 2005 81±2 16 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

733
Biscuits, rolled oat, wholemeal wheat flour, wheat fibre (Gran
Cereale Classico, Italy)6 Italy 2005 49±4 10 Normal, 10 50 85.9 Glucose, 2h Standard Capillary,

whole blood YSI 3

734 Biscuits, wheat flour, butter, cream (Macine, Italy)6 Italy 2006 52±7 10 Normal, 10 50 75.6 Glucose, 2h Standard Capillary,
whole blood

YSI 3

735
Biscuits, wheat flour, oat flour, wholemeal buckwheat flour
(6.2%) (Molinetti, Italy)6

Italy 2006 58±7 12 Normal, 10 50 77.3 Glucose, 2h Standard Capillary,
whole blood

YSI 3

736 Biscuit, wholegrain USA 2018* 54±5 11 Normal, 19 50 82 Glucose, 2h Standard Capillary,
whole blood HemoCue 57

737 Biscuits, wholegrain, filled with peanut butter USA 2018* 44±3 9 Normal, 19 50 102 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

738
Breakfast biscuit (Frollino), gluten free (Dr Schär AG/SPA,
Italy)25 Italy 2015* 37±7 7 Normal, 10 50 66 Glucose, 2h Standard

Capillary,
whole blood YSI 5

739
Chocolate chip cookies, containing wheat flour and coconut
flour Philippines 2002 44±3 9 Normal, 10 50 NS Bread, 2h Standard Capillary,

serum Enzymatic 2

740
Cookie, fiber enriched (Bahlsen GmbH&Co.KG, Hannover,
Germany)11

Germany 2016* 42±4 8 Normal, 26 50 84.5 Bread, 2h Standard Venous, whole
blood

Enzymatic 82

741 Cookie, decreased GI variant (sugar-to-flour ratio: 0.45) Belgium 2010* 37±10 7 Normal, 10 25 62.5 Glucose, 2h Standard
Venous,

plasma/serum Enzymatic 1

742 Digestives UK 2006 39±5 8 Normal, 10 50 79.7 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

743 Evergreen met Krenten (LU, Netherlands) Netherlands 1996-
2000

66±12 13 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO23

744 Fior di Latte (Mulino Bianco, Barilla, Italy) Italy 2012 47±4 9 Normal, 9 50 70 Glucose, 2h Standard
Capillary,

whole blood YSI 3

745 Gemme Integrali (Mulino Bianco, Barilla, Italy) Italy 2012 46±6 9 Normal, 9 50 80 Glucose, 2h Standard Capillary,
whole blood YSI 3

746 Gingerbread cookies Australia 2016 66±4 13 Normal, 9 50 70.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

747 Golden Flaxseed biscuits (SCIQ Biotech Pty Ltd, Australia) Australia 2020 36±5 7 Normal, 10 50 106.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

748 Gran Cereale Cioccolato (Grancereale, Barilla, Italy) Italy 2010 52±10 10 Normal, 9 50 81 Glucose, 2h Standard Capillary,
whole blood

YSI 3

749 Gran Cereale Frutta (Grancereale, Barilla, Italy) Italy 2010 51±7 10 Normal, 9 50 87 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

52

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

750 Gran Cereale Classico (Grancereale, Barilla, Italy) Italy 2005 49±4 10 Normal, 10 50 86 Glucose, 2h Standard Capillary,
whole blood

YSI 3

751 Gran'Dia Banana, Oats and Honey (LU, Brazil) Brazil 2002 28±5 6 Normal,
11-14

50 65 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

752 Gran'Dia Chocolate with five cereals (Danone, Brazil) Brazil 2002 39±8 8 Normal,
11-14

50 69 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

753 Grany en-cas Abricot (LU, France) France 1996-
2000

55±6 11 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO10

754 Grany en-cas Fruits des bois (LU, France) France 1996-
2000

50±5 10 Normal, 14 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO23

755 Grany Rush Apricot (LU, Netherlands) Netherlands 2000 62±3 12 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

756
Grain biscuit, Mixed Berry flavor (belVita, Mondelēz,
Shanghai, China)

China 2019 55±6 11 Normal, 12 50 87.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

757
Grain biscuits, Milk & Cereal flavor (belVita, Mondelēz,
Shanghai, China) China 2020 53±4 11 Normal, 12 50 78.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO18

758
Györi Édes Jó reggelt! Müzlivel és gyümölccsel / Fruits and
Muesli (LU Hungary)

Hungary 2002 45±5 9 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

759
Györi Édes Jó reggelt! Müzlivel és gyümölccsel / Fruits and
Muesli (LU Hungary) Hungary 2003 49±5 10 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

760
Györi Édes Jó reggelt! Müzlivel és gyümölccsel / Fruits and
Muesli (LU Hungary)

Hungary 2004 47±6 9 Normal, 12 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Györi Édes Jó reggelt! Müzlivel és gyümölccsel, mean of
three studies

 47

761 Jo Reggelt Fruits and Figs (LU, Hungary) Hungary 2004 41±6 8 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

762 Jubilee Nuts and Honey (LU, Russia) Russia 2002 44±3 9 Normal, 11 50 72.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

763 Jubilee Nuts and Honey (LU, Russia) Russia 2003 45±4 9 Normal, 12 50 74.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

764 Jyväshyvä Paussi Mysli and Fruits (LU Finland) Finland 2002 45±5 9 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

765 Jyväshyvä Paussi Mysli and Fruits (LU Finland) Finland 2003 49±5 10 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

766 Jyväshyvä Paussi Mysli and Fruits (LU Finland) Finland 2004 47±6 9 Normal, 12 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Jyväshyvä Paussi Mysli and Fruits, mean of three studies 47

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

53

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

767 Jyväshyvä Paussi Vanilla (LU Finland) Finland 2004 55±7 11 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

768 Jyväshyvä Paussi Vanilla (LU Finland) Finland 2006 39±4 8 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

769 Jyväshyvä Paussi Wholegrain (LU Finland) Finland 2004 46±3 9 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

770
Kingston, butternut cookies with chocolate filling (Arnott’s
Pty Ltd, Australia)

Australia 2013 48±6 10 Normal, 10 50 81.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

771
Leda Luxury gluten-free chocolate coated cookies (Leda
Nutrition, QLD, Australia)

Australia 2004 35±7 7 Normal, 10 50 111.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

772 LU P'tit Déjeuner Chocolat (LU, France) France 2002 42±5 8
Normal,
11-14

50 73 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

773 LU P'tit Déjeuner Miel et Pépites Chocolat (LU, France) France 2002 45±5 9
Normal,
11-14

50 71 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

774 LU P'tit Déjeuner Miel et Pépites Chocolat (LU, France) France 1996-
2000 49±8 10 Normal, 11 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO23,

24

775 LU P'tit Déjeuner Miel et Pépites Chocolat (LU, France) France 2000 52±3 10 Normal, 12 50 76.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

LU P'tit Déjeuner Miel et Pépites Chocolat, mean of three
studies

 49

776 LU Petit Dejeuner, Chocolate, low in sugar (LU France) France 2004 51±7 10 Normal, 11 50 69.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

777 LU Petit Dejeuner Chocolate & Cereals (LU, France) France 2003 46±6 9 Normal, 11 50 70.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

778 LU Petit Dejeuner Chocolate & Cereals (LU, France) France 2006 58±6 12 Normal, 12 50 71.4 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

779
LU Petit Dejeuner Cereals & Chocolate Chips, low in sugar
(LU France, LU Belgium, LU Czech Republic) NS 2004 37±5 7 Normal, 11 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

780 LU Petit Dejeuner Coconut, nuts and chocolate (LU France) France 2005 55±6 11 Normal, 12 50 71.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

781 LU Petit Dejeuner Coconut, nuts and chocolate (LU France) France 2006 51±7 10 Normal, 12 50 74.1 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

782 LU Petit Dejeuner Fruits and Muesli (LU France) France 2002 45±5 9 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

783 LU Petit Dejeuner Fruits and Muesli (LU France) France 2003 49±5 10 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

54

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

784 LU Petit Dejeuner Fruits and Muesli (LU France) France 2004 47±6 9 Normal, 12 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 LU Petit Dejeuner Fruits and Muesli, mean of three studies 47

785 LU Petit Dejeuner Honey & Chocolate chips (LU France) France 2003 47±6 9 Normal, 11 50 70.7 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

786 LU Petit Dejeuner Honey & Chocolate chips (LU France) France 2006 46±4 9 Normal, 11 50 71.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

787
LU Petit Dejeuner Milk and Cereals (LU France, LU
Belgium) NS 2004 55±7 11 Normal, 11 50 72.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

788
LU Petit Dejeuner Milk and Cereals (LU France, LU
Belgium) NS 2006 39±4 8 Normal, 12 50 74.1 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

789 LU Petit Dejeuner Multicereals (LU France, LU Belgium) NS 2004 46±3 9 Normal, 11 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

790
LU Petit Dejeuner with Fruits and Figs (LU France, LU
Belgium) NS 2004 41±6 8 Normal, 11 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

791 LU Petit Dejeuner with Prunes (LU, France) France 2006 51±6 10 Normal, 12 50 74.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

792 Macaroons, containing wheat flour and with coconut flour Philippines 2002 32±2 6 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

793 Maltmeal wafer (Griffin's Foods Ltd., New Zealand) New Zealand 2000 50±10 10 Normal, 10 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

794
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada)

Canada 2009* 43±3 9 Normal,
women, 40

50 63.2 Glucose, 2h Standard Capillary,
whole blood

YSI 38

795
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada) Canada 2009* 42±2 8 Normal,

men, 37 50 63.2 Glucose, 2h Standard Capillary,
whole blood YSI 38

796
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada)

Canada 2009* 42±3 8
Normal,

Caucasian,
40

50 63.2 Glucose, 2h Standard Capillary,
whole blood

YSI 38

797
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada)

Canada 2009* 42±3 8

Normal,
Non-

Caucasian,
37

50 63.2 Glucose, 2h Standard Capillary,
whole blood

YSI 38

798
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada) Canada 2009* 42±3 8 Normal,

≤40 y, 39 50 63.2 Glucose, 2h Standard Capillary,
whole blood YSI 38

799
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada)

Canada 2009* 43±3 9 Normal,
>40 y, 38

50 63.2 Glucose, 2h Standard Capillary,
whole blood

YSI 38

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

55

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

800
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada)

Canada 2009* 43±3 9 Normal,
lean, 37

50 63.2 Glucose, 2h Standard Capillary,
whole blood

YSI 38

801
Montana Chocolate Chip Cookies (Kinnikinnic Foods Inc.,
Edmonton. AB, Canada) Canada 2009* 41±3 8

Normal,
overweight,

40
50 63.2 Glucose, 2h Standard

Capillary,
whole blood YSI 38

 Montana Chocolate Chip Cookies, mean of eight studies 42

802 Nutrigrain Fruits des bois (Kellogg's, France) France 2000 57±4 11 Normal, 12 50 79.7 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

803 Oat biscuit UK 2006 45±7 9 Normal, 10 50 82.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

804 Oat biscuit China 2005 55±1 11 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

805
Oat biscuit, Nairn's™ Stem Ginger Oat Biscuit (Nairn's
Oatcakes Ltd, Edinburgh, Scotland)

UK 2007 55±6 11 Normal, 10 50 73.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO26

806 Oro (Saiwa, Italy) Italy 2002 61±9 12
Normal,
11-14

50 62 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

807 Pavesini (Pavesi, Barilla, Italy) Italy 2004 52±5 10 Normal, 10 25 57 Glucose, 2h Standard Capillary,
whole blood

YSI 3

808 Petiki Go ! Fruits and Muesli (LU, Poland) Poland 2002 45±5 9 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

809 Petiki Go ! Fruits and Muesli (LU, Poland) Poland 2003 49±5 10 Normal, 11 50 69.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

810 Petiki Go ! Fruits and Muesli (LU, Poland) Poland 2004 47±6 9 Normal, 12 50 69.3 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

 Petiki Go ! Fruits and Muesli, mean of three studies 47

811 Petit brun extra (LU, France) France 2002 77±12 15
Normal,
11-14

50 62 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

812 Petit LU Normand (LU, France) France 2000 51±3 10 Normal, 12 50 NS Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

813 Petit LU Roussillon (LU, France) France 2000 48±4 10 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

814
President's Choice® Blue Menu™ Cranberry Orange Cookies
(Loblaw Brands Limited, Canada)

Canada 2004-
2007

60±4 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

815
President's Choice® Blue Menu™ Crunchy Oat Cookies
(Loblaw Brands Limited, Canada) Canada

2004-
2007 62±7 12 Normal, 10 50 NS Bread, 2h Standard

Capillary,
whole blood YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

56

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

816
President's Choice® Blue Menu™ Ginger & Lemon Cookies
(Loblaw Brands Limited, Canada)

Canada 2004-
2007

64±5 13 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

817 Prince Energie+ (LU, France) France 2000 73±5 15 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

818 Prince fourré chocolat (LU, France) France 1996-
2000 50±5 10 Normal, 12 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO23

819 Prince fourré chocolat (LU, France) France 1996-
2000

53±5 11 Normal, 13 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO23

820 Prince gout chocolat (LU, France) France 2002 53±5 11
Normal,
11-14

50 69 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

821 Prince Petit Déj Cereals (LU, France) France 2003 52±7 10 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

822 Prince Petit Déj Cereals and Chocolate (LU, France) France 2004 51±5 10 Normal, 12 50 71.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

823 Prince Petit Déjeuner Vanille (LU, France and Spain) NS 1996-
2000

45±6 9 Normal, 12 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO23

824 Principe megamanana vanilla (LU, Spain) Spain 2002 45±6 9
Normal,
11-14

50 69 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

825 Rich Tea UK 2006 40±5 8 Normal, 10 50 70.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

826 Rotary-Molded biscuit11 France 2019* 48±4 10 Normal, 15 50 67.4 Glucose, 2h Standard Capillary,
plasma Enzymatic 7

827 Rotary-Molded biscuit11 France 2019* 47±4 9 Normal, 15 50 67.4 Glucose, 2h Standard Capillary,
whole blood

YSI 7

828 Rotary-Molded biscuit11 France 2019* 45±6 9 Normal, 13 50 67.4 Glucose, 2h Standard
Capillary,

plasma Enzymatic 7

 Rotary-Molded biscuit, mean of three studies 47

829 Sablé des Flandres (LU, France) France
1996-
2000 57±10 11 Normal, 12 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic UO23

830 Sandwich Rotary-Molded biscuit11 France 2019* 44±4 9 Normal, 15 50 63.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

831 Sandwich Rotary-Molded biscuit11 France 2019* 56±4 11 Normal, 15 50 63.8 Glucose, 2h Standard Capillary,
whole blood

YSI 7

832 Sandwich Rotary-Molded biscuit11 France 2019* 52±7 10 Normal, 13 50 63.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

 Sandwich-Rotary-Molded biscuit, mean of three studies 51

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

57

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

833 Segreti di Bosco (Mulino Bianco, Barilla, Italy) Italy 2012 53±7 11 Normal, 9 50 73 Glucose, 2h Standard Capillary,
whole blood

YSI 3

834
Snack Right Fruit Pillow, Apple and blackberry (Arnotts,
Australia)

Australia 2002 43±3 9 Normal, 10 50 76.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

835
Snack Right Fruit Pillow, Spicy apple and sultana (Arnotts,
Australia) Australia 2002 45±3 9 Normal, 10 50 76.2 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

836 Snack Right Fruit Pillow, Wild berry (Arnott's, Australia) Australia 2002 52±3 10 Normal, 10 50 70.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

837
Snack Right Fruit Slice, Mango and passionfruit (Arnott's,
Australia)

Australia 2002 49±3 10 Normal, 10 50 70.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

838 Snack Right Fruit Slice, Mixed berry (Arnott's, Australia) Australia 2002 50±3 10 Normal, 10 50 70.7 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

839
Snack Right Fruit Slice, Original Sultana (97% fat-free)
(Arnott's, Australia)

Australia 2002 48±2 10 Normal, 10 50 72.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

840
Snack Right Fruit Slice, Sultana with chocolate (Arnott's,
Australia) Australia 2002 45±3 9 Normal, 10 50 75.6 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

841 Sweet biscuit UK 2007 47±6 9
Normal

Caucasian,
10

50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 58

842 Sweet biscuit UK 2007 63±4 13
Normal

Asian, 10 50 NS Glucose, 2h Standard
Capillary,

whole blood Glucometer9 58

843 Sweetmeal biscuit UK 2007 39±4 8
Normal

Caucasian,
10

50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 58

844 Sweetmeal biscuit UK 2007 42±4 8
Normal

Asian, 10 50 NS Glucose, 2h Standard
Capillary,

whole blood Glucometer9 58

845 Thé (LU, France) France 202 41±7 8 Normal,
11-14

50 64 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

846 Véritable Petit Beurre (LU, France) France 2002 51±8 10 Normal,
11-14

50 67 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

847 Véritable Petit Beurre (LU, France) France 2002 54±5 11 Normal, 12 50 65.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

848 Véritable Petit Beurre (LU, France) France 2006 54±6 11 Normal, 11 50 63.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Véritable Petit Beurre, mean of three studies 53

849 Vitasnella frollini (Saiwa, Italy) Italy 2002 59±10 12 Normal,
11-14

50 61 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

58

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 CRACKERS

 Average available carbohydrate portion = 15 g, this value was used to determine the nominal GL for each item in this category.

850 BBQ Shapes, savory crackers (Arnott’s Pty Ltd, Australia) Australia 2010 48±4 7 Normal, 10 50 79.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

851 Choice grain crackers (Jacob’s Bakery, UK) UK 2006 49±7 7 Normal, 10 50 76.3 Glucose, 2h Standard Capillary,
whole blood Glucometer9 30

852
Crispbread, soft wheat flour (54%), rye flour (36%), pumpkin
seeds (7.5%) (Spianate croccanti con semi di zucca,
Grancereale, Barilla, Italy)

Italy 2012 53±5 8 Normal, 10 50 82 Glucose, 2h Standard Capillary,
whole blood

YSI 3

853
Corn Thins, puffed corn cakes, gluten-free (Real Foods, St
Peters, Australia) Australia 2000 87±10 13 Normal, 10 50 68.8 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

854 Cracker11 France 2019* 51±4 8 Normal, 15 50 75.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic 7

855 Cracker11 France 2019* 61±5 9 Normal, 15 50 75.9 Glucose, 2h Standard Capillary,
whole blood

YSI 7

856 Cracker11 France 2019* 60±5 9 Normal, 13 50 75.9 Glucose, 2h Standard Capillary,
plasma Enzymatic 7

 Cracker, mean of three studies 57

857
Crackers, soft wheat flour, salty (Cracker integrali Sfoglia di
grano, Mulino Bianco, Barilla, Italy) Italy 2010 63±5 9 Normal, 10 50 81 Glucose, 2h Standard Capillary,

whole blood YSI 3

858
Crackers, whole-meal soft wheat flour (Cracker salati Sfoglia
di grano, Mulino Bianco, Barilla, Italy)

Italy 2010 63±8 9 Normal, 10 50 72 Glucose, 2h Standard Capillary,
whole blood

YSI 3

859 Cream cracker (LU Triumfo, Brazil) Brazil 2002 64±11 10
Normal,
11-14

50 75 Glucose, 2h Standard Capillary,
plasma Enzymatic 53

860 Grain cracker (Bestore, Wuhan, China) China 2020 25±2 4 Normal, 12 50 100 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO18

861
Bread stick, Grissini Fibra Activa (with psyllium and oat)
(Panmonviso, Italy) Italy 2008 52±5 8 Normal, 12 50 110 Glucose, 2h Standard Capillary,

whole blood YSI 3

862
Bread stick, Grissini classici friabili (Mulino Bianco, Barilla,
Italy)

Italy 2004 66±7 10 Normal, 10 50 68 Glucose, 2h Standard Capillary,
whole blood

YSI 3

863 Protein cracker, Cheese (Herman Brot Pty Ltd, Australia) Australia 2019 22±2 3 Normal, 10 25 174.6 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

864
Protein cracker, Mediterranean (Herman Brot Pty Ltd,
Australia) Australia 2019 31±3 5 Normal, 10 25 116.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

59

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

865 Protein cracker, Natural (Herman Brot Pty Ltd, Australia) Australia 2019 24±3 4 Normal, 10 25 139.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

866 Protein cracker, Olive (Herman Brot Pty Ltd, Australia) Australia 2019 29±4 4 Normal, 10 25 102.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

867 Protein cracker, Spicy (Herman Brot Pty Ltd, Australia) Australia 2019 26±3 4 Normal, 10 25 100.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

868 Protein cracker, Zatar (Herman Brot Pty Ltd, Australia) Australia 2019 27±3 4 Normal, 10 25 106.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Protein cracker (Herman Brot), mean of six foods 27

869 High-calcium cracker (Jacob’s, Malaysia) Malaysia 2002 52±8 8
Normal,
11-14

50 72 Glucose, 2h Standard Capillary,
plasma

Enzymatic 53

870
Melba toast/Rusk, wheat flour (Fette Biscottate Le Dorate,
Italy)6

Italy 2005 64±11 10 Normal, 10 50 66.3 Glucose, 2h Standard Capillary,
whole blood

YSI 3

871
Melba toast/Rusk, soft wheat flour, whole-meal barley flour
(10%), rolled oat (2%) (Fette biscottate Cuori di orzo, Mulino
Bianco, Barilla, Italy)

Italy 2012 45±5 7 Normal, 9 50 72 Glucose, 2h Standard
Capillary,

whole blood YSI 3

872
Melba toast/Rusk, soft wheat flour, bran and rolled oat, with
psyllium and soluble fibers (Fette biscottate Fibra Activa,
Panmonviso, Italy)

Italy 2009 47±6 7 Normal, 10 50 111 Glucose, 2h Standard Capillary,
whole blood

YSI 3

873
Melba Toast/Rusk, whole-meal wheat flour (50.1%), soft
wheat flour (Fette Biscottate Le Integrali, Mulino Bianco,
Barilla, Italy)

Italy 2005 73±9 11 Normal, 9 50 72 Glucose, 2h Standard Capillary,
whole blood

YSI 3

874
Melba Toast/Rusk made with rice, oat, wheat, corn, barley
and rye (Fette Biscottate Le cereal,(Mulino Bianco, Barilla,
Italy)

Italy 2007 69±8 10 Normal, 9 50 67 Glucose, 2h Standard Capillary,
whole blood YSI UO14

875 9 Grain cracker Australia 2013 68±5 10 Normal, 10 50 80.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

876
Ancient Grains snack crackers, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

65±6 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

877
Wheat & Onion snack crackers, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

60±6 9 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

878
Wheat & Sesame snack crackers, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada

2004-
2007 56±7 8 Normal, 10 50 NS Bread, 2h Standard

Capillary,
whole blood YSI UO7

879
Wheat snack crackers, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada) Canada 2004-

2007 65±7 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

60

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

880
Puffed rice cakes, Calrose rice, low-amylose (Rice Growers
Co-op, Australia)

Australia 1995 91±7 14 Normal, 9 50 61 Bread, 2h
0,15,30,45,6
0,75,90,105,

120

Capillary,
plasma

Enzymatic 70

881
Puffed rice cakes, Doongara rice, high-amylose (Rice
Growers Co-op, Australia) Australia 1995 61±5 9 Normal, 9 50 63 Bread, 2h

0,15,30,45,6
0,75,90,105,

120

Capillary,
plasma Enzymatic 70

882 Puffed rice cakes, caramel flavored USA 2002 82±10 12 Normal, 10 25 28.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

883 Rice cracker, plain (Sakada, Japan) Japan 2003 91±11 14 Normal, 10 50 NS Rice17, 2h Standard Capillary,
whole blood Glucometer9 45

884 Rye crackers with oats UK 2006 64±11 10 Normal, 10 50 78.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

885 Rye crackers with sesame UK 2006 57±12 9 Normal, 10 50 77.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

886
Pumpkin Seeds & Oats cracker, Ryvita® (George Weston
Foods, North Ryde, Australia)

Australia 2007 46±7 7 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue UO15

887
Sunflower Seeds & Oats cracker, Ryvita® (George Weston
Foods, North Ryde, Australia) Australia 2007 48±8 7 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue UO15

888 Wholewheat crackers with pumpkin and thyme UK 2006 36±3 5 Normal, 10 50 81.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

889 Wholegrain crackers with sesame seeds and rosemary UK 2006 53±8 8 Normal, 10 50 80.3 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

890 Wholewheat sticks, crunchy, yeast extract flavored UK 2006 50±8 8 Normal, 10 50 87.3 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

 DAIRY PRODUCTS AND ALTERNATIVES

 Average available carbohydrate portion = 10 g, this value was used to determine the nominal GL for each item in this category, except flavored or sweetened dairy products and soy-based alternatives where 20 g was used.

 Custard

891 Custard, low-fat, vanilla flavored (Nestlé, Australia) Australia
2006-
2007 29±4 6 Normal, 10 50 520.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO10

892
No Bake Egg Custard, prepared from powder with whole milk
(Nestlé, Australia) Australia 1999 35±2 7 Normal, 10 25 NS Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

893 Reduced-fat custard, TRIM™ (Pauls Ltd, Brisbane, Australia) Australia 1999 37±4 7 Normal, 10 50 347.2 Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

61

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

894 Custard, low-fat, trifle flavored (Nestlé, Australia) Australia 2006-
2007

30±3 6 Normal, 11 50 625.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

 Custard, mean of four foods 33

 Crème Fraiche

895 Crème fraiche dessert, peach (Finest, UK) UK 2005 28±8 6 Normal, 9 25 320.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

896 Crème fraiche dessert, raspberry (Finest, UK) UK 2005 30±7 6 Normal, 10 25 446.4 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

 Fromage Frais

897 Fromage Frais, red fruit: blackcurrant (Healthy Living, UK) UK 2005 22±5 4 Normal, 10 25 416.7 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

898 Fromage Frais, red fruit: raspberry (Healthy Living, UK) UK 2005 31±8 6 Normal, 10 25 441.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

899 Fromage Frais, red fruit: red cherry (Healthy Living, UK) UK 2005 25±6 5 Normal, 10 25 416.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

900 Fromage Frais, red fruit: strawberry (Healthy Living, UK) UK 2005 29±9 6 Normal, 9 25 454.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

901
Fromage Frais, yellow fruit: mandarin and orange (Healthy
Living, UK)

UK 2005 19±6 4 Normal, 9 25 428.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

902
Fruche®, low-fat, apricot vanilla honey (National Foods Ltd,
Melbourne, Australia) Australia 2005 34±5 7 Normal, 10 50 337.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

903
Fruche®, low-fat, berry compote (National Foods Ltd,
Melbourne, Australia) Australia 2005 37±6 7 Normal, 10 50 357.1 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

904
Fruche®, low-fat, duet peach on pineapple (National Foods
Ltd, Melbourne, Australia)

Australia 2005 34±5 7 Normal, 10 50 340.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

905
Fruche®, low-fat, lemon sorbetto (National Foods Ltd,
Melbourne, Australia) Australia 2005 34±3 7 Normal, 10 50 342.5 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

906
Fruche®, low-fat, orange sorbetto (National Foods Ltd,
Melbourne, Australia) Australia 2005 34±3 7 Normal, 10 50 359.7 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

907
Fruche®, low-fat, peach roulade (National Foods Ltd,
Melbourne, Australia)

Australia 2005 37±6 7 Normal, 10 50 352.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

908
Fruche® on Fruit, low-fat, toffee apple (National Foods Ltd,
Melbourne, Australia) Australia 2005 47±6 9 Normal, 10 50 226.2 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

 Fromage frais, mean of 12 foods 32

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

62

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Ice cream, Reduced- or Low-fat

909
Ice-cream, low-fat chocolate flavored, Chocollo™ (Wendy's
Supa Sundaes Pty Ltd, Australia) Australia 2006 24±6 5 Normal, 10 50 331.1 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

910
Ice cream, low-fat, Bulla Light Creamy vanilla (Regal Cream
Products, VIC, Australia)

Australia 2005 36±5 7 Normal, 10 50 193.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

911
Ice cream, low-fat, Bulla Light Real Dairy chocolate (Regal
Cream Products, VIC, Australia)

Australia 2005 27±3 5 Normal, 10 50 194.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

912
Ice cream, low-fat, Bulla Light Real Dairy English Toffee
(Regal Cream Products, VIC, Australia) Australia 2005 27±3 5 Normal, 10 50 198.4 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

913
Ice cream, low-fat, Bulla Light Real Dairy Mango (Regal
Cream Products, Australia)

Australia 2005 30±4 6 Normal, 10 50 196.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

914
Ice cream, low-fat, Light & Creamy, Raspberry Ripple
(Nestlé Peter's, Australia)

Australia 2004 55±3 11 Normal, 10 50 160.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

915
Ice-cream, low-fat,1.2% fat, Light Prestige rich vanilla
(Norco, Australia) Australia 2001 47±5 9 Normal, 10 25 133.0 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

916
Ice-cream, low-fat, 1.4% fat, Light Prestige traditional toffee
(Norco, Australia)

Australia 2001 37±4 7 Normal, 10 25 106.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

917
Ice-cream, reduced-fat, 7.1% fat, Prestige golden macadamia
(Norco, Australia) Australia 2001 37±3 7 Normal, 10 25 118.5 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

918 Ice cream, low-fat, vanilla, 'Light' (Nestlé Peter's, Australia) Australia 2003 46±5 9 Normal, 10 50 172.4 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

919
Ice cream, low-fat, Blueberry Pomegranate flavor (ProYo,
USA)

USA 2017 32±4 6 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

920 Ice cream, low-fat, Chocolate Toffee flavor (ProYo, USA) USA 2017 25±2 5 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

921 Ice cream, low-fat, Coconut flavor (ProYo, USA) USA 2017 39±5 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

922 Ice cream, low-fat, Dutch Chocolate flavor (ProYo, USA) USA 2017 34±6 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

923 Ice cream, low-fat, Mint Chip flavor (ProYo, USA) USA 2017 34±6 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

924 Ice cream, low-fat, Mocha flavor (ProYo, USA) USA 2017 37±5 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

925 Ice cream, low-fat, Vanilla Bean flavor (ProYo, USA) USA 2017 39±5 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

 Ice-cream, reduced- or low-fat, mean of 17 foods 36

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

63

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Ice cream, Premium (high-fat)

926
Ice cream, premium, Ultra chocolate, 15% fat (Sara Lee,
Gosford, NSW, Australia) Australia 2000 37±3 7 Normal, 10 50 263.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

927 Ice cream, premium, French vanilla, 16% fat (Sara Lee,
Australia)

Australia 2000 38±3 8 Normal, 10 50 277.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Other ice cream

928
Ice-cream, , low-fat chocolate flavored Chocollo™, eaten
with a plain cone (Wendy's Supa Sundaes Pty Ltd, Australia)

Australia 2006 44±7 9 Normal, 10 50 276.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

929
Ice-cream, low-fat chocolate flavored, Chocollo™, eaten with
a waffle cone (Wendy's Supa Sundaes Pty Ltd, Australia)

Australia 2006 55±6 11 Normal, 10 50 199.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

930
Gelati, sucrose-free frozen dessert, chocolate flavor (Alba
Foods, Newtown, Australia) Australia 2002 37±5 7 Normal, 10 50 185.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

931
Gelati, sucrose-free frozen dessert, vanilla flavor (Alba Foods,
Newtown, Australia)

Australia 2002 39±4 8 Normal, 10 50 182.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

932 Ice fruit confection, Frosty Fruits® Orange Mango Splits
(Nestlé Peter's, Australia)

Australia 2007 59±4 12 Normal, 9 50 216.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Kefir

933 Kefir, low-fat, plain (Lifeway Foods, Chicago, USA) USA 2012* 36±9 4 Normal, 10 25 667 Glucose, 2h Standard
Capillary,

serum Enzymatic 83

934 Kefir, low-fat strawberry (Lifeway Foods, Chicago, USA) USA 2012* 60±10 12 Normal, 10 50 546 Glucose, 2h Standard Capillary,
serum Enzymatic 83

935 Kefir, orange flavor (Lifeway Foods, Chicago, USA) USA 2012* 48±10 10 Normal, 10 50 548 Glucose, 2h Standard Capillary,
serum

Enzymatic 83

 Milk condensed

936 Milk, condensed, sweetened (Nestlé, Australia) Australia 2000 61±6 6 Normal, 11 50 90.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

 Milk, full-fat

937 Full-fat, milk Australia 2018 30±3 3 Normal, 13 25 548.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

938 Full-fat, pasteurized, fresh, organic milk (Arla, UK) UK 2005 34±6 3 Normal, 9 25 520.8 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

939
Full-fat, standardized, homogenized, pasteurized, British
(Dairy Crest, UK) UK 2005 46±10 5 Normal, 10 25 531.9 Glucose, 2h Standard Capillary,

whole blood Glucometer9 26

 Milk, full-fat, mean of three studies 37

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

64

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Milk, full-fat, flavored

940 Banana, honey and malt flavored milk Australia 2002 31±4 6 Normal, 10 50 555.5 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

941 Coffee chocolate flavored milk, Masters® mocha (National
Foods Ltd, Australia)

Australia 2005 32±4 6 Normal, 10 50 510.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Milk, reduced-fat, low fat or skim

942 Milk, reduced fat (Dairy Farmers Ltd, Australia) Australia 2006 26±6 3 Normal, 10 25 428.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

943 Milk, semi-skimmed, pasteurized, organic (Arla, UK) UK 2005 34±8 3 Normal, 9 25 500 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

944 Pura™ HiLo milk (National Foods Ltd, Australia) Australia 2006 20±5 2 Normal, 10 50 862.1 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

945 Pura™ Skimmer milk (National Foods Ltd, Australia) Australia 2006 20±5 2 Normal, 10 50 862.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

946 Pura™ Light Start milk (National Foods Ltd, Australia) Australia 2005 30±5 3 Normal, 10 50 479.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

947 Pura™ Tone milk (National Foods Ltd, Australia) Australia 2005 30±5 3 Normal, 10 50 419.7 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

 Reduced-fat or low-fat milk, mean of six studies 27

 Milk, reduced- or low-fat, flavored

948
Flavored milk, chocolate or strawberry, Big M™ (National
Foods Ltd, Australia) Australia 2005 37±4 7 Normal, 10 25 277.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

949
Flavored milk, chocolate or mocha, Masters® Light, 99% fat
free (National Foods Ltd, Australia) Australia 2005 27±5 5 Normal, 10 50 561.8 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

950
Flavored milk, chocolate or strawberry, Masters®, reduced fat,
(National Foods Ltd, Australia)

Australia 2005 35±5 7 Normal, 10 50 531.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

951 Flavored milk, Rush® Heavenly Vanilla Malt milk Australia 2003 31±4 6 Normal, 10 50 490.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

952 Flavored milk, Rush® Intense Coffee milk Australia 2005 24±3 5 Normal, 10 50 457.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

953 Flavored milk, Rush® Ultimate Chocolate milk Australia 2003 26±5 5 Normal, 10 50 537.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

954 Flavored milk, Rush® Wicked Latte milk Australia 2005 26±3 5 Normal, 10 50 473.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Milk, reduced- or low-fat, flavored, mean of seven foods 29

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

65

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Milkshake

955
Milkshake, made from Chocollo™, low-fat chocolate ice
cream, skim milk and malted milk powder (Wendy's Supa
Sundaes Pty Ltd, Australia)

Australia 2006 21±4 4 Normal, 9 50 423.2 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

 Mousse

956 Nestlé Milo Combo mousse (Nestlé, Australia) Australia 2006 42±5 8 Normal, 11 50 289.7 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

957 Nestlé Milo flavored mousse (Nestlé, Australia) Australia 2006 46±3 9 Normal, 12 50 254.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

958
Butterscotch, 1.9% fat (Nestlé, Australia), prepared from
commercial mousse mix with water Australia 2000 36±4 7 Normal, 10 50 82.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

959
Chocolate, 2% fat (Nestlé, Australia), prepared from
commercial mousse mix with water Australia 1999 31±4 6 Normal, 10 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

960
Citrus (Nestlé, Australia), prepared from commercial mousse
mix with water

Australia 2005 47±5 9 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

961
Hazelnut, 2.4% fat (Nestlé, Australia), prepared from
commercial mousse mix with water Australia 2000 36±4 7 Normal, 10 50 81.3 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

962
Mango, 1.8% fat (Nestlé, Australia), prepared from
commercial mousse mix with water

Australia 2000 33±5 7 Normal, 10 50 76.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

963
Mixed berry, 2.2% fat (Nestlé, Australia), prepared from
commercial mousse mix with water

Australia 2000 36±5 7 Normal, 10 50 81.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

964
Strawberry, 2.3% fat (Nestlé, Australia), prepared from
commercial mousse mix with water

Australia 2000 32±3 6 Normal, 10 50 82.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Mousse, reduced-fat, mean of nine foods 38

 Pudding

965
Flavored milk pudding, chocolate (Danette al cioccolato,
Danone, Italy) Italy 2011 51±5 10 Normal, 9 25 152 Glucose, 2h Standard Capillary,

whole blood
YSI 3

966
Flavored milk pudding, chocolate, made from powder and
whole milk, instant (White Wings, Australia)

Australia 2000 47±4 9 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

967
Flavored milk pudding, vanilla, made from powder and whole
milk, instant (White Wings, Australia) Australia 2000 40±4 8 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

 Flavored milk pudding, mean of three foods 46

968
Milk rice pudding, Yoplait Le Rice®, Apple & Cinnamon
flavor (National Foods Ltd, Australia) Australia 2005 52±4 10 Normal, 10 50 238.1 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

66

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

969
Milk rice pudding, Yoplait Le Rice®, Apricot & Almond
Muesli flavor (National Foods Ltd, Australia)

Australia 2006 45±4 9 Normal, 10 50 231.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

970
Milk rice pudding, Yoplait Le Rice®, Caramel flavor
(National Foods Ltd, Australia) Australia 2005 41±6 8 Normal, 10 50 235.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

971
Milk rice pudding, Yoplait Le Rice®, Forest Berries flavor
(National Foods Ltd, Australia) Australia 2006 45±4 9 Normal, 10 50 247.5 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

972
Milk rice pudding, Yoplait Le Rice®, Lemon Meringue flavor
(National Foods Ltd, Australia)

Australia 2010 54±4 11 Normal, 10 50 264.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

973
Milk rice pudding, Yoplait Le Rice®, Mocha flavor (National
Foods Ltd, Australia)

Australia 2009 46±3 9 Normal, 10 50 267.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

974
Milk rice pudding, Yoplait Le Rice®, Raspberry & Apple
flavor (National Foods Ltd) Australia 2005 52±4 10 Normal, 10 50 235.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

975
Milk rice pudding, Yoplait Le Rice®, Strawberry flavor
(National Foods Ltd) Australia 2005 54±6 11 Normal, 10 50 235.8 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

976
Milk rice pudding, Yoplait Le Rice®, Tropical Mango flavor
(National Foods Ltd)

Australia 2005 54±6 11 Normal, 10 50 238.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

977
Milk rice pudding, Yoplait Le Rice®, Vanilla flavor (National
Foods Ltd)

Australia 2005 43±4 9 Normal, 10 50 243.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Milk rice pudding, Yoplait Le Rice, mean of 10 foods 49

 Yoghurt

978 Yoghurt, black cherry (Finest, UK) UK 2005 17±3 3 Normal, 10 25 312.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

979 Yoghurt, black cherry (Healthy Living Light, UK) UK 2005 67±15 13 Normal, 10 25 287.4 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

980 Yoghurt, bourbon vanilla (Finest, UK) UK 2005 64±14 13 Normal, 10 25 260.4 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

981 Yoghurt, Devonshire fudge (Finest, UK) UK 2005 37±7 7 Normal, 10 25 223.2 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

982 Yoghurt, Greek style, honey topped (UK) UK 2005 36±7 7 Normal, 9 25 367.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

983
Yoghurt, Jalna Premium Creamy Vanilla (Jalna Dairy Foods,
Australia) Australia 2004 18±4 4 Normal, 10 50 331.1 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

984 Yoghurt, lemon curd (Finest, UK) UK 2005 67±14 13 Normal, 10 25 248.8 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

67

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

985 Yoghurt, peach & apricot (Healthy Living Light, UK) UK 2005 28±6 6 Normal, 9 25 308.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

986 Yoghurt, raspberry (Healthy Living Light, UK) UK 2005 43±8 9 Normal, 10 25 308.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

987 Yoghurt, red fruit: Morello cherry (Healthy Living Light, UK) UK 2005 35±6 7 Normal, 9 25 454.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

988
Yoghurt, red fruit: raspberry and black cherry (Healthy Living
Light, UK) UK 2005 37±8 7 Normal, 9 25 491.8 Glucose, 2h Standard Capillary,

whole blood Glucometer9 26

989 Yoghurt, Scottish raspberry (Finest, UK) UK 2005 32±7 6 Normal, 10 25 264.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

990 Yoghurt, strawberry (Healthy Living Light, UK) UK 2005 30±6 6 Normal, 10 25 316.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

991 Yoghurt, strawberry (Astro yoghurt, Canada) Canada 2010* 44±4 9 Normal, 10 50 250 Bread, 2h Standard Capillary,
whole blood

YSI 56

992 Yoghurt, strawberry and cream (Finest, UK) UK 2005 41±6 8 Normal, 10 25 324.7 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

993 Yoghurt, summer fruit: apricot (Healthy Living Light, UK) UK 2005 11±4 2 Normal, 9 25 476.2 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

994
Yoghurt, summer fruit: peach and vanilla (Healthy Living
Light, UK)

UK 2005 26±7 5 Normal, 9 25 476.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

995 Yoghurt, summer fruit: raspberry (Healthy Living Light, UK) UK 2005 28±5 6 Normal, 9 25 501.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

996
Yoghurt, summer fruit: strawberry (Healthy Living Light,
UK)

UK 2005 36±9 7 Normal, 9 25 500.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

997
Yoghurt, tropical fruit: guava and passionfruit (Healthy
Living Light, UK) UK 2005 24±7 5 Normal, 9 25 447.8 Glucose, 2h Standard

Capillary,
whole blood Glucometer9 26

998 Yoghurt, tropical fruit: mango (Healthy Living Light, UK) UK 2005 32±8 6 Normal, 9 25 454.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

999
Yoghurt, tropical fruit: peach and apricot (Healthy Living
Light, UK)

UK 2005 27±6 5 Normal, 9 25 468.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1000 Yoghurt, tropical pineapple (Healthy Living Light, UK) UK 2005 38±7 8 Normal, 9 25 461.5 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

1001 Yoghurt, Valencia orange (Finest, UK) UK 2005 34±7 7 Normal, 10 25 301.2 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

1002 Yoghurt, Yitangping (Beijing Sanyuan Foods, Beijing, China) China 2020 21±4 4 Normal, 11 25 454.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

 Yoghurt, different flavors, mean of 25 studies 35

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

68

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Yoghurt, frozen

1003
Mochaccino frozen yoghurt, President's Choice® Blue
Menu™ brand (Loblaw Brands Limited, Canada) Canada 2004-

2007 51±5 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1004
Strawberry Banana frozen yoghurt, President's Choice® Blue
Menu™ brand (Loblaw Brands Limited, Canada)

Canada 2004-
2007

55±6 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1005
Vanilla frozen yoghurt, President's Choice® Blue Menu™
brand (Loblaw Brands Limited, Canada)

Canada 2004-
2007

46±5 9 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

 Yoghurt, frozen, mean of three foods 51

 Yoghurt, low-fat, reduced fat, or non-fat

1006 Diet Passionfruit yoghurt, Dairy Dream (Aldi, Australia) Australia 2010 21±2 4 Normal, 10 50 495 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1007 Diet Raspberry yoghurt, Dairy Dream (Aldi, Australia) Australia 2010 21±2 4 Normal, 10 50 515 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1008
Diet yoghurt, Vaalia™, exotic fruits (Pauls Ltd., Australia),
sweetened with acesulfame K and Splenda Australia 2000 23±2 5 Normal, 10 25 312.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1009
Diet yoghurt, Vaalia™, mango (Pauls Ltd., Australia),
sweetened with acesulfame K and Splenda Australia 2000 23±2 5 Normal, 10 25 367.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1010
Diet yoghurt, Vaalia™, mixed berry (Pauls Ltd., Australia),
sweetened with acesulfame K and Splenda

Australia 2000 25±3 5 Normal, 10 25 409.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1011
Diet yoghurt, Vaalia™, strawberry (Pauls Ltd., Australia),
sweetened with acesulfame K and Splenda Australia 2000 23±2 5 Normal, 10 25 423.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1012
Diet yoghurt, Vaalia™, vanilla (Pauls Ltd, Australia)
sweetened with acesulfame K and Splenda

Australia 2000 23±2 5 Normal, 10 25 416.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1013
Low-fat, sugar sweetened, strawberry classic, Yoplait™ Lite
(National Foods Ltd, Australia)

Australia 2002 33±5 7 Normal, 10 50 324.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1014
Low-fat (0.9%), fruit, wild strawberry, Ski d'lite™ (Dairy
Farmers Ltd, Australia) Australia 2002 31±4 6 Normal, 9 50 342.5 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1015 Low-fat, Nestlé Diet, Blueberry (Nestlé, Australia) Australia 2006 32±4 6 Normal, 10 25 446.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1016 Low-fat, Nestlé Diet, Mixed Berry (Nestlé, Australia) Australia 2006 28±4 6 Normal, 12 25 463.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1017 Low-fat, Nestlé Diet, Peaches & Cream (Nestlé, Australia) Australia 2006 28±3 6 Normal, 10 25 463.0 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

1018 Low-fat, apricot UK 2005 42±6 8 Normal, 10 25 354.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

69

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1019 Low-fat, black cherry UK 2005 41±5 8 Normal, 10 25 349.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1020 Low-fat, hazelnut UK 2005 53±9 11 Normal, 10 25 357.1 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1021 Low-fat, peach melba (Value, UK) UK 2005 56±11 11 Normal, 10 25 357.1 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

1022 Low-fat, raspberry UK 2005 34±6 7 Normal, 10 25 335.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1023 Low-fat, strawberry UK 2005 61±11 12 Normal, 10 25 347.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1024
Low-fat, sugar sweetened, Heavenly Honey flavor, Vaalia
(Pauls Ltd) Australia 2003 32±4 6 Normal, 10 50 280.9 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1025
Low-fat, sugar sweetened, Lemon Crème flavor, Vaalia
(Pauls Ltd)

Australia 2003 43±6 9 Normal, 10 50 307.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1026
Low-fat, sugar sweetened, Luscious Berries flavor, Vaalia
(Pauls Ltd) Australia 2003 29±2 6 Normal, 10 50 337.8 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

1027
Low-fat, sugar sweetened, Passionfruit flavor, Vaalia (Pauls
Ltd) Australia 2003 32±3 6 Normal, 10 50 301.2 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1028
Low-fat, sugar sweetened, Strawberry flavor, Vaalia (Pauls
Ltd)

Australia 2003 28±3 6 Normal, 9 50 340.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1029
No Added Sugar Passionfruit yoghurt, Tamar Valley (Aldi,
Australia) Australia 2010 21±2 4 Normal, 10 50 495 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1030
No Added Sugar Raspberry yoghurt, Tamar Valley (Aldi,
Australia) Australia 2010 21±2 4 Normal, 10 50 515 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Low fat yoghurts different flavors, mean of 25 foods 32

1031
Reduced-fat, Vaalia™, apricot & mango (Pauls Ltd.,
Australia) Australia 1999 26±4 5 Normal, 10 25 354.6 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

1032 Reduced-fat, Vaalia™, French vanilla (Pauls Ltd., Australia) Australia 1999 26±4 5 Normal, 10 25 292.4 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1033 Reduced-fat, Extra-Lite™, strawberry (Pauls Ltd., Australia) Australia 1999 28±4 6 Normal, 10 25 310.6 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1034 Reduced-fat, strawberry Czech
Republic 2005 43±5 9 Normal, 20 50 312.5 Glucose, 2h

0,15,30,45,6
0,75,90,105,

120

Capillary,
whole blood Glucometer9 84

1035
Reduced-fat, Yoplait™ Lite, berry fruit flavors (National
Foods Ltd, Australia) Australia 2006 25±3 5 Normal, 10 50 290.7 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

70

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1036
Reduced-fat, Yoplait™ Lite, tropical fruit flavors (National
Foods Ltd, Australia)

Australia 2006 37±3 7 Normal, 10 50 312.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1037
Reduced-fat, Yoplait™ Lite, various flavors (National Foods
Ltd, Australia)

Australia 2006 27±2 5 Normal, 10 50 271.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1038
Reduced-fat, Yoplait™ Lite, Fruit Salad flavor (National
Foods Ltd, Australia) Australia 2006 32±5 6 Normal, 10 50 324.7 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

 Reduced-fat yoghurts different flavors, mean of nine foods 30

1039
Non-fat, Honey flavor, sugar sweetened, Ski™ (Dairy
Farmers Ltd, Australia), Australia 2002 40±2 8 Normal, 10 50 287.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1040
Non-fat, Vanilla flavor, sugar sweetened, Ski™, (Dairy
Farmers Ltd, Australia),

Australia 2002 40±4 8 Normal, 10 50 316.5 Glucose, 2h Standard Capillary,
Whole blood

HemoCue UO5

1041
No Fat berry fruit flavors, artificially sweetened yoghurts,
Yoplait™ (National Foods Ltd, Australia)

Australia 2006 16±3 3 Normal, 10 25 384.6 Glucose, 2h Standard Capillary,
Whole blood

HemoCue UO5

1042
No Fat Strawberry Classic flavor, artificially sweetened
yoghurts, Yoplait™(National Foods Ltd, Australia) Australia 2006 19±3 4 Normal, 10 25 357.1 Glucose, 2h Standard Capillary,

Whole blood HemoCue UO5

1043
No Fat tropical fruit flavors, artificially sweetened yoghurts,
Yoplait™(National Foods Ltd, Australia)

Australia 2006 20±4 4 Normal, 10 25 390.6 Glucose, 2h Standard Capillary,
Whole blood

HemoCue UO5

1044
No Fat yoghurt, various flavors, artificially sweetened
yoghurts, Yoplait™(National Foods Ltd, Australia) Australia 2006 18±3 4 Normal, 10 25 367.6 Glucose, 2h Standard

Capillary,
Whole blood HemoCue UO5

1045 Fat-free, Passionfruit yoghurt (Jalna Dairy Foods, Australia) Australia 2004 27±4 5 Normal, 10 50 359.7 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

 Non-fat yoghurts, mean of seven foods 26

 Yoghurt, natural

1046
No Added Sugar Natural yoghurt (Tamar Valley Dairy,
Australia)

Australia 2010 17±2 2 Normal, 10 50 495 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1047 Yoghurt, low fat, natural UK 2005 35±10 4 Normal, 9 25 431 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

 Yoghurt, probiotic

1048 Yoghurt, probiotic, prune UK 2005 44±10 9 Normal, 10 25 349.7 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

1049 Yoghurt, probiotic, raspberry UK 2005 45±10 9 Normal, 10 25 349.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

 All Yoghurts, mean of 72 studies 33

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

71

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Yoghurt drinks

1050 Probiotic drink, cranberry UK 2005 56±9 11 Normal, 10 25 409.8 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

1051 Probiotic drink, orange UK 2005 30±8 6 Normal, 10 25 373.1 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1052 Probiotic drink, original UK 2005 34±5 7 Normal, 10 25 409.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1053
Cultured Multivitamin Milk Fruit Drink, Vitalise (Jalna Dairy
Foods, Australia) Australia 2004 24±5 5 Normal, 10 50 381.7 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1054
Yoghurt drink, Wildberry Yoghurt on the Go (Jalna Dairy
Foods, Australia)

Australia 2004 19±4 4 Normal, 10 50 381.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1055
Yoghurt drink, reduced-fat, Vaalia™, tropical passionfruit
(Pauls Ltd., Australia)

Australia 1999 38±4 8 Normal, 10 25 173.6 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

 Dairy products with added ingredients

1056 Control dairy beverage Canada 2013* 70±7 7 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum

YSI 85

1057 Dairy beverage with soy-soluble polysaccharides (2.5 g fiber) Canada 2013* 65±11 7 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum YSI 85

1058 Dairy beverage with flaxseed gum (2.5 g fiber) Canada 2013* 54±9 5 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum

YSI 85

1059 Control dairy pudding (0.25 g fiber) Canada 2013* 63±6 6 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum

YSI 85

1060 Dairy pudding with soy-soluble polysaccharides (2.5 g fiber) Canada 2013* 61±6 6 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum YSI 85

1061 Dairy pudding with flaxseed gum (2.5 g fiber) Canada 2013* 57±8 6 Normal, 11 50 250 Glucose, 2h Standard Venous,
plasma/serum

YSI 85

 Soy-based dairy product alternatives

 Soy milks

1062
Soy milk beverage, Original flavored, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

15±4 2 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1063 Soy milk, full-fat, with sucrose (Sanitarium, Australia) Australia 1997 31±5 3
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

72

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1064
Soy milk, full-fat (3%), Original, 0 mg calcium, with
maltodextrin (So Natural Foods, Australia)

Australia 2000 44±5 4 Normal, 10 25 337.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1065
Soy milk, full-fat (3%), Calciforte, 120 mg calcium, with
maltodextrin (So Natural Foods, Australia)

Australia 2000 36±4 4 Normal, 10 25 360.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1066
Soy milk, full-fat (3%), 120 mg calcium, Calciforte (So
Natural Foods, Australia)

Australia 2006 41±4 4 Normal, 15 25 333.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1067 Soy milk, Vitasoy® Organic (National Foods Ltd, Australia) Australia 2008 43±3 4 Normal, 10 25 412.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1068
Soy milk, Vitasoy® So Milky Regular (National Foods Ltd,
Australia)

Australia 2008 21±5 2 Normal, 10 25 800.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Soy milk full-fat, mean of five studies 37

1069
Soy milk, low-fat (0.7%), Vitasoy® Light Original (National
Foods Ltd, Australia)

Australia 2005 45±5 5 Normal, 10 25 641.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1070
Soy milk, reduced-fat (1.5%), Vitasoy® So Milky Lite
(National Foods Ltd, Australia) Australia 2008 17±3 2 Normal, 10 25 851.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1071
Soy milk, reduced-fat (1.5%), 120 mg calcium, Light,
containing maltodextrin (So Natural Foods, Australia)

Australia 2000 44±3 4 Normal, 10 25 463.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1072
Soy milk, reduced-fat (1.8%), 120 mg calcium, Vitasoy®
Premium Vitality+ (National Foods Ltd, Australia)

Australia 2005 18±3 2 Normal, 10 25 520.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Soy milk reduced-fat, mean of 4 studies 31

 Soy milk drinks, flavored

1073
Soy Beverage, Chocolate flavored, President's Choice® Blue
Menu™(Loblaw Brands Limited, Canada)

Canada 2004-
2007

40±5 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1074
Soy Beverage, Vanilla flavored, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada

2004-
2007 28±3 6 Normal, 10 50 NS Bread, 2h Standard

Capillary,
whole blood YSI UO7

1075
Soy milk, reduced-fat (1.5%), Vitasoy® Lush, Chocolate
(National Foods Ltd, Australia) Australia 2008 31±3 6 Normal, 10 25 353.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1076
Soy milk, reduced-fat (1.5%), Vitasoy® Lush, Vanilla
(National Foods Ltd, Australia)

Australia 2008 31±3 6 Normal, 10 25 376.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Soy yoghurt

1077
Soy yoghurt, peach and mango, 2% fat, sugar (So Natural
Foods, Australia)

Australia 2000 50±3 10 Normal, 10 25 268.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

73

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 FRUIT AND FRUIT PRODUCTS

 Average available carbohydrate portion = 15 g, this value was used to determine the nominal GL for each item in this category.

 Apples

1078 Apples, raw Australia 2020 44±5 7 Normal, 10 50 431.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1079 Apples, canned in juice Australia 2007 42±5 6 Normal, 10 50 337.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1080
Sliced Apples, canned, solid packed without juice (Langeberg
and Ashton Foods Pty Ltd, South Africa) South Africa 2006 42±2 6 Normal, 10 50 602.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

 Apples, dried

1081 Apple, dried Australia 1998 29±5 4 Normal, 10 50 82.3 Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

1082 Apples, dried (Malus pumila Mill.) China 2018* 43±4 6 Normal, 11 50 76.8 Glucose, 2h Standard Capillary,
whole blood Glucometer9 86

 Apricots

1083 Apricots, raw, NS Australia 2007 34±3 5 Normal, 10 50 324.7 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1084 Apricots, raw, NS Canada 2018* 42±5 6 Normal, 10 50 81.4 Bread, 2h Standard Capillary,
whole blood

YSI 87

1085
Apricot Halves canned in fruit juice (Langeberg and Ashton
Foods Pty Ltd, South Africa)

South Africa 2006 51±5 8 Normal, 10 50 495.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Apricots, dried

1086 Apricots, dried, ready to eat, bite size UK 2005 32±7 5 Normal, 10 50 137.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1087 Apricots, dried (Armeniaca vulgaris Lam.) China 2018* 56±4 8 Normal, 11 50 90.4 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 86

 Banana, raw

1088 Banana, raw Australia 2008 47±5 7 Normal, 10 50 250 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1089 Banana, lady finger (Moraitis, Australia) Australia 2014 49±5 7 Normal, 12 50 259.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1090 Banana, lady finger (Moraitis, Australia) Australia 2014 53±4 8 Normal, 12 50 268.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1091 Banana, raw, overripe Australia 2008 57±8 9 Normal, 9 50 250 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

74

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Blueberries

1092 Blueberries, wild (Wild Blueberries Association, Canada) Canada 2004-
2007 53±7 8 Normal, 10 50 568.2 Bread, 2h Standard Capillary,

whole blood YSI UO5

 Breadfruit (Artocarpus altilis)

1093 Breadfruit, peeled, boiled 10 min Jamaica 2005 47±5 7 Normal, 10 50 276.6 Glucose, 2h Standard
Capillary,

plasma Enzymatic 88

1094 Breadfruit, roasted on preheated charcoal Jamaica 2005 72±8 11 Normal, 10 50 221.3 Glucose, 2h Standard Capillary,
plasma Enzymatic 88

1095
Jackfruit365 Green Jackfruit, prepared as a porridge with
water India 2016 65±5 10 Normal, 10 25 59.2 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

 Cranberries

1096 Cranberries, sweetened, dried (Ocean Spray, USA) USA 2011 62±6 9 Normal, 10 50 65.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Cherries

1097 Cherries, sour, pitted, canned (Always Fresh brand, Australia) Australia 2007 41±5 6 Normal, 10 25 142 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Custard apple

1098 Custard apple, raw, flesh only Australia 2000 54±2 8 Normal, 12 50 316.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

 Dates

1099 Dates, Bo ma'an variety (Al Saad date factory, Al Ain, UAE) UAE 2011* 46±7 7 Normal, 13 50 72.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 89

1100 Dates, Dabbas variety (Al Saad date factory, Al Ain, UAE) UAE 2011* 49±7 7 Normal, 13 50 76.2 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 89

1101 Dates, Deglet noir variety Algeria 2016* 52±3 8 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood Glucometer9 90

1102 Dates, Fara'd variety (Al Saad date factory, Al Ain, UAE) UAE 2011* 54±6 8 Normal, 13 50 72.5 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 89

1103 Dates, H'mira variety Algeria 2016* 48±2 7 Normal, 10 50 NS Glucose, 2h Standard
Capillary,

whole blood Glucometer9 90

1104 Dates, Khalas (Rutab, soft early ripened) variety UAE 2002 47±5 7 Normal, 11 50 101.8 Glucose, 2h Standard Capillary,
whole blood Glucometer9 91

1105 Dates, Khalas variety (Al Saad date factory, Al Ain, UAE) UAE 2011* 55±8 8 Normal, 13 50 72.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 89

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

75

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1106 Dates, Khalas (Phoenix dactylifera L.) Saudi Arabia 2013* 55±6 8 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

YSI 92

1107 Dates, Lulu variety (Al Saad date factory, Al Ain, UAE) UAE 2011* 54±9 8 Normal, 13 50 73.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 89

1108 Dates, NS Canada 2018* 68±6 10 Normal, 10 50 77.8 Bread, 2h Standard Capillary,
whole blood YSI 87

1109 Dates, Tinissine variety Algeria 2016* 44±2 7 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 90

 Dates, mean of 11 foods 52

 Dates, dried

1110 Dates, Ajwah cultivar, Tamer stage Saudi Arabia 2016* 60±6 9 Normal, 10 50 70.1 Glucose, 2h Standard Capillary,
whole blood Glucometer9 93

1111
Dates, Khalas (Tamer, sun dried stored in traditional Bedu
manner) variety

UAE 2002 45±8 7 Normal, 11 50 66.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 91

1112 Dates, Khalas variety, dried and vacuum packed UAE 2002 36±3 5 Normal, 11 50 66.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 91

1113 Dates, Khudri cultivar, Tamer stage Saudi Arabia 2016* 62±7 9 Normal, 10 50 67.1 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1114 Dates, Maktoomi cultivar, Tamer stage Saudi Arabia 2016* 71±11 11 Normal, 10 50 68.5 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 93

1115 Dates, Medjool cultivar, Tamer stage Saudi Arabia 2016* 55±7 8 Normal, 10 50 70.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 93

1116 Dates, Nabtat-ali cultivar, Tamer stage Saudi Arabia 2016* 60±7 9 Normal, 10 50 69.3 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1117 Dates, Nabtat-seyf cultivar, Tamer stage Saudi Arabia 2016* 54±10 8 Normal, 9 50 67.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1118 Dates, Osilah cultivar, Tamer stage Saudi Arabia 2016* 57±12 9 Normal, 9 50 82.5 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 93

1119 Dates, Rashodia cultivar, Tamer stage Saudi Arabia 2016* 51±7 8 Normal, 10 50 67.3 Glucose, 2h Standard Capillary,
whole blood Glucometer9 93

1120 Dates, Ruthana cultivar, Tamer stage Saudi Arabia 2016* 53±4 8 Normal, 10 50 73.4 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1121 Dates, Sag'ai cultivar, Tamer stage Saudi Arabia 2016* 45±6 7 Normal, 9 50 72.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

76

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1122 Dates, Sayer, dried, Trident™ brand Australia 2014 56±3 8 Normal, 10 50 63.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1123 Dates, Sellaj cultivar, Tamer stage Saudi Arabia 2016* 75±10 11 Normal, 9 50 69.0 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 93

1124 Dates, Shaqra cultivar, Tamer stage Saudi Arabia 2016* 43±6 6 Normal, 10 50 66.9 Glucose, 2h Standard Capillary,
whole blood Glucometer9 93

1125 Dates, Shishi cultivar, Tamer stage Saudi Arabia 2016* 50±7 8 Normal, 10 50 71.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1126 Dates, Sukkary cultivar, Tamer stage Saudi Arabia 2016* 43±5 6 Normal, 10 50 77.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 93

1127 Dates, Um-Kabar cultivar, Tamer stage Saudi Arabia 2016* 59±7 9 Normal, 10 50 69.1 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 93

1128 Dates, Wannanah cultivar, Tamer stage Saudi Arabia 2016* 51±7 8 Normal, 10 50 67.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 93

 Dates, dried, mean of 19 foods 54

 Figs, dried

1129
Figs, dried, no added, sugar, organic, Turkish (Woolworths
Macro brand, Australia) Turkey 2018 54±6 8 Normal, 10 50 91.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1130
Figs, dried, tenderized, Dessert Maid brand (Ernest Hall &
Sons, Sydney, Australia) Australia 2002 61±6 9 Normal, 10 50 115.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Guava

1131 Guava, raw, cut into bite size pieces Singapore 2017* 29±4 4 Normal, 19 25 280 Glucose, 2h Standard Capillary,
whole blood

HemoCue 94

1132 Guava, raw, puree Singapore 2017* 47±4 7 Normal, 19 25 280 Glucose, 2h Standard
Capillary,

whole blood HemoCue 94

 Grapes

1133 Grapes, Crimson seedless Australia 2008 50±3 8 Normal, 10 50 279.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1134 Grapes, green, Menidee, seedless Australia 2008 54±4 8 Normal, 10 50 333.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1135 Grapes, black, Waltham Cross Australia 2001 59±5 9 Normal, 11 50 330.7 Bread, 2h Standard Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

77

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Grapefruit

1136 Grapefruit, ruby red segments, canned in juice (Woolworths
Select, Australia)

Australia 2008 47±5 7 Normal, 10 50 294.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Jujubes

1137 Jujubes, dried (Ziziphus jujubu Mill.) China 2018* 55±6 8 Normal, 11 50 84 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 86

 Lychee

1138 Lychee, fresh Australia 2009 57±3 9 Normal, 9 50 308.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1139 Lychee, canned in syrup and drained, Narcissus brand China 2000 79±8 12 Normal, 12 50 292.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

 Mandarins

1140 Mandarin orange (Citrus reticulata)19 Italy 2004 52±8 8 Normal, ≥9 25 142 Glucose, 2h Standard Capillary,
whole blood

YSI UO14

1141 Mandarin segments, canned in juice (Woolworths Select,
Australia)

Australia 2008 47±2 7 Normal, 10 50 500 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Mango

1142 Mango, raw (Chin-Hwang Mango) Taiwan 2010* 48±0.3 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 19

1143 Mango, low-fat frozen fruit dessert, Frutia™ (Weis Frozen
Foods, Toowong, Australia)

Australia 2000 42±3 6 Normal, 10 50 217.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Melon

1144 Melon (Cucumis melon)19 Italy 2004 60±9 9 Normal, ≥9 25 338 Glucose, 2h Standard Capillary,
whole blood

YSI UO14

1145 Watermelon, raw (Citrullus vulgaris-red variety) Malaysia 2008* 55±3 8 Normal, 10 50 893 Glucose, 2h Standard Capillary,
plasma

Enzymatic 95

1146 Watermelon (Citrullus lanatus), raw, red-fleshed, seeded Malaysia 2017* 48±1 7 Normal, 14 25 236 Glucose, 2h Standard Capillary,
plasma

YSI 96

1147 Watermelon (Citrullus lanatus), raw, red-fleshed, seedless Malaysia 2017* 51±2 8 Normal, 14 25 239 Glucose, 2h Standard Capillary,
plasma

YSI 96

1148 Watermelon (Citrullus lanatus), raw, yellow-fleshed, seedless Malaysia 2017* 47±2 7 Normal, 14 25 233 Glucose, 2h Standard Capillary,
plasma

YSI 96

 Watermelon, mean of four foods 50

 Nectarines

1149 Nectarines, raw Australia 2006 43±6 6 Normal, 10 25 324.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

78

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Orange

1150 Oranges, navel Australia 2020 45±5 7 Normal, 10 50 406.5 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1151
Orange & Grapefruit segments, canned in juice (Woolworths
Select, Australia)

Australia 2008 53±4 8 Normal, 10 50 312.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Passionfruit

1152
Passionfruit pulp, canned, 55% passionfruit pulp with added
sugar

Australia 2016 46±5 7 Normal, 10 25 95.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Paw paw/papaya, raw

1153 Papaya/paw paw, raw, cut into bite size pieces Singapore 2017* 38±2 6 Normal, 19 25 274 Glucose, 2h Standard Capillary,
whole blood

HemoCue 94

1154 Papaya/paw paw, raw, puree Singapore 2017* 42±5 6 Normal, 19 25 274 Glucose, 2h Standard Capillary,
whole blood

HemoCue 94

 Peaches, raw or canned

1155 Peach (Prunus persica)19 Italy 2004 76±9 11 Normal, ≥9 25 410 Glucose, 2h Standard Capillary,
whole blood

YSI UO14

1156
Peach, canned in natural juice (SPC Ardmona Ltd,
Shepparton, VIC, Australia) Australia 2007 46±4 7 Normal, 9 50 438.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1157
Peach, canned in heavy syrup (Homebrand, Yennora, NSW,
Australia)

Australia 2007 64±3 10 Normal, 9 50 314.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1158
Peach & Grapes, canned in natural fruit juice (Woolworths
Select, Australia) Australia 2008 46±5 7 Normal, 10 50 490.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1159
Peach & Pineapple, canned in natural fruit juice (Woolworths
Select, Australia) Australia 2008 45±4 7 Normal, 10 50 454.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Pears

1160 Pear, Williams, raw, under ripe/crunchy Australia 2015 24±3 4 Normal, 10 25 260.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1161 Pear, Williams, raw, ripe/soft Australia 2015 33±4 5 Normal, 10 25 260.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1162 Pear slices, canned in natural juice (SPC Ltd, Australia) Australia 2015 31±2 5 Normal, 10 50 181.3 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

 Persimmon

1163 Persimmon (Diospyros kaki)19 Italy 2004 61±8 9 Normal, ≥9 25 156 Glucose, 2h Standard
Capillary,

whole blood YSI UO14

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

79

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Pineapple

1164 Pineapple, raw (Ananas comosa) Malaysia 2008* 82±4 12 Normal, 9 50 543 Glucose, 2h Standard Capillary,
plasma Enzymatic 95

1165
Pineapple pieces, canned in fruit juice (Woolworths Select,
Australia)

Australia 2008 43±4 6 Normal, 10 50 312.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1166
Pineapple pieces, canned in natural fruit juice (Woolworths
Select, Australia)

Australia 2007 55±5 8 Normal, 10 50 384.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1167
Pineapple & Papaya pieces, canned in natural juice
(Woolworths Select, Australia) Australia 2008 53±7 8 Normal, 10 50 424.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Prunes

1168 Prunes, pitted (Sunsweet Growers Inc., Yuba City, USA) USA 2000 29±4 4 Normal, 10 50 68.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1169
Prunes, pitted, Californian (Sunsweet Growers Inc., Yuba
City, USA)

USA 2009 40±6 6 Normal, 10 50 90.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Raisins

1170 Raisins (Sun Maid, USA) USA 2013 49±4 7 Normal, 10 50 69.0 Bread, 2h Standard Capillary,
whole blood

YSI 97

1171 Raisins Canada 2018* 55±5 8 Normal, 10 50 64.8 Bread, 2h Standard
Capillary,

whole blood YSI 87

1172 Raisins (Vitis vinifera Linn.) China 2018* 56±5 8 Normal, 11 50 75.2 Glucose, 2h Standard Capillary,
whole blood Glucometer9 86

1173 Raisins USA 2009 61±4 9 Normal, 10 50 79.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Raisins, mean of four studies 55

 Strawberries

1174 Strawberries, fresh, raw Australia 2001 40±7 6 Normal, 10 25 925 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Sultanas

1175 Sultanas (Value, UK) UK 2005 56±6 8 Normal, 10 50 72.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1176 Sultanas Canada 2018* 51±4 8 Normal, 10 50 67 Bread, 2h Standard
Capillary,

whole blood YSI 87

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

80

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Other fruit products

1177
Fruit Salad canned in fruit juice, containing peach, pear,
apricot, pineapple and cherries (Langeberg and Ashton Foods
Pty Ltd, South Africa)

South Africa 2007 54±3 8 Normal, 10 50 526.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1178 Mixed fruit, dried (Value, UK) UK 2005 60±7 9 Normal, 10 50 73.6 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1179 Frozen fruit dessert, Vitari, wild berry, non-dairy (Nestlé,
Australia)

Australia 2000 59±8 9 Normal, 10 50 238.1 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

Fruit and vegetable juices

 Average available carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category, except for tomato juice and carrot juice where 10 g was used.

Apple juice

1180
Apple juice, unsweetened, reconstituted (Berrivale Orchards
Ltd, Berri, Australia) Australia 1998 39±5 8 Normal, 10 50 NS Bread, 2h Standard Capillary,

plasma Enzymatic UO5

1181 Apple juice, Granny Smith, unsweetened Australia 2003 44±3 9 Normal, 10 50 442.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1182 Apple juice, green apple (100%) (Pfanner, Italy) Italy 2011 67±7 13 Normal, 9 50 446 Glucose, 2h Standard
Capillary,

whole blood YSI 3

1183
Apple juice, pure, clear, unsweetened (The Wild About Fruit
Company, Wandin, VIC, Australia)

Australia 2001 44±2 9 Normal, 10 50 438.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1184
Apple juice, pure, cloudy, unsweetened (The Wild About
Fruit Company, Australia)

Australia 2001 37±3 7 Normal, 10 50 476.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Apple juice, mean of five foods 46

1185
Apple and blackcurrant juice, no added sugar (Berri Ltd,
Australia)

Australia 2003 45±4 9 Normal, 10 50 500.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1186
Apple and cherry juice, pure, unsweetened (The Wild About
Fruit Company, Australia) Australia 2001 43±3 9 Normal, 10 50 378.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1187
Apple and mandarin juice, pure, unsweetened (The Wild
About Fruit Company, Australia)

Australia 2002 47±5 9 Normal, 10 50 454.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1188
Apple and mango juice, pure, unsweetened (The Wild About
Fruit Company, Australia)

Australia 2004 47±5 9 Normal, 10 50 384.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1189
Apple, pineapple and passionfruit juice, unsweetened (The
Wild About Fruit Company, Australia) Australia 2004 48±5 10 Normal, 10 50 390.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Carrot juice

1190 Carrot juice, freshly made Australia 2002 43±3 4 Normal, 9 25 342.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

81

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Cranberry juice

1191 Cranberry juice cocktail (Ocean Spray, Melbourne, Australia) Australia 2000 52±3 10 Normal, 10 50 403 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1192
Cranberry juice cocktail (Ocean Spray Inc., Lakeville-
Middleboro, MA, USA)

USA 2000 68±3 14 Normal, 10 50 357 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1193
Cranberry juice drink, Ocean Spray® (Gerber Ltd.,
Bridgewater, Somerset, UK)

UK 2000 56±4 11 Normal, 10 50 431 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Cranberry juice, mean of three studies 59

 Grape juice

1194 Grape juice, 100%, Daily C (Weichuan Shanghai, China) China 2019 63±5 13 Normal, 10 50 365.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

1195 Grape Nectar (Chateau Barossa, Lyndoch, SA, Australia) Australia 2003 52±5 10 Normal, 9 50 63.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Orange juice

1196 Orange juice New Zealand 2019 41±3 8 Normal, 10 50 563.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1197
Orange juice beverage, President's Choice® Blue Menu™ Oh-
Mega j (Loblaw Brands Limited, Canada) Canada 2004-

2007 48±4 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1198
Orange juice, unsweetened, reconstituted concentrate, Mr
Juicy brand (Berri Ltd, Australia)

Australia 2007 54±5 11 Normal, 10 50 588.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Orange juice, mean of three foods 48

 Pomegranate juice

1199 POM Pomegranate juice (POM Wonderful LLC, USA) USA 2009 53±3 11 Normal, 9 50 313.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Prune juice

1200 Prune juice (Golden Circle, Australia) Australia 2004 43±3 9 Normal, 9 50 362.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Tomato juice

1201
Tomato juice, low sodium, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada) Canada 2004-

2007 23±6 2 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1202 Tomato juice, canned, no added sugar (Berri Ltd, Australia) Australia 2002 38±4 4 Normal, 10 25 892.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Watermelon juice

1203
Watermelon (Citrullus lanatus), raw, red-fleshed, seedless,
blended using an automatic juicer to form a juice Malaysia 2017* 51±1 10 Normal, 14 25 236 Glucose, 2h Standard Capillary,

plasma YSI 96

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

82

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Other juices

1204
SuperJuice Greenzone, containing apple, orange and
pineapple juice

Australia 2006 47±3 9 Normal, 10 50 492.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1205
SuperJuice Immune, containing apple juice, pineapple juice
and guava puree

Australia 2006 47±3 9 Normal, 10 50 500.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1206
SuperJuice Kickstart, containing apple juice, blueberry puree
and banana puree Australia 2006 39±3 8 Normal, 10 50 442.2 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

 Fruit spreads/Jam/Marmalade

 Average available carbohydrate portion = 15 g, this value was used to determine the nominal GL for each item in this category.

1207
Apricot 100% Pure Fruit spread, no added sugar (Freedom
Foods, Australia) Australia

2006-
2007 43±6 6 Normal, 10 50 122.0 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO10

1208
Apricot 100% Fruit Spread, Cottees™ (Cadbury Schweppes,
Australia) Australia 2004 50±6 8 Normal, 9 50 80.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1209
Apricot fruit spread, reduced sugar (Glen Ewin Jams, Para
Hills, Australia)

Australia 1997 55±7 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

HemoCue UO5

1210
Apricot spread, President's Choice® Blue Menu™ Twice the
Fruit Apricot spread (Loblaw Brands Limited, Canada) Canada 2007 56±8 8 Normal, 10 50 125.0 Bread, 2h Standard

Capillary,
whole blood YSI UO7

1211
Fruit spread, with thick apricot (Rhapsodie de Fruit Thick
Apricot, St Dalfour, Italy) Italy 2010 63±6 9 Normal, 10 25 50 Glucose, 2h Standard Capillary,

whole blood YSI 3

1212
Apricot jam, organic apricot, with apple juice (Fiordifrutta
albicocca, Rigoni di Asiago, Italy)

Italy 2010 63±9 9 Normal, 10 25 65 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1213
Apricot jam (Confettura extra albicocche, Bonne Maman,
Italy) Italy 2010 69±6 10 Normal, 10 25 43 Glucose, 2h Standard

Capillary,
whole blood YSI 3

 Apricot spread, mean of seven foods 57

1214
Berry compote, organic (Fruttosa frutti di bosco, Rigoni di
Asiago, Italy) Italy 2009 44±4 7 Normal, 10 25 100 Glucose, 2h Standard

Capillary,
whole blood YSI 3

1215
Blackberry 100% Fruit Spread, Cottees™ brand (Cadbury
Schweppes, Australia) Australia 2004 46±5 7 Normal, 9 50 101.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1216
Blueberry fruit spread, wild blueberry (Rhapsodie de Fruit
Wild Blueberry, St. Dalfour, Italy)

Italy 2010 74±5 11 Normal, 10 25 48 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1217
Blueberry jam, wild blueberry (Confettura extra mirtilli
selvatici, Bonne Maman, Italy) Italy 2010 63±3 9 Normal, 10 25 44 Glucose, 2h Standard Capillary,

whole blood YSI 3

1218
Blueberry jam, organic blueberry, with apple juice
(Fiordifrutta Mirtilli neri, Rigoni di Asiago, Italy)

Italy 2010 51±9 8 Normal, 10 25 64 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

83

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1219
Date spread, Divine (Buderim Ginger, Buderim, QLD,
Australia)

Australia 2006 29±4 4 Normal, 10 50 79.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1220 Ginger Spread, sucrose-free (Buderim Ginger, Australia) Australia 2006 10±2 2 Normal, 10 50 83.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1221 Ginger marmalade, Original (Buderim Ginger, Australia) Australia 2006 50±7 8 Normal, 10 50 67.2 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

1222
Orange fruit spread, with thick cut orange (Rhapsodie de Fruit
Orange Spread, Thick Cut St Dalfour, Italy)

Italy 2010 68±6 10 Normal, 10 25 53 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1223
Orange jam, organic bitter orange, with apple juice
(Fiordifrutta arance amare, Rigoni di Asiago, Italy)

Italy 2010 51±8 8 Normal, 10 25 52 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1224
Orange marmalade, bitter orange (Marmellata arance amare,
Bonne Maman, Italy) Italy 2010 55±6 8 Normal, 10 25 42 Glucose, 2h Standard Capillary,

whole blood YSI 3

1225
Orange marmalade, orange 100% Pure Fruit spread, no added
sugar (Freedom Foods, Australia)

Australia 2006 27±3 4 Normal, 9 50 111.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1226 Orange marmalade Australia 1997 48±9 7 Normal, 9 50 NS Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

1227
Orange marmalade 100% Fruit Spread, Cottees™ (Cadbury
Schweppes, Australia) Australia 2004 55±4 8 Normal, 9 50 73.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

 Orange marmalade, mean of six foods 51

1228
Peach/Apricot compote, organic (Fruttosa pesca/albicocca,
Rigoni di Asiago, Italy) Italy 2009 47±4 7 Normal, 10 25 100 Glucose, 2h Standard Capillary,

whole blood YSI 3

1229
Raspberry 100% Pure Fruit spread, no added sugar (Freedom
Foods, Australia)

Australia 2006 26±4 4 Normal, 10 50 108.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1230
Raspberry 100% Fruit Spread, Cottees™ brand (Cadbury
Schweppes, Australia) Australia 2004 46±5 7 Normal, 9 50 73.6 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

1231 Strawberry jam Australia 1998 51±10 8 Normal, 9 50 NS Bread, 2h Standard Capillary,
plasma Enzymatic UO5

1232
Strawberry 100% Pure Fruit spread, no added sugar (Freedom
Foods, Australia)

Australia 2006 29±4 4 Normal, 10 50 110.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1233
Strawberry100% Fruit Spread, Cottees™ brand (Cadbury
Schweppes, Australia) Australia 2004 46±5 7 Normal, 9 50 82.0 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

1234
Strawberry & Rhubarb Fruit Spread, President's Choice® Blue
Menu™ Twice the Fruit Spread (Loblaw Brands Limited,
Canada)

Canada 2007 69±12 10 Normal, 10 50 150.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

84

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 INFANT FORMULA AND WEANING FOODS

 Average available carbohydrate portion = 10 g, this value was used to determine the nominal GL for each item in this category.

1235 Breast milk, human, unpasteurized Australia 2011 38±7 4 Normal, 10
(adults)

25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic 98

 Infant formula

1236
Infasoy™, soy-based, milk-free (Wyeth Nutritionals,
Baulkham Hills, NSW, Australia)

Australia 2001 55±6 6 Normal, 11
(adults)

25 47.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1237
Karicare from Birth Infant formula, containing 83% lactose,
17% maltodextrins (Nutricia Australia Pty Ltd) (40.8 g
powder + 271.7 g water)

Australia 2010 30±3 3 Normal, 10
(adults) 25 312.5 Glucose, 2h Standard Capillary,

plasma Enzymatic 98

1238
Karicare DeLact Formula for special medical needs,
containing 100% corn syrup solids (Nutricia Australia Pty
Ltd) (42.0 g powder + 291.3 g water)

Australia 2010 67±6 7
Normal, 10

(adults) 25 33.3 Glucose, 2h Standard
Capillary,

plasma Enzymatic 98

1239
Karicare™ gold starter formula with omega plus LCP oils
(Nutricia, Auckland, New Zealand)

New Zealand 2001 35±5 4 Normal, 10
(adults)

25 46.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1240
Karicare Soy Formula for special medical needs, containing
51% corn syrup solids, 49% maltodextrins (Nutricia Australia
Pty Ltd) (47.0 g powder + 331.8 g water)

Australia 2010 60±5 6
Normal, 10

(adults) 25 378.8 Glucose, 2h Standard
Capillary,

plasma Enzymatic 98

1241 Nan-1™ infant formula with iron (Nestlé, Australia) Australia 2001 30±6 3 Normal, 9
(adults)

25 43.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1242
Novalac Colic Formula for special medical needs, containing
maltodextrins, lactose (Bayer Australia Limited) (42.9 g
powder + 299.6 g water)

Australia 2010 57±7 6
Normal, 10

(adults) 25 342.5 Glucose, 2h Standard
Capillary,

plasma Enzymatic 98

1243
Novalac Reflux Formula for special medical needs,
containing lactose, starch (Bayer Australia Limited) (42.4 g
powder + 295.4 g water)

Australia 2010 38±5 4 Normal, 10
(adults)

25 337.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 98

1244
Novalac Sweet Dreams Formula for special medical needs,
containing maltodextrins, lactose, dextrose, starch (Bayer
Australia Limited) (43.5 g powder + 303.7 g water)

Australia 2010 52±6 5 Normal, 10
(adults)

25 347.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 98

1245 S-26™ infant formula (Wyeth Nutritionals, Australia) Australia 2001 36±6 4
Normal, 10

(adults) 25 NS Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1246
S-26 Gold Newborn Infant formula, containing 100% lactose
(Wyeth Australia Pty Ltd) (42.5 g powder + 300 g water) Australia 2010 19±3 2 Normal, 10

(adults) 25 342.5 Glucose, 2h Standard Capillary,
plasma Enzymatic 98

1247
S-26 Gold PremGro Formula for special medical needs,
containing 76% lactose, 24% corn syrup solids (Wyeth
Australia Pty Ltd) (45.2 g powder + 288.1 g water)

Australia 2010 26±4 3 Normal, 10
(adults)

25 333.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic 98

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

85

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1248
S-26 Gold Progress Infant formula, containing 100% lactose
(Wyeth Australia Pty Ltd) (44.0 g powder + 303.2 g water) Australia 2010 34±7 3 Normal, 10

(adults)
25 347.2 Glucose, 2h Standard Capillary,

plasma
Enzymatic 98

 Follow-on/Toddler formula

1249
Karicare Follow On Follow-on formula, containing 86%
lactose, 14% maltodextrins (Nutricia Australia Pty Ltd) (39.9
g powder + 261.9 g water)

Australia 2010 37±4 4 Normal, 10
(adults)

25 301.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 98

1250
S-26 Gold Progress Follow-on formula, containing 100%
lactose (Wyeth Australia Pty Ltd) (44.0 g powder + 303.2 g
water)

Australia 2010 23±6 2 Normal, 10
(adults) 25 347.2 Glucose, 2h Standard Capillary,

plasma Enzymatic 98

1251
S-26 Gold Toddler Follow-on formula, containing 86%
lactose, 14% maltodextrins (Wyeth Australia Pty Ltd) (16.7 g
powder + 233.3 g water)

Australia 2010 18±3 2
Normal, 10

(adults) 25 250 Glucose, 2h Standard
Capillary,

plasma Enzymatic 98

1252 Growing up beverage powder, product 1 Malaysia 2011 66±6 7 Normal, 11
(adults)

25 36 Glucose, 2h Standard Capillary,
plasma

Enzymatic 99

1253 Growing up beverage powder, product 2 Indonesia 2011 55±5 6 Normal, 11
(adults)

25 41 Glucose, 2h Standard Capillary,
plasma

Enzymatic 99

1254 Growing up beverage powder, product 3 Malaysia 2011 23±4 2 Normal, 11
(adults) 25 64 Glucose, 2h Standard Capillary,

plasma Enzymatic 99

1255 Growing up beverage powder, product 4 Indonesia 2011 51±3 5 Normal, 11
(adults)

25 38 Glucose, 2h Standard Capillary,
plasma

Enzymatic 99

1256 Growing up beverage powder, product 5 Malaysia 2011 54±5 5
Normal, 11

(adults) 25 42 Glucose, 2h Standard
Capillary,

plasma Enzymatic 99

1257 Growing up beverage powder, product 6 Indonesia 2011 43±3 4 Normal, 11
(adults) 25 38 Glucose, 2h Standard Capillary,

plasma Enzymatic 99

1258 Growing up beverage powder, product 7 Malaysia 2011 68±6 7 Normal, 11
(adults)

25 42 Glucose, 2h Standard Capillary,
plasma

Enzymatic 99

 Weaning Foods

1259
Apple, apricot and banana cereal, Robinsons First Tastes from
4 months (Nutricia, Wells, UK)

UK 2001 56±8 6 Normal, 11
(adults)

25 144.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1260 Apple baby food Czech
Republic 2005 46±5 5 Normal, 20

(adults) 50 277.8 Glucose, 2h
0,15,30,45,6
0,75,90,105,

120

Capillary,
whole blood Glucometer9 84

1261
Apple, pear and cinnamon fruit puree, homemade, puree
consistency

Australia 2010 29±4 3 Normal, 10
(adults)

25 238 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1262
Apple, Pear and Cinnamon fruit puree, Rafferty’s Garden, for
ages 4 – 6 months, commercial Australia 2010 44±4 4

Normal, 10
(adults) 25 325 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

86

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1263
Chicken and noodles with vegetables, strained, Heinz for
Baby from 4 months (Heinz Wattie's Ltd, Australia)

Australia 2001 67±11 7 Normal, 10
(adults)

25 416.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1264
Creamed rice porridge Robinsons First Tastes from 4 months
(Nutricia, Wells, UK)

UK 2001 59±8 6 Normal, 11
(adults)

25 203.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1265
Fruit Muesli, containing wheat germ, rolled oats, apple juice,
pear, and orange juice, homemade, porridge with lumps
consistency

Australia 2010 38±3 4 Normal, 10
(adults) 25 122 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1266
Fruity Muesli, Farex™, ages 7 – 9 months, prepared with 272
mL water

Australia 2010 65±7 7 Normal, 10
(adults)

25 36 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1267
Lentils and vegetable puree, containing red lentils, sweet
potato, and carrot, homemade, mashed with lumps
consistency

Australia 2010 36±4 4 Normal, 10
(adults) 25 201 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1268
Lentils and vegetables puree, commercial, for ages 7 – 9
months, Heinz™ Mum’s Recipe (Heinz Wattie's Ltd,
Australia)

Australia 2010 52±4 5
Normal, 10

(adults) 25 284 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1269
Farex™ baby rice (Heinz Wattie's Ltd., Malvern, Australia),
prepared with 239 mL water

Australia 2010 74±7 7 Normal, 10
(adults)

25 30 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1270
Farex™ baby rice, 7 g cereal with 80 g water (Heinz Wattie's
Ltd., Malvern, Australia) Australia 2001 95±13 10

Normal, 11
(adults) 25 29.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1271
Organix™ organic wholegrain baby rice, prepared with 259
mL water Australia 2010 74±8 7 Normal, 10

(adults) 25 30 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

 Rice cereal, mean of three foods 81

1272 Rice pudding, Robinsons First Tastes from 4 months
(Nutricia, Wells, UK)

UK 2001 59±6 6 Normal, 11
(adults)

25 170.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1273 Sweetcorn and rice, Heinz for Baby from 4 months (Heinz
Wattie's Ltd, Australia)

Australia 2001 65±13 7 Normal, 11
(adults)

25 218.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1274 Sweet potato and pumpkin vegetable puree, homemade, puree
consistency

Australia 2010 61±3 6 Normal, 10
(adults)

25 252 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1275
Pasta and vegetables puree, containing pasta, tomatoes, sweet
potato, carrot and onion, homemade, pureed with soft pieces
consistency

Australia 2010 54±7 5 Normal, 10
(adults) 25 209 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1276
Vegetable Mash, Harvest Veggies with Pasta puree,
commercial, for ages 7 – 9 months, Heinz™ Mum’s Recipe
(Heinz Wattie's Ltd, Australia)

Australia 2010 46±4 5
Normal, 10

(adults) 25 275 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1277
Vegetable Mash, Heinz™ Organic Golden commercial,
containing pumpkin and sweet potato puree, for aged 4 – 6
months

Australia 2010 43±5 4 Normal, 10
(adults)

25 240 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

87

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 LEGUMES

 Average available carbohydrate portion = 15 g, this value was used to determine the nominal GL for each item in this category.

 Baked Beans

1278 Baked Beans in Cheesy Tomato sauce (HJ Heinz, Australia) Australia 2006 44±4 7 Normal, 9 50 318.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1279 Baked Beans in Barbecue sauce (HJ Heinz, Australia) Australia 2006 47±4 7 Normal, 9 50 274.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1280 Baked Beans in Ham sauce (HJ Heinz, Australia) Australia 2006 53±4 8 Normal, 10 50 299.4 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

1281 Baked Beans in Sweet Chilli sauce (HJ Heinz, Australia) Australia 2006 46±3 7 Normal, 10 50 292.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1282 Baked Beans in Tomato sauce (HJ Heinz, Australia) Australia 2006 40±5 6 Normal, 10 50 381.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1283
Baked Beans in Tomato sauce, canned, reheated in
microwave for 1.5 min (HJ Heinz, Australia)

Australia 2003 57±7 9 Normal, 10 50 322.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

 Baked Beans, mean of six foods 48

 Chickpeas and chickpea products

1284
Chickpeas, canned, drained (Edgell, Simplot Australia,
Australia)

Australia 2018 35±3 5 Normal, 12 25 131.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1285
Chickpeas (Garbanzo beans, Bengal gram), canned, drained,
Edgell's™ brand (Simplot Australia, Australia)

Australia 2003 38±3 6 Normal, 10 25 168.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1286 Chickpeas, dried, roasted (‘chicknuts’) Crete 2006 39±4 6 Normal, 10 50 82.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1287
Chickpea Hommus dip, Chris' Traditional brand (Capitol
Chilled Foods Pty Ltd, ACT, Australia)

Australia 2007 22±5 3 Normal, 11 25 140.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1288
Hummus (Sabra Classic Hummus; Sabra Dipping Co., S.
Chesterfield, VA) USA 2016 15±3 2 Normal, 10 25 259 Bread, 2h Standard

Capillary,
plasma YSI 100

 Kidney Beans

1289
Dark Red Kidney beans, canned in brine, drained, Edgell's™
brand (Simplot Australia, Australia) Australia 2003 43±5 6 Normal, 10 25 148.9 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1290
Red Kidney beans, canned, drained, Edgell's™ brand
(Simplot Australia, Australia) Australia 2003 36±4 5 Normal, 10 25 165.6 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

88

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Lentils, boiled

1291

Lentil, Asterix, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 10±3 2 Normal, 10 25 170.1 Bread, 2h Standard Capillary,
whole blood

YSI 101

1292

Lentil, Greenland, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 23±5 3 Normal, 10 25 192.3 Bread, 2h Standard Capillary,
whole blood

YSI 101

1293

Lentil, Imigreen, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 14±3 2 Normal, 10 25 158.2 Bread, 2h Standard Capillary,
whole blood

YSI 101

1294

Lentil, Impower, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 17±4 3 Normal, 10 25 153.4 Bread, 2h Standard Capillary,
whole blood

YSI 101

1295

Lentil, Improve, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 15±5 2 Normal, 10 25 206.6 Bread, 2h Standard Capillary,
whole blood

YSI 101

1296

Lentil, Redberry, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 13±2 2 Normal, 10 25 200 Bread, 2h Standard Capillary,
whole blood

YSI 101

1297

Lentil, Redbow, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 18±3 3 Normal, 10 25 204.9 Bread, 2h Standard Capillary,
whole blood

YSI 101

1298

Lentil, Redcliff, washed, brought to boil in water (1:2.5
seed:water ratio) at 500°C (~11 min), once boiling was
achieved temperature reduced to 280°C and continued to boil
until soft (Saskatchewan Pulse Growers, Canada)

Canada 2017* 18±3 3 Normal, 10 25 188 Bread, 2h Standard Capillary,
whole blood

YSI 101

 Lentils, boiled, mean of eight foods 16

1299
Lentils, brown, canned, drained, Edgell's™ brand (Simplot
Australia, Australia) Australia 2008 42±5 6 Normal, 10 25 182.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

89

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Mung beans

1300 Mung bean, fried Australia 1998 53±8 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma Enzymatic UO5

1301 Mung bean, germinated Australia 1998 25±4 4 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1302 Mung bean, pressure cooked Australia 1998 42±5 6 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

 Legumes, other

1303
Broad beans, frozen, heated in microwave (Logan Farm Pty
Ltd, Australia)

Australia 2007 63±9 9 Normal, 10 25 423.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1304
Butter beans, canned, drained, Edgell's™ brand (Simplot
Australia, Cheltenham, Australia) Australia 2003 36±3 5 Normal, 10 25 163.4 Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1305
Cannellini beans, canned, drained, Edgell's™ brand (Simplot
Australia, Cheltenham, Australia)

Australia 2003 31±5 5 Normal, 10 25 178.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1306
Four bean mix, canned, drained, Edgell's™ brand (Simplot
Australia, Australia)

Australia 2003 37±5 6 Normal, 10 25 154.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1307
Freekeh, Lentils & Beans Superblend Fibre, dried, cooked in
boiling water for 15 min (Ward McKenzies Pty Ltd,
Australia)

Australia 2016 29±3 4 Normal, 10 25 50.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1308
Lentils, Quinoa & Beans Superblend Protein, dried, cooked in
boiling water for 15 min (Ward McKenzies Pty Ltd,
Australia)

Australia 2017 36±4 5 Normal, 10 25 53.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1309
Refried Pinto beans, Casa Fiesta™ brand (Capital Foods Pty
Ltd, Australia), heated in microwave for 1.5 min

Australia 2006 38±3 6 Normal, 10 50 285.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 MEAL REPLACEMENT & WEIGHT MANAGEMENT PRODUCTS

 Average available carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category.

 Meal replacement bars, cookies and desserts

1310
Chocolate weight management bar (Shaklee Corporation,
Pleasanton, CA, USA) USA 2006 29±4 6 Normal, 9 50 129.2 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1311 Hazelnut & Apricot bar (Dietworks, South Yarra, Australia) Australia 1999 42±7 8 Normal, 10 50 105.0 Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

1312
L.E.A.N Fibergy™ bar, Harvest Oat (Usana Inc., Salt Lake
City, UT, USA) USA 2000 45±4 9 Normal, 10 50 85.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

90

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1313
L.E.A.N (Life long) Nutribar™, Peanut Crunch (Usana Inc.,
Salt Lake City, UT, USA) USA 2000 30±4 6 Normal, 10 50 250 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1314
L.E.A.N (Life long) Nutribar™, Chocolate Crunch (Usana
Inc., Salt Lake City, UT, USA) USA 2000 32±4 6 Normal, 10 50 107.9 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1315 Lemon weight management bar (Shaklee Corporation, USA) USA 2006 23±4 5 Normal, 10 50 129.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1316
Optifast® VLCD™ Berry Crunch Flavor Bar (Nestlé Health
Science, Australia)

Australia 2013 25±2 5 Normal, 10 50 144.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1317
Optifast® VLCD™ Cappuccino Flavor Bar (Nestlé Health
Science, Australia)

Australia 2013 29±4 6 Normal, 10 50 147.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1318
Optifast® VLCD™ Cereal with Cranberry Bar (Nestlé Health
Science, Australia) Australia 2018 30±3 6 Normal, 10 25 88.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1319
Optifast® VLCD™ Chocolate Bar (Nestlé Health Science,
Australia)

Australia 2013 20±2 4 Normal, 10 25 124.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1320
Optifast® VLCD™ Chocolate Dessert (Nestlé Health Science,
Australia) Australia 2013 27±4 5 Normal, 10 50 135.3 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1321
Optifast® VLCD™ Lemon Crème Dessert (Nestlé Health
Science, Australia) Australia 2013 27±4 5 Normal, 10 50 135.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1322
Peanut Butter weight management bar (Shaklee Corporation,
USA) USA 2006 22±4 4 Normal, 10 50 129.2 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1323
Protein Meal Replacement Cookies (Bao Bei Er (Chengdu
Tianyi Cuisine Nutritional Food, China) China 2019 43±4 9 Normal, 12 25 68.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO18

1324
SlimFast® bar, chocolate caramel meal replacement bar
(SlimFast Foods Ltd, Slough, Berks, UK) UK 2003 54±3 11 Normal, 10 50 75.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1325
SlimFast® bar, chocolate meal replacement bar (SlimFast
Foods Ltd, UK) UK 2003 27±3 5 Normal, 10 50 108.2 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1326
SlimFast® bar, Chocolate Muesli snack bar (SlimFast Foods
Ltd, UK) UK 2003 49±6 10 Normal, 10 50 77.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

 Meal replacement beverages

1327
Aussie Bodies Trim Protein Shake, Chocolate flavored
(Aussie Bodies Pty Ltd, Australia) Australia

2006-
2007 39±4 8 Normal, 10 50 146.2 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO10

1328 Aussie Bodies Trim Protein Shake, French Vanilla flavored
(Aussie Bodies Pty Ltd, Australia)

Australia 2006-
2007

41±3 8 Normal, 10 50 142.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1329
Formula 1 Healthy Meal Nutritional Shake Mix: Doce de leite
(Herbalife International of America, Inc.) Brazil 2020 22±3 4 Normal, 10 25 98.4 Glucose, 2h Standard

Capillary,
plasma YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

91

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1330
Formula 1 Healthy Meal Nutritional Shake Mix: Caramel
Apple (Herbalife International of America, Inc.)

USA 2018 15±2 3 Normal, 10 25 62.5 Glucose, 2h Standard Capillary,
whole blood

YSI UO7

1331
Formula 1 Healthy Meal Nutritional Shake Mix: Pralines &
Cream (Herbalife International of America, Inc.)

USA 2018 15±2 3 Normal, 10 25 62.5 Glucose, 2h Standard Capillary,
whole blood

YSI UO7

1332

Formula 1 Healthy Meal Nutritional Shake Mix: Cookies and
Cream (1 serve) + Protein Drink Mix: Vanilla (1/2 serve) +
Prolessa Duo (1 serve) (Herbalife International of America,
Inc.)

USA 2019 29±4 6 Normal, 10 25 104.2 Glucose, 2h Standard Capillary,
plasma YSI UO7

1333

Formula 1 Healthy Meal Nutritional Shake Mix: Cookies and
Cream (1 serve) + Protein Drink Mix: Vanilla (1 serve) +
Prolessa Duo (1 serve) (Herbalife International of America,
Inc.)

USA 2019 29±4 6 Normal, 10 25 133.3 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1334

Formula 1 Healthy Meal Nutritional Shake Mix: French
Vanilla (1 serve) + Protein Drink Mix: Vanilla (1/2 serve) +
Prolessa Duo (1 serve) (Herbalife International of America,
Inc.)

USA 2019 32±4 6 Normal, 10 25 132.5 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1335

Formula 1 Healthy Meal Nutritional Shake Mix: French
Vanilla (1 serve) + Protein Drink Mix: Vanilla (1 serve) +
Prolessa Duo (1 serve) (Herbalife International of America,
Inc.)

USA 2019 29±3 6 Normal, 10 25 139.6 Glucose, 2h Standard
Capillary,

plasma YSI UO7

1336
Formula 1 Nutritional Shake Mix: Berry (Herbalife
Australasia Pty Ltd, Australia), prepared with water Australia 2014 21±2 4 Normal, 10 25 46.7 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1337
Formula 1 Nutritional Shake Mix: Cookies n’ Cream
(Herbalife Australasia Pty Ltd, Australia), prepared with
water

Australia 2014 15±2 3 Normal, 10 25 46.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1338
Formula 1 Nutritional Shake Mix: Dutch Chocolate
(Herbalife Australasia Pty Ltd, Australia), prepared with
water

Australia 2014 19±2 4 Normal, 10 25 50.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1339
Formula 1 Nutritional Shake Mix: French Vanilla (Herbalife
Australasia Pty Ltd, Australia), prepared with water Australia 2014 20±2 4 Normal, 11 25 46.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1340
Fruit & Vegetable cereal powder A (The Fast Diet A, Ebany
Biomedical Technology, Beijing, China) China 2019 35±4 7 Normal, 10 25 45.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO7

1341
Fruit & Vegetable cereal powder B (The Fast Diet A, Ebany
Biomedical Technology, Beijing, China)

China 2019 47±3 9 Normal, 10 25 45.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO7

1342
Herbalife24 Achieve Protein Bar: Dark Chocolate Brownie
(Herbalife International of America, Inc.) USA 2017 49±8 10 Normal, 10 25 141.7 Glucose, 2h Standard

Capillary,
whole blood YSI UO7

1343
Herbalife24 Achieve Protein Bar: Chocolate Chip Cookie
Dough (Herbalife International of America, Inc.) USA 2017 42±6 8 Normal, 10 25 138.5 Glucose, 2h Standard Capillary,

whole blood YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

92

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1344
Isowhey Complete Double Chocolate meal replacement
beverage powder, prepared with water (FIT Bioceuticals Pty
Ltd, Australia)

Australia 2009 23±3 5 Normal, 10 25 136.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1345
Isowhey Complete Strawberries & Cream meal replacement
beverage powder, prepared with water (FIT Bioceuticals Pty
Ltd, Australia)

Australia 2009 30±4 6 Normal, 10 25 101.2 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1346
Isowhey Complete French Vanilla meal replacement beverage
powder, prepared with water (FIT Bioceuticals Pty Ltd,
Australia)

Australia 2009 30±4 6 Normal, 10 25 101.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1347
Juice Plus+® Complete meal replacement powder, Dutch
chocolate flavor

Australia 2004 35±5 7 Normal, 10 25 73.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1348
Juice Plus+® Complete meal replacement powder, French
vanilla flavor

Australia 2004 32±4 6 Normal, 10 25 59.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1349 Meal Shake Solid Beverage, Lychee Rose (Mary Kay, China) China 2020 44±4 9 Normal, 12 25 73.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO18

1350
Nongfu Spring Meal Replacement, low GI (Nongfu Spring
Hangzhou, China)

China 2020 27±4 5 Normal, 12 25 358.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

1351
Nutrimeal™, drink powder, Dutch Chocolate (Usana, Salt
Lake City, USA) USA 2000 26±3 5 Normal, 10 25 545.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1352
Nutrimeal™, meal replacement drink, all flavors, prepared
with 600 mL water (Usana Australia Pty Ltd, Baulkham Hills,
Australia)

USA 2007 20±2 4 Normal, 10 50 126.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1353
Nutrimeal™ Free Vanilla vegan meal replacement beverage
powder, prepared with 434.5 mL water (Usana Australia Pty
Ltd, Baulkham Hills, Australia)

USA 2013 49±4 10 Normal, 10 25 73.1 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1354
Optifast® VLCD™ Shake, Banana (Nestlé Health Science,
Australia), prepared with water

Australia 2012 24±3 5 Normal, 10 50 120.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1355
Optifast® VLCD™ Shake, Caramel (Nestlé Health Science,
Australia), prepared with water Australia 2014 34±4 7 Normal, 10 50 120.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1356
Optifast® VLCD™ Shake, Chocolate (Nestlé Health Science,
Australia), prepared with water Australia 2013 31±3 6 Normal, 10 50 120.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1357
Optifast® VLCD™ Shake, Coffee (Nestlé Health Science,
Australia), prepared with water

Australia 2013 31±3 6 Normal, 10 50 120.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1358
Optifast® VLCD™ Shake, Strawberry (Nestlé Health Science,
Australia), prepared with water Australia 2013 27±3 5 Normal, 10 50 120.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1359
Optifast® VLCD™ Shake, Vanilla (Nestlé Health Science,
Australia), prepared with water

Australia 2013 27±3 5 Normal, 10 50 120.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

93

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1360
Provide™ nutritious beverage powder, prepared with water
(Indevex AB, Sweden)

Sweden 2004 28±5 6 Normal, 10 25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1361
SICCON D2™ nutritious beverage powder, prepared with
water (Indevex AB, Sweden)

Sweden 2004 28±5 6 Normal, 10 25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1362
SlimFast® beverage, French Vanilla ready-to-drink shake
(Slim Fast Foods Company, Englewood, NJ, USA) USA 2006 37±5 7 Normal, 10 50 500.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1363
SlimFast® beverage, Strawberry Supreme ready-to-drink
shake (SlimFast Foods Ltd, UK)

UK 2003 33±3 7 Normal, 9 50 445.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1364
Tony Ferguson's Meal Replacement Shake, all flavors,
prepared with 356.2 mL water

Australia 2006 22±2 4 Normal, 10 50 92.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Meal replacement soups

1365
Optifast® VLCD™ Soup, Chicken (Nestlé Health Science,
Australia), prepared with water

Australia 2013 31±3 6 Normal, 9 50 141.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1366
Optifast® VLCD™ Soup, Tomato (Nestlé Health Science,
Australia), prepared with water Australia 2014 25±3 5 Normal, 10 50 122.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1367
Optifast® VLCD™ Soup, Vegetable (Nestlé Health Science,
Australia), prepared with water

Australia 2013 24±3 5 Normal, 10 50 120.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1368
SlimFast®, Garden vegetable soup with peppers and croutons
(SlimFast Foods Ltd, UK), prepared with water UK 2003 20±2 4 Normal, 10 50 119.0 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

NUTRITIONAL SUPPORT PRODUCTS

 Average available carbohydrate portion = 30 g, this value was used to determine the nominal GL for each item in this category.

1369
Diasip ready-to-drink (Nutricia Advanced Medical Nutrition,
Zoetermeer, Netherlands) Netherlands 2016* 34±4 10 Normal,

Chinese, 16 50 427 Glucose, 2h Standard Capillary,
whole blood HemoCue 102

1370
Diasip, ready-to-drink (Nutricia Advanced Medical Nutrition,
Zoetermeer, Netherlands)

Netherlands 2016* 33±6 10 Normal,
Indian, 16

50 427 Glucose, 2h Standard Capillary,
whole blood

HemoCue 102

1371
Diasip, ready-to-drink (Nutricia Advanced Medical Nutrition,
Zoetermeer, Netherlands) Netherlands 2016* 28±4 8

Normal,
Malay, 16 50 427 Glucose, 2h Standard

Capillary,
whole blood HemoCue 102

 Diasip, ready-to-drink, mean of 3 studies 32

1372
Ensure™, vanilla (Abbott Australasia, Kurnell, NSW,
Australia) Australia 1998 50±8 15 Normal, 10 50 344.8 Bread, 2h Standard

Capillary,
plasma Enzymatic 103

1373 Ensure™, vanilla (Abbott Australasia) Australia 1999 48±3 14 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1374 Ensure™ bar, chocolate fudge brownie (Abbott Australasia) Australia 2000 43±3 13 Normal, 10 50 97.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

94

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1375
Ensure™ Hospital, nutritional supplement powder, prepared
with 304.2 mL water (Abbott Nutrition International)

Australia 2005 51±5 15 Normal, 9 50 85.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1376 Ensure Plus™, vanilla (Abbott Australasia) Australia 2000 40±4 12 Normal, 10 50 250 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1377
Ensure Pudding™, old fashioned vanilla (Abbott Laboratories
Inc, Ashland, USA) USA 2000 36±4 11 Normal, 10 50 216.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1378
GluCare Gold beverage powder (Nutricare Nutrition,
Vietnam), prepared with water

Vietnam 2018 48±3 14 Normal, 10 50 77.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1379
Glucerna Chocolate Graham nutritional supplement bar (Ross
Nutrition, Canada)

Canada 2002 20±2 6 Normal, 9 50 79.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1380
Glucerna, diabetes-specific enteral formula (Abbott
Laboratories Inc, USA) USA 15±3 5 Normal, 9 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1381 Glucerna™, vanilla flavor (Abbott Nutrition International) Australia 2005 19±4 6 Normal, 10 25 319.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1382 Glucerna™, vanilla flavor (Abbott Nutrition International) Japan 2005 20±4 6 Normal, 10 25 327.3 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1383
Glucerna Nutritional Drink, Vanilla Flavor (Abbott
Laboratories) Canada 2018 23±4 7 Normal, 10 25 257.6 Glucose, 2h Standard Capillary,

whole blood YSI UO7

1384 Glucerna™, vanilla (Abbott Laboratories Inc., USA) USA 2005 31±2 9 Normal, 10 25 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Vanilla Glucerna™, mean of four studies 23

1385
Glucerna Select, enteral nutritional supplement (Abbott
Nutrition International)

Australia 2006 16±3 5 Normal, 9 25 395.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1386
Glucerna SR, diabetes-specific enteral formula (Abbott
Laboratories Inc., USA) USA 2002 23±5 7 Normal, 9 25 502.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1387
High protein, high fiber nutritional supplement (flavor 1)
mixed in 670 mL water (Dr. Reddy's Laboratories, India) India 2019* 27±5 8 Normal, 15 25 134 Glucose, 2h Standard Capillary,

whole blood HemoCue 104

1388
High protein, high fiber nutritional supplement (flavor 2)
mixed in 765 mL water (Dr. Reddy's Laboratories, India)

India 2019* 37±4 11 Normal, 15 25 153 Glucose, 2h Standard Capillary,
whole blood

HemoCue 104

1389
HINEX Diabetes Care Vanilla powder (Otsuka
Pharmaceutical India Pvt. Ltd.), prepared with 457.8 mL
water

India 2020 36±4 11 Normal, 10 50 120.5 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1390 Inslow™ (Abbott Nutrition International -Japan) Japan 2005 25±3 8 Normal, 9 25 246.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1391 Isocal, ready-to-drink (Nestlé Nutrition, Tainan, Taiwan) Taiwan 2016* 79±9 24
Normal,

Chinese, 16 50 370 Glucose, 2h Standard
Capillary,

whole blood HemoCue 102

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

95

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1392 Isocal, ready-to-drink (Nestlé Nutrition, Tainan, Taiwan) Taiwan 2016* 82±13 25 Normal,
Indian, 16

50 370 Glucose, 2h Standard Capillary,
whole blood

HemoCue 102

1393 Isocal, ready-to-drink (Nestlé Nutrition, Tainan, Taiwan) Taiwan 2016* 85±9 26 Normal,
Malay, 16

50 370 Glucose, 2h Standard Capillary,
whole blood

HemoCue 102

 Isocal, ready-to-drink, mean of three studies 82

1394 Jevity™ (Abbott Australasia) Australia 2000 48±3 14 Normal, 10 50 364.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1395
Jevity™ HiCal, enteral nutritional supplement (Abbott
Nutrition International)

Australia 2005 59±6 18 Normal, 9 50 269.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1396
Lactona Dia-β beverage powder, tested prepared with 269.6
mL water (PT Mirota KSM, Indonesia) Indonesia 2010 27±3 8 Normal, 11 50 80.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1397
Nutritional beverage powder (SU YOUTH (Ningbo Yu Fang
Tang Biological Science and Technology, China)

China 2019 52±5 16 Normal, 12 25 62.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO1
8

1398 Peptide 1.5 Plain nutrition formula (Kate Farms, Inc.) USA 2019 26±4 8 Normal, 10 25 207.4 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1399 Promote with fiber™ nutritional supplement (Ross Nutrition,
USA)

USA 2005 49±8 15 Normal, 10 50 389.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1400
Prosure™, ready-to-drink supplement, vanilla flavor (Abbott
Nutrition International) USA 2005 54±5 16 Normal, 10 50 317.3 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1401
Prosure™, ready-to-drink supplement, vanilla flavor (Abbott
Nutrition International) Australia 2005 55±5 17 Normal, 9 50 283.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1402
Resource Diabetic™, French vanilla (Novartis Nutrition
Corp., Young America, USA), prepared with water

USA 2000 34±3 10 Normal, 10 25 29.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1403 Resource Diabetic™, Swiss chocolate (Novartis, Auckland,
New Zealand)

New Zealand 2000 16±4 5 Normal, 11 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1404 Resource™ fruit beverage, peach flavor (Novartis, New
Zealand)

New Zealand 2000 40±8 12 Normal, 11 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1405
Resource™ thickened orange juice, honey consistency
(Novartis, New Zealand) New Zealand 2000 47±9 14 Normal, 11 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1406
Resource™ thickened orange juice, nectar consistency
(Novartis, New Zealand)

New Zealand 2000 54±7 16 Normal, 11 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1407
SDC (SDS (SUSTRA™ 2434 slowly digestible carbohydrate;
blend of tapioca flour and corn starch) (Ingredion
Incorporated, Bridgewater, NJ), prepared with water

USA 2019* 27±2 8 Normal, 14 50 473.2 Glucose, 2h Standard Capillary,
whole blood YSI 105

1408
Sport beverage based on oligosaccharides (low molecular
weight carbohydrate), orange flavor (CPT, Competitor Co.
Ltd., Beijing, China)

China 2017* 118±14 35 Normal, 10 50 NS Glucose, 2h Standard
Capillary,

whole blood YSI 22

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

96

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1409
Sport beverage based on hydrolyzed starch (high molecular
weight carbohydrate), orange flavor (Vitargo, Swecarb AB,
Kalmar, Sweden)

Sweden 2017* 106±13 32 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

YSI 22

1410
Standard 1.0 Chocolate nutrition formula (Kate Farms, Inc.,
USA) USA 2019 31±3 9 Normal, 10 25 249.7 Glucose, 2h Standard Capillary,

plasma YSI UO7

1411
Standard 1.0 Vanilla nutrition formula (Kate Farms, Inc.,
USA)

USA 2019 26±2 8 Normal, 10 25 267.1 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1412 Standard 1.4 Plain nutrition formula (Kate Farms, Inc., USA) USA 2019 51±5 15 Normal, 10 25 182.3 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1413
Sustagen® Diabetic, Vanilla (Nestlé Health Science,
Australia), prepared with water Australia 2013 34±4 10 Normal, 10 50 112.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1414
Sustagen® Diabetic Ready To Drink, Vanilla (Nestlé Health
Science, Australia)

Australia 2013 30±3 9 Normal, 10 50 542.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1415
Sustagen™, Dutch Chocolate (Mead Johnson, Bristol Myers
Squibb, Rydalmere, Australia)

Australia 1999 31±4 9 Normal, 10 50 303.0 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1416
Sustagen® Hospital with extra fiber, drink made from
powdered mix (Mead Johnson, Australia), prepared with
water

Australia 1999 33±4 10 Normal, 10 50 101.0 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1417
Sustagen® Hospital Formula Active, Banana (Nestlé Health
Science, Australia), prepared with water Australia 2018 46±3 14 Normal, 10 50 76.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1418
Sustagen® Hospital Formula Active, Chocolate (Nestlé Health
Science, Australia), prepared with water Australia 2015 49±5 15 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1419
Sustagen® Hospital Formula Active, Coffee (Nestlé Health
Science, Australia), prepared with water

Australia 2015 48±3 14 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1420
Sustagen® Hospital Formula Active, Neutral (Nestlé Health
Science, Australia), prepared with water Australia 2012 46±5 14 Normal, 9 50 76.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1421
Sustagen® Hospital Formula Active, Strawberry (Nestlé
Health Science, Australia), prepared with water Australia 2016 37±3 11 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1422
Sustagen® Hospital Formula Active, Vanilla (Nestlé Health
Science, Australia), prepared with water

Australia 2015 54±3 16 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1423
Sustagen® Hospital Formula Active Plus Fibre, Chocolate
(Nestlé Health Science, Australia), prepared with water Australia 2015 42±5 13 Normal, 10 50 81.2 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1424
Sustagen® Hospital Formula Active Plus Fibre, Vanilla
(Nestlé Health Science, Australia), prepared with water Australia 2015 45±4 14 Normal, 10 50 80.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1425
Sustagen® Instant Pudding, vanilla, made from powdered mix
(Mead Johnson, Australia), prepared with water

Australia 1999 27±3 8 Normal, 10 50 84.7 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

97

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1426
Sustagen® Optimum, Vanilla (Nestlé Health Science,
Australia), prepared with water

Australia 2014 45±5 14 Normal, 10 50 94.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1427
Sustagen® Ready to Drink, Vanilla (Nestlé Health Science,
Australia)

Australia 2012 39±4 12 Normal, 10 50 330 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1428
Tapion™ nutritional supplement (Abbott Nutrition
International - Japan) Japan 2005 27±5 8 Normal, 9 25 240.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1429
TwoCal HN™, high nitrogen nutritional supplement, vanilla
flavor (Abbott Nutrition International)

Australia 2005 55±5 17 Normal, 10 50 246.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1430
ViPlus Diabetic Formula, Vanilla flavor, prepared with water
(Viplus Dairy Pty Ltd, Australia)

Australia 2016 42±2 13 Normal, 10 50 102.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 NUTS

 Average carbohydrate portion = 5 g, this value was used to determine the nominal GL for each item in this category.

1431 Cashew nuts, salted (Coles Supermarkets, Australia) Australia 2001 22±5 1 Normal, 10 25 98.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1432 Mixed nuts and raisins UK 2005 21±5 1 Normal, 9 50 161.3 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1433 Mixed nuts, roasted and salted UK 2005 24±10 1 Normal, 9 25 128.2 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

 PASTA and NOODLES

 Average carbohydrate portion = 40 g, this value was used to determine the nominal GL for each item in this category.

 Barley pasta

1434 Barley pasta (celebrity, whole grain fraction), cooked 5 min Canada 2012* 71±6 28 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI 61

1435 Barley pasta (celebrity white pearled fraction), cooked 5 min Canada 2012* 58±4 23 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI 61

1436
Barley pasta (AC Parkhill, whole grain fraction), cooked 5
min

Canada 2012* 73±7 29 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI 61

1437
Barley pasta (AC Parkhill, white pearled fraction), cooked 5
min

Canada 2012* 64±4 26 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI 61

1438
70%+ Black Highland Barley Noodles (COFCO Flour
Industry, Puyang, China) China 2020 46±3 18 Normal, 12 50 67.3 Glucose, 2h Standard Capillary,

plasma Enzymatic UO18

 Barley pasta, mean of five studies 62

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

98

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Fusilli pasta

1439 Fusilli pasta twists (Tesco Stores Ltd, UK), boiled 10 min in
salted water

UK 2005 61±9 24 Normal, 10 50 68.9 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 49

1440 Fusilli pasta twists, wholewheat, dry pasta, boiled 10 min in
unsalted water

UK 2005 55±8 22 Normal, 10 50 80.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

 Fusilli pasta, mean of two foods 58

 Gluten-free pasta

1441 Corn pasta, gluten-free (Orgran Natural Foods, Carrum
Downs, VIC, Australia)

Australia 2007 68±7 27 Normal, 9 50 67.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1442 Corn pasta, gluten-free (Orgran Natural Foods, Australia) Australia 2000 78±10 31 Normal, 10 50 63.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1443 Pasta, Penne, gluten free (Dr Schär AG/SPA, Italy)8 Italy 2015* 48±6 19 Normal, 10 50 64 Glucose, 2h Standard Capillary,
whole blood

YSI 5

1444 Rice and Hi-Maize (high-amylose) flour spaghetti, gluten-free
(Freedom Foods, Australia)

Australia 2006 51±5 20 Normal, 10 50 64.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1445 Rice and maize pasta, gluten-free, Ris'O'Mais (Orgran Foods,
Australia)

Australia 2000 76±6 30 Normal, 9 50 66.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1446 Rice pasta, gluten-free (Freedom Foods, Australia) Australia 2006 51±6 20 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1447 Split pea and soya pasta shells, gluten-free (Orgran Foods,
Australia)

Australia 2000 29±6 12 Normal, 9 50 131.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1448 Tagliatelle pasta, fresh, gluten free (Sine srl, Italy)8 Italy 2015* 61±6 24 Normal, 10 50 106 Glucose, 2h Standard Capillary,
whole blood

YSI 5

1449 Tortellini pasta, fresh, gluten free (Sine srl, Italy)8 Italy 2015* 60±7 24 Normal, 10 50 145 Glucose, 2h Standard Capillary,
whole blood

YSI 5

 Gluten-free pasta, mean of nine foods 58

1450 Spaghetti, gluten-free, rice and split pea, canned in tomato
sauce

Australia 2000 68±9 27 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Instant noodles

1451 Instant 'two-minute' noodles, Maggi® (Nestlé, Auckland, New
Zealand)

New Zealand 2000 48±8 19 Normal, 15 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1452 Instant 'two-minute' noodles, Maggi®, all flavors (Nestlé
Australia), including noodle broth

Australia 2005 52±7 21 Normal, 9 50 357.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1453 Instant noodles, all flavors (Woolworths Select, Australia),
including noodle broth

Australia 2008 52±5 21 Normal, 10 50 416.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Instant noodles, mean of three foods 51

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

99

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Penne

1454 Penne, durum wheat flour (Barilla, Italy) Italy 2006 50±7 20 Normal, 10 50 71 Glucose, 2h Standard Capillary,
whole blood YSI 3

1455 Penne mezzane, durum wheat flour (De Cecco, Italy) Italy 2008 47±4 19 Normal, 9 50 68 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1456
Penne pasta, white (SanRemo Penne, San Remo Macaroni
Co. Pty Ltd, SA), tested by subjects with a low AMY1 copy
number

Australia 2014 44±2 18 Normal, 19 50 69.4 Glucose, 2h Standard
Capillary,

plasma Enzymatic 40

1457
Penne pasta, white (SanRemo Penne, San Remo Macaroni
Co. Pty Ltd, SA), tested by subjects with a high AMY1 copy
number

Australia 2014 50±2 20 Normal, 19 50 69.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic 40

1458 Pennette integrali, durum wheat wholemeal (Coop, Italy) Italy 2008 48±9 19 Normal, 10 50 74 Glucose, 2h Standard Capillary,
whole blood YSI 3

1459 Pennette rigate, durum wheat flour (Barilla, Italy) Italy 2008 53±5 21 Normal, 10 50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1460
Pennette rigate integrali, durum wheat wholemeal (Barilla,
Italy) Italy 2008 73±3 29 Normal, ≥9 50 74 Glucose, 2h Standard

Capillary,
whole blood YSI UO14

1461 Penne rigate, mini (Piccolini, Barilla, Italy) Italy 2009 59±11 24 Normal, 10 50 66 Glucose, 2h Standard Capillary,
whole blood YSI 3

1462
Penne rigate, mini, durum wheat flour, zucchini and spinach
pulps (penne rigate con zucchine e spinaci, Piccolini, Barilla,
Italy)

Italy 2011 48±5 19 Normal, 10 50 72 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Penne pasta, mean of nine foods 52

 Rice noodles/pasta

1463 Rice noodles, dried, boiled (Thai World, Bangkok, Thailand) Thailand 2000 61±6 24 Normal, 12 50 61.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

1464 Rice noodles, freshly made, boiled (Sydney, NSW, Australia) Australia 2000 40±4 16 Normal, 12 50 110.0 Glucose, 2h Standard Capillary,
plasma Enzymatic 74

 Spaghetti

 Spaghetti, white, boiled

1465 Spaghetti n°5 (Barilla, Italy) Italy 2005 33±6 13 Normal, 9 50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1466
Spaghetti, white, boiled 15 min in salted water (Unico,
Concord, ON, Canada) Canada 1999 44±3 18 Normal, 10 50 72.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1467 Spaghetti, white (Unico, Canada) Canada 2001 45±9 18 Normal, 21 50 NS Glucose, 2h Standard Venous, NS Enzymatic 42

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

100

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1468 Spaghetti, white (Nishin Shokuhin, Japan) Japan 2003 46±9 18 Normal, 10 50 121.0 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

1469 Spaghetti, white (Unico, Canada) Canada 2001 48±3 19 Normal, 47 50 NS Glucose, 2h Standard Capillary, NS YSI or
Enzymatic

42

1470 Spaghetti, Svevo 2017 durum wheat line Italy 2019 48±4 19 Normal, 10 50 67.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 106

1471
Spaghetti, white (Vetta, Greens Foods, Glendenning,
Australia), boiled for 12 min

Australia 1996 49±7 20 Normal, 12 50 67.0 Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1472 Spaghetti n°12 (De Cecco, Italy) Italy 2005 50±9 20 Normal, 10 50 88 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1473 Spaghetti classici (Voiello, Italy) Italy 2010 51±9 20 Normal, 9 50 71 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1474 Spaghetti, Svevo 2016 durum wheat line Italy 2017 52±3 21 Normal, 10 50 77.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic 106

1475 Spaghetti pasta, dried (Budget, Safeway Traders Ltd, New
Zealand) 13

New Zealand 2011* 56±4 22 Normal, 30 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 69

 White spaghetti, boiled, mean of 11 foods 47

1476
Spaghetti, Svevo durum wheat line SSIIa (silencing of starch
synthases enzymes leading to an 28% increase in amylose and
2.8-fold increase in resistant starch)

Italy 2017 49±3 20 Normal, 10 50 87.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic 106

1477
Spaghetti, Svevo durum wheat line SBEIIa (silencing of starch
branching enzymes leading to an 74% increase in amylose
and 3.5-fold increase in resistant starch)

Italy 2019 38±3 15 Normal, 10 50 76.6 Glucose, 2h Standard Capillary,
plasma Enzymatic 106

 Spaghetti, wholemeal, boiled

1478
President's Choice® Blue Menu™ Whole Wheat spaghetti
(Loblaw Brands Limited, Canada) Canada 2004-

2007 45±5 18 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1479
Spaghetti integrali (wholemeal durum wheat flour) (Barilla,
Italy)

Italy 2006 35±3 14 Normal, 9 50 73 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1480
Spaghetti integrali (wholemeal durum wheat flour) (De
Cecco, Italy) Italy 2005 55±10 22 Normal, 10 50 93 Glucose, 2h Standard

Capillary,
whole blood YSI 3

1481
Spaghetti Integrali (wholemeal durum wheat flour) (Misura,
Italy) Italy 2005 53±10 21 Normal, 10 50 83 Glucose, 2h Standard Capillary,

whole blood YSI 3

1482 Wholemeal spaghetti, boiled for 8 min Australia 2012 62±4 25 Normal, 9 50 80.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Wholemeal spaghetti, boiled, mean of five foods 50

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

101

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Pasta, other

1483 Buckwheat noodles China 2005 59±1 24 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

1484
Farfalle, mini, durum wheat flour, carrot and pumpkin pulps
(Farfalle con carote e zucca, Piccolini, Barilla, Italy)

Italy 2011 44±5 18 Normal, 9 50 71 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1485 Fettuccine, egg (Mother Earth Fine Foods, Rowville,
Australia) Australia 2000 47±6 19 Normal, 14 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1486
Lower Carb Pasta (Herman Brot Pty Ltd, Australia), boiled in
water for 7 min

Australia 2015 22±3 9 Normal, 10 25 160.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1487 Hokkien noodles (Fantastic Fresh, Australia) Australia 2015 58±3 23 Normal, 10 50 135.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1488 Lasagne, egg, dry pasta, boiled in unsalted water for 10 min UK 2005 53±9 21 Normal, 10 50 75.5 Glucose, 2h Standard Capillary,
whole blood Glucometer9 26

1489
LGI & HDF Noodles, low GI and high fiber (SCIQ Biotech
Pty Ltd, Australia)

Australia 2020 39±4 16 Normal, 10 50 109.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1490 Linguine, fresh (Hollywood Foods More than Pasta, Canada) Canada 2011 31±4 12 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

YSI UO5

1491 Low GI Noodles (Holista Biotech Corp., USA) USA 2017 38±4 15 Normal, 10 25 37.3 Bread, 2h Standard Capillary,
whole blood YSI UO7

1492
Macaroni short pasta (ANCO professional, Soubry N.V.,
Roeselare, Belgium)11

Belgium 2019* 63±3 25 Normal, 13 50 176.4 Glucose, 2h Standard Capillary,
plasma

YSI 80

1493
Mung bean noodles (Longkou beanthread), dried, boiled
(Yantai cereals, China) China 2000 39±9 16 Normal, 11 50 60.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic 74

1494 Noodles, Jianxi rice vermicelli, boiled 8 min China 2010* 56±7 22 Normal, 10 50 63.3 Glucose, 2h Standard Capillary,
whole blood HemoCue 28

1495 Noodles, potato China 2005 14±1 6 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

1496
Noodles, Sau tao Beijing noodles, wheat flour and tapioca
starch, boiled 3 min China 2010* 61±5 24 Normal, 10 50 69.2 Glucose, 2h Standard Capillary,

whole blood HemoCue 28

1497
Noodles, Taiwan vermicelli, rice and maize starch, boiled 2
min

China 2010* 68±12 27 Normal, 10 50 54.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 28

1498 Pasta, NS Canada 2010* 67±8 27 Normal, 10 50 73 Bread, 2h Standard Capillary,
whole blood

YSI 81

1499
Pipe rigate, mini, durum wheat flour, tomato and carrot pulps
(Pipe rigate con pomodori e carote, Piccolini, Barilla, Italy)

Italy 2011 47±7 19 Normal, 10 50 73 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1500
Proti pasta, protein-enriched, boiled in water Vital Nature Inc,
San Antonio, TX, USA) USA 2003 28±1 11 Normal, 10 50 144.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

102

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1501
Ravioli, durum wheat flour, stuffed with calf meat, fresh
(Raviolini con Carne di Vitello, Pastificio Rana SpA, Italy)

Italy 2011 58±7 23 Normal, 10 50 123 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1502 Rotini (Banza, LLC, USA) USA 2018 44±9 18 Normal, 10 25 47.6 Glucose, 2h Standard Capillary,
whole blood

YSI UO7

1503 Semolina pasta Canada 78±8 31 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI 61

1504
Spaghetti, soy, boiled 4 min (Revival Soy®, Physicians
Pharmaceuticals, Inc, USA)

USA 2004 47±7 19 Normal, 10 25 42.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 21

1505
Tagliatelle all'uovo (durum wheat flour, eggs, dry) (Barilla,
Italy)

Italy 2005 55±4 22 Normal, 9 50 76 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1506
Tagliatelle all'uovo (durum wheat flour, eggs) (fresh pasta)
(Pastificio Lo Scoiattolo, Italy) Italy 2011 51±7 20 Normal, 10 50 70 Glucose, 2h Standard Capillary,

whole blood YSI 3

1507
Udon noodles, plain, reheated 5 min (Fantastic, Windsor
Gardens, SA, Australia)

Australia 2001 62±8 25 Normal, 10 25 185.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1508
Vegie Pumpkin & Spinach Linguine, Latina™ Fresh, made
from durum semolina, 25% pumpkin puree and 5% spinach
puree, boiled in water for 2 min

Australia 2018 67±5 27 Normal, 10 50 172.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1509 Wheat noodle, dried China 2005 46±2 18 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1510
Wheat noodle, dried, boiled for 5 min, drained (Sanlian Food,
Shandong, China) China 2016 62±8 25 Normal, 10 25 32.9 Glucose, 2h Standard

Capillary,
whole blood Enzymatic UO18

 SNACK FOODS AND CONFECTIONERY

 Average carbohydrate portion = 25 g, this value was used to determine the nominal GL for each item in this category.

 Fruit bars & snacks

1511 Apple Fruit Bar, fat-free, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 90±13 23 Normal, 10 50 66.7 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1512
Apple Cinnamon bar, Fruit & Yogurt Apple Cinnamon
Chewy Bars (Soy), President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 34±3 9 Normal, 10 50 95.2 Bread, 2h Standard
Capillary,

whole blood YSI UO7

1513 Apricot and Almond bar UK 2006 34±6 9 Normal, 10 50 97.3 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 30

1514 Apricot dried fruit snack Australia 2001 42±3 11 Normal, 10 50 59.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1515
Apricot & apple fruit strips, gluten-free (Freedom Foods,
Australia)

Australia 2006 29±6 7 Normal, 10 50 62.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

103

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1516
Apricot filled fruit bar, pureed dried apricot filling in
wholemeal pastry (Mother Earth, New Zealand)

New Zealand 2000 50±8 13 Normal, 15 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1517
Apricot & Yoghurt Healtheries Simple Bar, wheat and gluten-
free (Aussie Bodies Pty. Ltd., Australia)

Australia 2007 40±5 10 Normal, 16 50 101.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1518 Banana chips, dried banana pieces Australia 2009 44±5 11 Normal, 10 50 75.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1519 Banana Fruit Fingers, Heinz Kidz™ (HJ Heinz, Australia) Australia 2000 61±11 15 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1520
Banana, processed fruit fingers, Heinz Kidz™ (H J Heinz,
Malvern, Australia)

Australia 2000 61±11 15 Normal, 10 50 76.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1521
Berry & Yoghurt Healtheries Simple Bar, wheat and gluten
free (Aussie Bodies Pty. Ltd., Australia) Australia 2007 51±4 13 Normal, 15 50 95.8 Glucose, 2h Standard Capillary,

whole blood HemoCue UO10

1522
Berry bar, Berrylicious Trim Bar (Aussie Bodies Pty. Ltd.,
Australia)

Australia 2007 46±4 12 Normal, 10 50 146.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1523
Blackberry Sour Buzz dried fruit leather, Sunripe School
Straps (Windsor Farm Foods, Australia) Australia 2002 35±5 9 Normal, 10 50 67.0 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1524 Citrus Lemon Protein Bar (Herbalife of Japan K.K.) Japan 2018 31±4 8 Normal, 10 50 109.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1525
Cranberry, Blueberry bar, Fruit & Yogurt Cranberry
Blueberry Bars (Soy), President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2007 33±2 8 Normal, 10 50 95.2 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1526
Fig Fruit bar, President's Choice® Blue Menu™ (Loblaw
Brands Limited, Canada) Canada 2007 70±8 18 Normal, 10 50 66.7 Bread, 2h Standard Capillary,

whole blood YSI UO7

1527 Fruit and nut mix (Finest, UK) UK 2005 15±3 4 Normal, 10 50 106.2 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 26

1528 Fruit snack processed, Roll-Ups® (Uncle Toby's, Australia) Australia 1998 99±12 25 Normal, 10 50 60.8 Bread, 2h Standard
Capillary,

plasma Enzymatic UO5

1529 Ginger, candied, sucrose-free (Buderim Ginger, Australia) Australia 2006 10±4 3 Normal, 10 50 64.9 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

1530
Peach & pear fruit strips, gluten-free (Freedom Foods,
Australia)

Australia 2006 29±6 7 Normal, 10 50 62.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1531
Raspberry Fruit bar, fat-free, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2007 74±11 19 Normal, 10 50 64.5 Bread, 2h Standard

Capillary,
whole blood YSI UO7

1532
Strawberry processed fruit bar, Real Fruit (Uncle Toby's,
Australia)

Australia 1998 90±12 23 Normal, 10 50 60.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

104

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1533
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada)

Canada 2009* 32±2 8 Normal, 40 50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 38

1534
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada)

Canada 2009* 34±2 9 Normal, 37 50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 38

1535
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada) Canada 2009* 35±2 9

Normal,
Caucasian,

40
50 69 Glucose, 2h Standard Capillary,

whole blood YSI 38

1536
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada) Canada 2009* 31±2 8

Normal,
Non-

Caucasian,
37

50 69 Glucose, 2h Standard Capillary,
whole blood YSI 38

1537
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada)

Canada 2009* 35±2 9 Normal,
≤40 y, 39

50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 38

1538
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada) Canada 2009* 31±2 8 Normal,

>40 y, 38 50 69 Glucose, 2h Standard Capillary,
whole blood YSI 38

1539
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada)

Canada 2009* 36±2 9 Normal,
lean, 37

50 69 Glucose, 2h Standard Capillary,
whole blood

YSI 38

1540
Strawberry Fruit Bar, Kettle Valley (SunOpta, Inc.,
Brampton, ON, Canada) Canada 2009* 30±2 8

Normal,
overweight,

40
50 69 Glucose, 2h Standard Capillary,

whole blood YSI 38

 Strawberry Fruit Bar, Kettle Valley mean of eight studies 33

1541
Strawberry fruit leather (Stretch Island Fruit Company™,
WA, USA) USA 2006 29±4 7 Normal, 12 50 63.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1542
Sweet strawberry fruit leather (Stretch Island Fruit
Company™, WA, USA), tested with water

USA 2009* 25±5 6 Normal, 10 50 64 Bread, 2h Standard Capillary,
whole blood

YSI 107

1543
Sweet strawberry fruit leather (Stretch Island Fruit
Company™, WA, USA), tested with coffee or tea USA 2009* 22±3 6 Normal, 10 50 64 Bread, 2h Standard

Capillary,
whole blood YSI 107

1544
Sweet strawberry fruit leather (Stretch Island Fruit Co, Allyn,
WA, USA) USA 2008* 33±7 8 Normal,

290 50 63.6 Glucose, 2h Standard Various Various 108

 Sweet strawberry fruit leather, mean of three studies 27

1545
Strawberry & wildberry dried fruit leather, Sunripe School
Straps (Windsor Farm Foods, Australia) Australia 2002 40±5 10 Normal, 10 50 67.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1546 Tropical dried fruit snack Australia 2001 41±3 10 Normal, 10 50 59.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1547 Tropical fruit and nut mix (Finest, UK) UK 2005 49±7 12 Normal, 9 50 89.8 Glucose, 2h Standard
Capillary,

whole blood Glucometer9 26

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

105

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1548 Wild berry dried fruit snack Australia 2001 35±4 9 Normal, 10 50 58.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Savory snack foods

1549 Chick Pea chips (Freedom Foods, Australia) Australia 2006 44±7 11 Normal, 9 50 135.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

 Cheese-flavored snacks

1550
Combos Snacks Cheddar Cheese Crackers (M&M/Mars,
USA) USA 2003 54±6 14 Normal, 10 50 79.0 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1551 Combos Snacks Cheddar Cheese Pretzels (M&M/Mars, USA) USA 2003 52±6 13 Normal, 10 50 70.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1552
Cheese Puffs, made from rice and corn puffs, aged white
cheddar extruded snack, Pirate's Booty brand (Robert's
American Gourmet, Sea Cliff, NY, USA)

USA 2006 70±5 18 Normal, 12 50 82.4 Glucose, 2h Standard Capillary,
whole blood HemoCue UO5

1553
Cheese Puffs, Pirates Booty brand (Robert’s American
Gourmet, Sea Cliff, NY, USA) USA 2008* 74±11 19 Normal,

290
50 82.4 Glucose, 2h Standard Various Various 108

1554
Cheese Puffs, Pirates Booty brand (Robert’s American
Gourmet, Sea Cliff, NY, USA), tested with water USA 2009* 53±6 13 Normal, 10 50 84 Bread, 2h Standard Capillary,

whole blood YSI 107

1555
Cheese Puffs, Pirates Booty brand (Robert’s American
Gourmet, Sea Cliff, NY, USA), tested with coffee or tea USA 2009* 53±6 13 Normal, 10 50 84 Bread, 2h Standard Capillary,

whole blood
YSI 107

 Cheese Puffs, mean of four studies 63

1556 Rice and corn cheese flavored extruded snack, Twisties™
(Smith's Snackfood Co., Australia) Australia 1999 74±5 19 Normal, 10 50 87.6 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

 Chips or Crisps, made from cereal grains

1557 Brown rice chips with wild rice, gluten-free, SunRice™ Australia 2018 70±6 18 Normal, 10 50 75.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1558
Corn chips, plain, salted (Doritos™ original, Smith's Snack
Food Co., Australia) Australia 1998 42±4 11 Normal, 10 50 NS Bread, 2h Standard

Capillary,
plasma Enzymatic UO5

1559 Grain Waves Original flavored wholegrain chips, Smith’s™ Australia 2010 51±5 13 Normal, 10 50 79.0 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1560 Finger millet extruded snack India 2018* 65±7 16 Normal, 12 25 39.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 109

1561
Flaxseed Tortilla chips, Sea Salt, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2007 45±6 11 Normal, 10 50 125.0 Bread, 2h Standard

Capillary,
whole blood YSI UO7

1562
Flaxseed Tortilla chips, Spicy, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada) Canada 2007 34±5 9 Normal, 10 50 125.0 Bread, 2h Standard Capillary,

whole blood YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

106

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1563
Japanese Tamari Rice & Corn Crisps, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

91±6 23 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1564
Japanese Wasabi & Honey Rice & Corn Crisps, President's
Choice® Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

82±7 21 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1565
Prawn crackers, BBQ Rib flavor, Infuzions™, made from
tapioca and wheat (Majans Pty Ltd, QLD, Australia) Australia 2017 74±5 19 Normal, 10 25 36.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1566
Pretzels, oven-baked, traditional wheat flavor, 97% fat free
(Parker's, Smith's Snack Food Co., Australia)

Australia 2005 84±6 21 Normal, 10 50 62.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1567
Thai Curry Rice & Corn Crisps, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

84±6 21 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

 Popcorn

1568
Poppin Microwave Popcorn, butter flavor Green's Foods,
Australia) Australia 2013 51±6 13 Normal, 10 25 46.5 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO5

1569
Microwave Popping Corn, natural flavor, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada) Canada 2004-

2007 58±8 15 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1570
Poppin Microwave Popcorn, butter flavor Green's Foods,
Australia) Australia 2007 62±8 16 Normal, 9 25 49.6 Glucose, 2h Standard Capillary,

whole blood
HemoCue UO5

1571
Poppin Lite Microwave Popcorn, butter flavor, 50% reduced
fat (Green's Foods, Australia) Australia 2007 67±8 17 Normal, 9 25 44.7 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

1572
Microwave Popping Corn, butter flavor, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada) Canada 2004-

2007 72±8 18 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

 Popcorn, mean of five studies 62

 Potato crisps

1573 Potato chips, crinkle cut, Smith’s™ Original Australia 2012 48±5 12 Normal, 10 50 113.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1574 Potato chips, Pringles™ Original Australia 2012 57±5 14 Normal, 10 50 96.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1575 Potato crisps China 2005 60±2 15 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1576 Baked potato chips (Baked Lays, Original Potato Crisps) Canada 2009 72±6 18 Normal, 10 50 66 Bread, 2h Standard Capillary,
whole blood

YSI 110

1577 Baked potato chips (Baked Lays, Original Potato Crisps) Canada 2009 71±8 18 Normal, 10 50 66 Bread, 2h Standard Capillary,
whole blood

YSI 110

 Potato crisps, mean of five studies 56

1578
Sweet potato crisps, Red Rock Deli™ (The Red Rock Deli
Chip Company, VIC, Australia) Australia 2016 41±4 10 Normal, 10 25 60.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

107

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Soy snacks

1579
Soy based snack product, SoyCarat Cheese flavor (Otsuka
Pharmaceutical Co, Ltd, Japan) Japan 2014 44±4 11 Normal, 10 50 125.5 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1580
Soy based snack product, SoyCarat Olive Oil & Garlic flavor
(Otsuka Pharmaceutical Co, Ltd, Japan)

Japan 2014 41±4 10 Normal, 10 50 109.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1581
Soy based snack product, SoyCarat Nori & Natto flavor
(Otsuka Pharmaceutical Co, Ltd, Japan)

Japan 2014 37±5 9 Normal, 10 50 107.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1582
Sunshine™ soy protein chips, lightly salted (Revival Soy®,
Physicians Pharmaceuticals, Inc., USA) USA 2004 87±8 22 Normal, 10 25 48.1 Glucose, 2h Standard Capillary,

whole blood HemoCue 21

 Other savory snacks

1583 Puffed rice squares Czech
Republic 2005 77±5 19 Normal, 20 50 60.3 Glucose, 2h

0,15,30,45,
60,75,90,
105,120

Capillary,
whole blood Glucometer9 84

1584 Wasabi peas Australia 2018 41±4 10 Normal, 10 25 44.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Sweet snack foods

1585 Almond Chocolate (Meiji Co. Ltd, Japan) Japan 2019 24±2 6 Normal, 10 50 115.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1586 Chocolate crinkles, containing wheat flour and coconut flour Philippines 2002 44±4 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

1587 Chocolate, dark, Dove® (M&M/Mars, USA) USA 2005 23±3 6 Normal, 10 50 95.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1588
Chocolate, dark, 74% Cocoa (Alpes d'Or, Hangzhou
Qiaokemei, China) China 2019 44±6 11 Normal, 12 25 83.3 Glucose, 2h Standard Capillary,

plasma
Enzymatic UO18

1589 Chocolate Kouka Cacao 86% (Meiji Co. Ltd, Japan) Japan 2018 18±2 5 Normal, 10 50 103.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1590 Chocolate Kouka Cacao 72% (Meiji Co. Ltd, Japan) Japan 2018 29±4 7 Normal, 10 50 71.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Chocolate dark, mean of four foods 29

1591 Chocolate, dark with raisins, peanuts and jam Czech
Republic

2005 44±5 11 Normal, 20 50 91.9 Glucose, 2h
0,15,30,45,
60,75,90,
105,120

Capillary,
whole blood

Glucometer9 84

1592 Chocolate, milk, Meiji brand (Meiji Co. Ltd, Japan) Japan 2018 39±3 10 Normal, 10 50 47.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1593 Chocolate, milk, Dove® (Mars Confectionery, Ballarat,
Australia)

Australia 1997 45±8 11 Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

108

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1594 Chocolate, milk (Milka, Mondelez, Italy) Italy 2012 54±5 14 Normal, 10 25 43 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1595 Chocolate, milk (Nestlé, Sydney, NSW, Australia) Australia 2000 42±8 11 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Chocolate, milk, plain, mean of four studies 45

1596 Milk chocolate egg (Ovetto cioccolato, Dolci Preziosi, Italy) Italy 2012 48±9 12 Normal, 10 25 43 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1597 Chocolate, NS China 2005 49±3 12 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1598 Chocolate, white, Lindt™ Lindor Switzerland 2012 34±4 9 Normal, 10 25 58.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1599 Chocolate, white, Milky Bar® (Nestlé, Australia) Australia 2012 41±6 10 Normal, 10 50 90.6 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1600 Chocolate, white, Milky Bar® (Nestlé, Australia) Australia 2000 44±6 11 Normal, 10 50 85.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1601 White chocolate bar (Galak, Nestlè, Italy) Italy 2012 44±5 11 Normal, 10 25 41 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Chocolate, white, mean of four studies 41

1602 Chocolate candy, sugar free, Dove® (M&M/Mars, USA) USA 2005 23±3 6 Normal, 10 25 83.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1603
Cocoavia™ high flavanol chocolate covered almonds
(M&M/Mars, USA) USA 2005 21±3 5 Normal, 10 25 144.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1604
Chocolate coated wafer, with whole hazelnut and chocolate
cream filling, Duplo nocciolato (Ferrero, Italy)

Italy 2012 59±6 15 Normal, 10 25 54 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1605
Chocolate coated chocolate soaked cookie, Galbo Chocolate
(Meiji Co. Ltd, Japan)

Japan 2019 37±4 9 Normal, 10 50 97.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1606
Jelly, made from commercial jelly crystals, Raspberry Razzle
flavor (Aeroplane Jelly Company, West Ryde, Australia),
prepared with water

Australia 2005 53±6 13 Normal, 10 50 342.5 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1607
Jelly beans, assorted colors (Savings, Grocery Holdings,
Tooronga, Australia)

Australia 1998 76±6 19 Normal, 12 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1608
Kinder Joy/ Merendero (Hazelnut and vanilla cream, with
wafer balls coated with chocolate and hazelnut crumbs)
(Kinder, Ferrero, Italy)

Italy 2012 42±5 11 Normal, 10 25 43 Glucose, 2h Standard Capillary,
whole blood YSI 3

1609
Kinder Softy nocciola (Praline with hazelnut cream) (Kinder,
Ferrero, Italy)

Italy 2012 43±7 11 Normal, 10 25 51 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

109

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1610 Licorice pieces Australia 2012 69±8 17 Normal, 10 50 68.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1611 Licorice, soft (Coles Supermarkets, Australia) Australia 2003 78±11 20 Normal, 10 50 70.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1612 Macadamia Chocolate (Meiji Co. Ltd, Japan) Japan 30 24±2 6 Normal, 10 50 113.6 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1613 M&M's®, peanut (Mars Confectionery, Australia) Australia 1997 33±3 8
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

1614 Mars Bar® (Mars Confectionery, Australia) Australia 1997 62±8 16
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

1615 Marshmallows (Candy Lane, Australia) Australia 2003 62±6 16 Normal, 10 50 62.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1616 Marshmallows (Woolworths Homebrand, Australia) Australia 2012 67±4 17 Normal, 10 50 59.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1617
Nutella®, chocolate hazelnut spread (Ferrero Australia,
Milson's Point, NSW, Australia)

Australia 1997 33±4 8
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

1618
Nutella®, chocolate hazelnut spread (Ferrero Australia,
Australia) Australia 2003 30±4 8 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood HemoCue UO5

1619
Nutella®, chocolate hazelnut spread (Ferrero Australia,
Australia)

Australia 2007 25±4 6 Normal, 10 50 91.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1620 Nutella® (Ferrero, Italy) Italy 2012 45±4 11 Normal, 10 25 44 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Nutella®, mean of four studies 33

1621
Nutella & Go (Hazelnut chocolate spread with breadsticks)
(Ferrero, Italy)

Italy 2012 57±9 14 Normal, 10 25 41 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1622
Nutella B-ready (Wafer bar, hazelnut cream-filled) (Ferrero,
Italy) Italy 2012 55±7 14 Normal, 10 25 43 Glucose, 2h Standard Capillary,

whole blood YSI 3

1623 Pocket Coffee (Praline, with coffee cream) (Ferrero, Italy) Italy 2014 58±9 15 Normal, 10 25 43 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1624 Pop Tarts™, double choc (Kellogg's, Australia) Australia 2000 70±2 18 Normal, 10 50 74.4 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO5

1625 Raffaello (Ferrero, Italy) Italy 2014 52±7 13 Normal, 10 25 66 Glucose, 2h Standard Capillary,
whole blood YSI 3

1626 Rocher (Ferrero, Italy) Italy 2014 53±6 13 Normal, 10 25 56 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

110

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1627 Rondnoir (Ferrero, Italy) Italy 2014 53±7 13 Normal, 10 25 48 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1628 Rum balls, containing dark chocolate and coconut Australia 2009 50±6 13 Normal, 10 50 89.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1629 Skittles® (Mars Confectionery, Australia) Australia 1997 70±5 18
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

1630
Slush, lemon (Granigel la granita classica siciliana, Dolfin,
Italy) Italy 2009 66±8 17 Normal, 10 25 149 Glucose, 2h Standard Capillary,

whole blood YSI 3

1631
Sorbet, caffè/cappuccino (GranSoleil Gran dessert
Caffè/Cappuccino, Ferrero, Italy)

Italy 2009 62±5 16 Normal, 9 25 91 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1632
Sorbet, lemon (GranSoleil Gran dessert Limone, Ferrero,
Italy)

Italy 2009 58±7 15 Normal, 9 25 86 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1633 Sorbet, lemon (Sorbetto al limone, Carte d’or, Algida, Italy) Italy 2009 72±6 18 Normal, 9 25 96 Glucose, 2h Standard Capillary,
whole blood YSI 3

1634
Sorbet, vanilla (GranSoleil Gran dessert Vaniglia, Ferrero,
Italy)

Italy 2009 57±8 14 Normal, 9 25 107 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1635 Sour Straws, strawberry flavor, gummy/chewy confectionery Australia 2017 76±7 19 Normal, 10 25 31.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1636 Yummiees lollies (Allseps Pty. Ltd., Australia) Australia 2006 43±3 11 Normal, 14 50 71.1 Glucose, 2h Standard Capillary,
whole blood HemoCue UO10

 Snack bars

1637
Cold-pressed bar, made with 22.1 g maltodextrin (Globe Plus
10 DE maltodextrin) and 21.8 g corn syrup (Globe Plus 63
DE Maltodextrin)

USA 2017* 93±8 23 Normal, 14 50 70 Glucose, 2h Standard Capillary,
whole blood YSI 111

1638

Cold-pressed bar, made with 24.9 g SDS (SUSTRA™ 2434
slowly digestible carbohydrate) (Ingredion Incorporated,
Bridgewater, NJ) and 18.9 g corn syrup (Globe Plus 63 DE
Maltodextrin)

USA 2017* 50±5 13 Normal, 14 50 72 Glucose, 2h Standard Capillary,
whole blood YSI 111

1639
Chewy Chocolate Chip & Marshmallow Granola bar,
President's Choice® Blue Menu™ (Loblaw Brands Limited,
Canada)

Canada 2007 78±6 20 Normal, 10 50 65.0 Bread, 2h Standard
Capillary,

whole blood YSI UO7

1640
Chewy Cranberry Apple Granola Bar, President's Choice®
Blue Menu™(Loblaw Brands Limited, Canada)

Canada 2007 58±5 15 Normal, 10 50 65.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1641
Chocolate Healtheries Simple bar, wheat and gluten free
(Aussie Bodies Pty. Ltd., Australia)

Australia 2007 35±3 9 Normal, 15 50 91.7 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

111

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1642
Cocoavia™ high flavanol chocolate almond Snack bar
(M&M/Mars, USA)

USA 2005 63±7 16 Normal, 10 50 91.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1643 Cocoavia™ Crispy Chocolate bar (M&M/Mars, USA) USA 2005 33±5 8 Normal, 10 50 100.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1644 ExtendBar™ Apple Cinnamon Delight bar (ExtendBar, USA) USA 2004 33±7 8 Normal, 10 25 83.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1645 ExtendBar™ Chocolate Delight bar (ExtendBar, USA) USA 2004 41±6 10 Normal, 10 25 62.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1646 ExtendBar™ Peanut Delight bar (ExtendBar, USA) USA 2004 32±5 8 Normal, 10 25 62.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1647
Fruit and Nuts Superfoods bar (SoLo GI Nutrition, Inc,
Canada) Canada 2018 40±6 10 Normal, 10 25 71.4 Glucose, 2h Standard Capillary,

whole blood YSI UO7

1648 Granola bar, containing wheat flour and coconut flour Philippines 2002 46±3 12 Normal, 10 50 NS Bread, 2h Standard Capillary,
serum

Enzymatic 2

1649
Griffin's Fruitli bar, apricot (Griffins, Auckland, New
Zealand) 13 New Zealand 2010* 54±5 14 Normal, 20 50 85 Glucose, 2h Standard

Capillary,
whole blood HemoCue 112

1650
Kinder Bueno white (Wafer bar, milk and hazelnut spread-
filled, coated white chocolate) (Kinder, Ferrero, Italy) Italy 2012 47±5 12 Normal, 10 25 48 Glucose, 2h Standard Capillary,

whole blood YSI 3

1651
Kinder Choco fresh (Chocolate bar, milk cream-filled, fresh)
(Kinder, Ferrero, Italy)

Italy 2012 55±5 14 Normal, 10 25 62 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1652
Kinder Happy Hippo (Wafer bar, milk and hazelnut spread-
filled, partially coated with white chocolate) (Kinder, Ferrero) Italy 2014 47±4 12 Normal, 10 25 50 Glucose, 2h Standard

Capillary,
whole blood YSI 3

1653
Kinder Maxi king (Milk cream bar, sponge cake-filled, coated
with chocolate and hazelnut crumbs, fresh) (Kinder, Ferrero,
Italy)

Italy 2012 58±7 15 Normal, 10 25 65 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1654
Kinder Pinguì cacao (Milk cream bar, sponge cake-filled,
coated with chocolate, fresh) (Kinder, Ferrero, Italy) Italy 2012 51±5 13 Normal, 10 25 64 Glucose, 2h Standard

Capillary,
whole blood YSI 3

1655
Kinder Pinguì cocco (Milk cream bar, sponge cake-filled,
coated with chocolate and coconut, fresh) (Kinder, Ferrero,
Italy)

Italy 2012 53±6 13 Normal, 10 25 65 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1656 KitKat (Nestlè, Italy) Italy 2012 50±7 13 Normal, 10 25 40 Glucose, 2h Standard
Capillary,

whole blood YSI 3

1657
Kudos Milk Chocolate Granola bar with M&M's Milk
Chocolate Mini Baking Bits (M&M/Mars, USA) USA 2003 52±4 13 Normal, 10 50 69.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1658
Kudos Whole-Grain bars, chocolate chip (M&M/Mars,
Hackettstown, USA) USA 1997 62±8 16

Normal,
10-12

50 74.7 Bread, 2h Standard
Capillary,

plasma Enzymatic 25

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

112

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1659
Kudos Milk Chocolate Granola bars, Peanut Butter flavor
(M&M/Mars, USA)

USA 2003 45±6 11 Normal, 10 50 83.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1660 Milky Way® bar (M&M/Mars, USA) USA 1997 62±8 16
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma Enzymatic UO5

1661 Milky Way® Lite bar (M&M/Mars, USA) USA 1997 45±5 11
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma Enzymatic UO5

1662 Munch Peanut Butter bar (M&M/Mars, USA) USA 2004 27±5 7 Normal, 10 50 134.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1663
Nuts and Seeds Superfoods bar (SoLo GI Nutrition, Inc,
Canada) Canada 2018 33±6 8 Normal, 10 25 90.9 Glucose, 2h Standard Capillary,

whole blood YSI UO7

1664 Nutbutter bar (SoLo GI Nutrition, Inc, Canada, Canada) Canada 2018 22±1 6 Normal, 10 25 89.6 Glucose, 2h Standard Capillary,
whole blood

YSI UO7

1665
Omega bar, containing linseeds, sunflower kernels and nuts,
gluten-free (Freedom Foods, Australia)

Australia 2007 21±2 5 Normal, 9 50 118.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1666
Peak Fuel Summit bar, Peanut Brownie (Peak Fuel, Hamner
Springs, New Zealand)13 New Zealand 2010* 60±5 15 Normal, 20 50 114 Glucose, 2h Standard Capillary,

whole blood HemoCue 112

1667
Peanut Butter Chocolate Pal™ bar (Revival Soy®, Physicians
Pharmaceuticals, Inc., USA)

USA 2004 52±4 13 Normal, 10 25 48.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 21

1668
60% Whole Wheat Fig Fruit bar, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2007 72±6 18 Normal, 10 50 69.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1669
Snack bar, Apple Cinnamon (Con Agra Inc., Omaha, NE,
USA) USA 1999 40±8 10 Normal, 10 50 85.2 Bread, 2h Standard Capillary,

plasma Enzymatic UO5

1670
Snack bar, Peanut Butter and Choc-Chip (Con Agra Inc.,
USA) USA 1999 37±6 9 Normal, 10 50 91.6 Bread, 2h Standard

Capillary,
plasma Enzymatic UO5

1671
Soy Joy Fruit & Soy Bar®, Apple (Otsuka Pharmaceutical Co
Ltd, Tokyo, Japan) Japan 2007 19±2 5 Normal, 10 50 130.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1672
Soy Joy Fruit & Soy Bar®, Apricot (Otsuka Pharmaceutical
Co Ltd, Tokyo, Japan)

Japan 2007 27±4 7 Normal, 10 50 127.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1673
Soy Joy Fruit & Soy Bar®, Chocolate Orange (Otsuka
Pharmaceutical Co Ltd, Tokyo, Japan)

Japan 2007 41±7 10 Normal, 10 50 127.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1674
Soy Joy Fruit & Soy Bar®, Mango Coconut (Otsuka
Pharmaceutical Co Ltd, Tokyo, Japan) Japan 2007 28±2 7 Normal, 10 50 131.6 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1675
Soy Joy Fruit & Soy Bar®, Plum + Fe (Otsuka Pharmaceutical
Co Ltd, Tokyo, Japan) Japan 2007 25±3 6 Normal, 10 50 122.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

113

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1676
Soy Joy Fruit & Soy Bar®, Plum + Folic acid (Otsuka
Pharmaceutical Co Ltd, Tokyo, Japan)

Japan 2007 27±2 7 Normal, 10 50 129.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1677
Soy Joy Fruit & Soy Bar®, Raisin Almond (Otsuka
Pharmaceutical Co Ltd, Tokyo, Japan)

Japan 2007 28±4 7 Normal, 10 50 128.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1678
Soy Joy Fruit & Soy Bar®, Sanzashi (Otsuka Pharmaceutical
Co Ltd, Tokyo, Japan) Japan 2007 29±5 7 Normal, 10 50 109.5 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1679
Soy Joy Fruit & Soy Bar®, Strawberry (Otsuka
Pharmaceutical Co Ltd, Tokyo, Japan) Japan 2007 33±2 8 Normal, 9 50 120.0 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1680 Trim bar, Chocorama (Aussie Bodies Pty. Ltd., Australia) Australia 2007 31±3 8 Normal, 10 50 181.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO10

1681 Trim bar, Mocha flavor (Aussie Bodies Pty. Ltd., Australia) Australia 2007 25±3 6 Normal, 10 50 215.5 Glucose, 2h Standard
Capillary,

whole blood HemoCue UO10

1682
Tronky Nocciola (Wafer bar, hazelnut cream-filled
with hazelnut crumbs) (Ferrero, Italy)

Italy 2012 61±7 15 Normal, 10 25 48 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1683 Twix® Cookie Bar, caramel (M&M/Mars, USA) USA 1997 44±6 11
Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma Enzymatic 25

 Sports (Energy) bars

1684 Chocolate Cherry Almond bar (Beachbody, LLC, USA) USA 2019 22±2 6 Normal, 10 25 86.5 Glucose, 2h Standard Capillary,
plasma

YSI UO7

1685
Clif bar, Chocolate Brownie Energy bar (Clif Bar Inc.,
Berkeley, USA) USA 2006 57±6 14 Normal, 10 50 85.0 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1686
Energy bar, containing with soy protein isolate, peanut butter
and corn syrup Australia 2014* 45±6 11 Normal 10 50 97 Glucose, 2h Standard Capillary,

plasma Enzymatic 17

1687
Energy bar with 2.0 g Filtered Molasses Concentrate added
per 100 g (4.01 g FMC/100 g carbohydrate)

Australia 2014* 40±4 10 Normal 10 50 100 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

1688 Peanut Butter Chocolate bar (Beachbody, LLC) USA 2019 32±4 8 Normal, 10 25 94.0 Glucose, 2h Standard
Capillary,

plasma YSI UO7

1689 Performance Chocolate Energy bar (Power Bar, USA) USA 2006 53±6 13 Normal, 9 50 77.4 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1690 Power Bar®, chocolate (Powerfood Inc., Berkeley, USA) USA 1997 58±5 15 Normal, 10 50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

1691
SmartZone Chocolate flavor, Nutrition bar (Hershey's Food
Corporation, Hershey, PA, USA) USA 2004 16±3 4 Normal, 10 50 138.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1692
SmartZone Crunchy Blueberry flavor, Nutrition bar
(Hershey's Food Corporation, Hershey, PA, USA)

USA 2005 15±3 4 Normal, 10 50 125.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

114

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1693
SmartZone Crunchy Chocolate Brownie flavor, Nutrition bar
(Hershey's Food Corporation, Hershey, PA, USA)

USA 2005 23±5 6 Normal, 10 50 138.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1694
SmartZone Crunchy Chocolate Caramel flavor, Nutrition bar
(Hershey's Food Corporation, Hershey, PA, USA)

USA 2005 16±4 4 Normal, 10 50 119.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1695
SmartZone Crunchy Chocolate Peanut Butter flavor, Nutrition
bar (Hershey's Food Corporation, Hershey, PA, USA) USA 2005 14±3 4 Normal, 10 50 138.9 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1696
SmartZone Crunchy Key Lime flavor, Nutrition bar
(Hershey's Food Corporation, Hershey, PA, USA)

USA 2005 14±3 4 Normal, 10 50 125.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1697
SmartZone Peanut Butter flavor, Nutrition bar (Hershey's
Food Corporation, Hershey, PA, USA)

USA 2005 18±2 5 Normal, 10 50 138.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1698
Snickers® Marathon Energy bar, Chewy Chocolate Peanut
flavor (M&M/Mars, USA) USA 2005 36±5 9 Normal, 10 50 97.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1699
Snickers® Marathon Energy bar, Cookies & Crème flavor
(M&M/Mars, USA)

USA 2005 50±4 13 Normal, 10 50 91.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1700
Snickers® Marathon Energy bar, Multi Grain Crunch flavor
(M&M/Mars, USA) USA 2005 50±4 13 Normal, 10 50 92.6 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1701
Snickers® Marathon Energy bar, Peanut Butter flavor
(M&M/Mars, USA) USA 2005 34±5 9 Normal, 10 50 105.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1702
Snickers® Marathon Low Carb Lifestyle Energy bar,
Chocolate Fudge Brownie flavor (M&M/Mars, USA)

USA 2003 20±4 5 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1703
Snickers® Marathon Low Carb Lifestyle Energy bar, Peanut
Butter flavor (M&M/Mars, USA) USA 2003 21±4 5 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1704
Snickers® Marathon Nutrition bar, Dark Chocolate Crunch
flavor (M&M/Mars, USA) USA 2003 49±6 12 Normal, 10 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1705
Snickers® Marathon Nutrition bar, Honey & Roasted Almond
flavor (M&M/Mars, USA)

USA 2003 41±3 10 Normal, 10 50 NS Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1706
Snickers® Marathon Protein Performance bar, Caramel Nut
Rush flavor (M&M/Mars, USA) USA 2003 26±3 7 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1707
Snickers® Marathon Protein Performance bar, Chocolate Nut
Burst flavor (M&M/Mars, USA) USA 2003 32±4 8 Normal, 10 50 NS Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1708
SoLo GI Berry Bliss Nutrition bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

29±5 7 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1709 SoLo GI Chocolate Charger Nutrition bar (New Era Nutrition
Inc, Alberta, Canada)

Canada 2004-
2007

28±2 7 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1710 SoLo GI Lemon Lift Nutrition bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

29±5 7 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

115

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1711 SoLo GI Mint Mania Nutrition bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

23±3 6 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1712 SoLo GI Peanut Power Nutrition bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

27±4 7 Normal, 10 50 125 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1713 SoLo GI Berry Bliss Snack bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

29±5 7 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1714 SoLo GI Chocolate Charger Snack bar (New Era Nutrition
Inc, Alberta, Canada)

Canada 2004-
2007

28±2 7 Normal, 10 50 125.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1715 SoLo GI Lemon Lift Snack bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

29±5 7 Normal, 10 50 113.6 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1716 SoLo GI Mint Mania Snack bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

23±3 6 Normal, 10 50 125.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1717 SoLo GI Peanut Power Snack bar (New Era Nutrition Inc,
Alberta, Canada)

Canada 2004-
2007

27±4 7 Normal, 10 50 125.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1718 VO2 Max Chocolate Energy bar (M&M/Mars, USA) USA 1997 49±8 12 Normal,
10-12

50 NS Bread, 2h Standard Capillary,
plasma

Enzymatic 25

 SOUPS

 Average carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category.

1719 Barley Vegetable Instant soup, low-fat, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

41±3 8 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1720 Black Bean Instant soup, low-fat, spicy, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

57±5 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1721 Black Bean with Vegetables soup, spicy, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2007 46±5 9 Normal, 10 50 463.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1722 Carrot soup, President's Choice® Blue Menu™ Soupreme
(Loblaw Brands Limited, Canada)

Canada 2007 35±4 7 Normal, 10 50 961.5 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1723 Chicken & Vegetable with wholegrain pasta, Country Ladle®
(Campbell's Soups, Homebush, NSW, Australia)

Australia 2008 43±3 9 Normal, 9 25 558.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1724 Chunky Roast Chicken and Vegetable soup (Campbell's
Soups, Homebush, NSW, Australia)

Australia 2016 52±3 10 Normal, 9 50 724.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1725 Lentil Instant soup, low-fat, Indian, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

62±7 12 Normal, 10 50 100.0 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1726
Lentil, ready-to-serve, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada)

Canada 2004-
2007

57±9 11 Normal, 10 50 657.9 Bread, 2h Standard Capillary,
whole blood

YSI UO7

1727
Minestrone, condensed, prepared with water (Campbell's
Soup Company, Camden, NJ, USA) USA 2002 48±6 10 Normal, 10 50 450 Glucose, 2h Standard

Capillary,
whole blood HemoCue UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

116

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1728 Minestrone, Traditional, Country Ladle® (Campbell's Soups,
Australia)

Australia 2001 39±3 8 Normal, 10 25 833.3 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1729 Minestrone & Pasta Instant soup, low-fat, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

54±3 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

 Minestrone mean of three foods 47

1730 Mushroom Barley, ready-to-serve, President's Choice® Blue
Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

45±10 9 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1731 Pasta & Fagioli soup, ready-to-serve, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

52±8 10 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1732 Potato & Bacon soup, chunky (Campbell's Soups, Homebush,
NSW, Australia)

Australia 2016 41±4 8 Normal, 10 50 625.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1733
Pumpkin Soup, creamy, Heinz® Very Special™, with
pumpkin, cream, potatoes (Heinz Wattie's Ltd, Australia) Australia 2004 76±7 15 Normal, 10 50 694.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1734
Thai Instant soup, low-fat, President's Choice® Blue Menu™
(Loblaw Brands Limited, Canada) Canada 2004-

2007 56±4 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1735
Tomato soup, condensed, prepared with water (Campbell's
Soup Company, Camden, NJ, USA)

USA 2002 52±4 10 Normal, 10 50 326.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue UO5

1736
Tomato & Herb, President's Choice® Blue Menu™ Soupreme
(Loblaw Brands Limited, Canada) Canada 2007 47±5 9 Normal, 10 50 892.9 Bread, 2h Standard

Capillary,
whole blood YSI UO7

1737
Vegetable Couscous Instant soup, low-fat, President's
Choice® Blue Menu™ (Loblaw Brands Limited, Canada) Canada 2004-

2007 57±4 11 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood YSI UO7

1738
Vegetarian Chili Instant soup, low-fat, President's Choice®
Blue Menu™ (Loblaw Brands Limited, Canada)

Canada 2004-
2007

36±4 7 Normal, 10 50 NS Bread, 2h Standard Capillary,
whole blood

YSI UO7

1739
Winter Squash, President's Choice® Blue Menu™ Soupreme
(Loblaw Brands Limited, Canada) Canada 2007 41±4 8 Normal, 10 50 961.5 Bread, 2h Standard

Capillary,
whole blood YSI UO7

 SUGARS AND SYRUPS

 Average carbohydrate portion = 5 g, this value was used to determine the nominal GL for each item in this category.

 Agave cactus nectar, high-fructose

1740 Organic Agave Cactus Nectar, light, 90% fructose (Western
Commerce Corp., City of Industry, CA, USA)

USA 2001 11±1 1 Normal, 9 25 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1741 Organic Agave Cactus Nectar, light, 97% fructose (Western
Commerce Corp., USA)

USA 2001 10±1 1 Normal, 9 25 NS Bread, 2h Standard Capillary,
plasma

Enzymatic UO5

1742 Premium Agave nectar (Sweet Cactus Farms, USA) USA 2005 19±4 1 Normal, 9 50 62.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Agave nectar, mean of three foods 13

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

117

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Fructose

1743 Fructose China 2005 23±1 1 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1744 Fructose from corn (Despar, Italy) Italy 2013 25±4 1 Normal, 10 25 25 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Fructose, mean of two studies 24

1745 High fructose corn syrup Australia 2014* 56±5 3 Normal 10 50 65 Glucose, 2h Standard Capillary,
plasma

Enzymatic 17

1746
High fructose corn syrup with 3.3 g Filtered Molasses
Concentrate added per 100 g (4.16 g FMC/100 g
carbohydrate)

Australia 2014* 50±3 3 Normal 10 50 62 Glucose, 2h Standard
Capillary,

plasma Enzymatic 17

 Glucose

1747 Glucose syrup Australia 2014* 107±7 5 Normal 10 50 61 Glucose, 2h Standard
Capillary,

plasma Enzymatic 17

 Honey

1748 Yellow box honey (46% fructose) Australia 2001 35±4 2 Normal, 10 25 67.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1749 Stringy Bark honey (52% fructose) Australia 2001 44±4 2 Normal, 9 25 67.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1750 Red Gum honey (35% fructose) Australia 2001 46±3 2 Normal, 9 25 66.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1751 Iron Bark honey (34% fructose) Australia 2001 48±3 2 Normal, 10 25 83.5 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1752
Capilano Premium Honey, blend of eucalypt & floral honeys
(Capilano Honey Limited, QLD, Australia) Australia 2006 51±3 3 Normal, 11 50 60.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1753 Yapunya honey (42 % fructose) Australia 2001 52±5 3 Normal, 9 25 73.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1754 HDI Clover Honey with Bee Pollen (PT. Harmoni Dinamik) New Zealand 2020 53±5 3 Normal, 10 50 60.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1755
Leabrook Farms Yellow box honey (Spring Gully Foods Pty
Ltd, SA, Australia) Australia 2006 60±4 3 Normal, 11 50 58.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1756
Commercial Blend honey (38% fructose) (WA blend,
Capilano Honey Ltd., Australia)

Australia 2001 62±3 3 Normal, 9 25 71.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1757 Salvation Jane honey (32% fructose) Australia 2001 64±5 3 Normal, 10 25 81.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

118

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1758
Manuka honey, MGO 440+ (Manuka Health New Zealand
Ltd)

New Zealand 2011 65±7 3 Normal, 10 25 32.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 113

1759
Clover honey, ratio of fructose: glucose, 1.09 (Vazza Farms,
Hermiston, OR, USA)16

USA 2006 69±8 3 Normal, 12 50 58.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic 114

1760
Commercial Blend honey (28% fructose) (NSW blend,
Capilano Honey Ltd., Australia) Australia 2001 72±6 4 Normal, 9 25 99.2 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1761
Buckwheat honey, ratio of fructose:glucose, 1.12 Vazza
Farms, USA)16

USA 2006 73±6 4 Normal, 11 50 58.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic 114

1762
Cotton honey, ratio of fructose:glucose, 1.03 (Gene Brandi
Apiaries, Los Banos, CA, USA)16

USA 2006 74±7 4 Normal, 11 50 57.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic 114

1763 Honey, NS China 2005 74±4 4 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1764
Tupelo honey, ratio of fructose:glucose, 1.54 (Tropical
Blossom Honey Co, Edgewater, FL, USA)

USA 2006 74±8 4 Normal, 12 50 59.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 114

 Honey, mean of 17 types of honey 60

 Lactose

1765 Lactose China 2005 46±1 2 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Maltose

1766 Maltose China 2005 75±6 4 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1767 Maltose China 2005 105±2 5 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Maltose, mean of two studies 90

 Sucrose

1768 Sucrose Australia 2007 59±4 3 Normal, 11 50 50 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1769 Sucrose, cane sugar Australia 2016 60±4 3 Normal, 10 50 50 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1770 Sucrose Australia 2007 61±4 3 Normal, 11 50 50 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1771 Sucrose Germany 2004 64±4 3 Normal, 11 50 50 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1772 Sucrose Germany 2002 66±3 3 Normal, 10 50 50 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1773 Sugar, cane (Panela) Italy 2005 69±10 3 Normal, 9 25 25 Glucose, 2h Standard Capillary,
whole blood

YSI 3

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

119

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1774 Sucrose China 2005 84±4 4 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Sucrose, mean of seven studies 66

1775 Sucrose (LoGiCane) (Horizon Science, Australia)13 Australia 2014* 60±3 3
Normal,

European,
31

50 NS Glucose, 2h Standard
Capillary,

whole blood HemoCue 55

1776 Sucrose (LoGiCane) (Horizon Science, Australia)13 Australia 2014* 62±4 3 Normal,
Chinese, 32

50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 55

1777 Sugar, refined (Sadam-Eridania, Italy) Italy 2013 91±10 5 Normal, 10 25 25 Glucose, 2h Standard Capillary,
whole blood

YSI 3

 Other sugars & syrups

1778
Arabinose Sugar (95% sucrose + 5% L-arabinose) (Healtang
Biotech Co., Ltd, China) China 2020 52±4 3 Normal, 10 25 26.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO18

1779 Coconut sugar, organic, Loving Earth™ brand Indonesia 2014 54±6 3 Normal, 9 50 50.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1780
Dates Syrup, Gurun Emas (Omni Mal Agencies Sdn. Bhd,
Malaysia) Malaysia 2018 54±4 3 Normal, 10 50 67.4 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1781
Fruit Up sweetener syrup (Rudolf Wild Gmbh & Co,
Germany) Germany 2008 39±4 2 Normal, 10 50 70.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1782 Golden Syrup Australia 2003 63±6 3 Normal, 9 50 59.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1783 Karo Dark Corn Syrup USA 2013 90±6 5 Normal, 10 50 66.1 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1784 Maple flavored syrup (Cottee's Foods, Australia) Australia 2003 68±5 3 Normal, 9 50 55.7 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1785 Maple syrup, pure Canadian (Queen Foods, Australia) Canada 2003 54±6 3 Normal, 10 50 68.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1786 Rice malt syrup (Pure Harvest Organic, Australia) Australia 2013 98±6 5 Normal, 10 50 62.5 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

1787
Sugar, from organic fruits (Dolcedì, zucchero da
frutta biologica, Rigoni di Asiago, Italy)

Italy 2009 23±5 1 Normal, 10 50 72 Glucose, 2h Standard Capillary,
whole blood

YSI 3

1788
Snow Pear Red Ginseng Brown Sugar, contains 2.2%
Phytolin® (Queen's Joy, Wuzuo Technology, Tianjin, China)

China 2020 45±3 2 Normal, 12 25 27.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

1789 Xylose Sugar (90% sucrose + 10% D-Xylose) (Healtang
Biotech Co., Ltd, China)

China 2020 52±3 3 Normal, 10 25 27.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

120

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 VEGETABLES

 Average carbohydrate portion = 20 g, this value was used to determine the nominal GL for each item in this category, except for green peas, pumpkin, carrot, parsnip, and tomato sauce products where 10 g was used.

 Green banana/plantain (Musa sapientum)

1790 Green banana, peeled, boiled 10 min Jamaica 2005 37±5 7 Normal, 10 50 225.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1791 Green banana, peeled, fried in vegetable oil Jamaica 2005 35±3 7 Normal, 10 50 195.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1792 Green plantain (Musa paradisiaca), peeled, boiled 10 min Jamaica 2005 39±4 8 Normal, 10 50 259.2 Glucose, 2h Standard
Capillary,

plasma Enzymatic 88

1793
Green plantain (Musa paradisiaca), peeled, fried in
vegetable oil Jamaica 2005 40±3 8 Normal, 10 50 175.9 Glucose, 2h Standard Capillary,

plasma Enzymatic 88

1794 Plantain (Musa spp. Ameletiha) chips (made from green
plantain), sliced 0.8-1.2 mm thick, deep-fried

Côte d’Ivoire 2017* 45±0.3 9 Normal, 28 50 93.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 115

 Green banana, mean of five foods 39

 Ripe banana/plantain (Musa sapientum)

1795 Ripe plantain (Musa paradisiaca), peeled, boiled 10 min Jamaica 2005 66±2 13 Normal, 10 50 308.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1796 Ripe plantain (Musa paradisiaca), peeled, fried in vegetable
oil

Jamaica 2005 90±6 18 Normal, 10 50 211.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

 Green peas

1797 Peas, plain and frozen (Talleys Group Ltd, New Zealand)13 New Zealand 2011* 29±2 3 Normal, 30 25 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 69

1798 Peas, frozen, heated in the microwave (McCain Foods Aust.
Pty Ltd, Australia)

Australia 2020 42±4 4 Normal, 10 25 238.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Peas, mean of two studies 36

 Pumpkin

1799 Butternut pumpkin, boiled Australia 2006 51±6 5 Normal, 10 25 352.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1800 Pumpkin (Cucurbita moschata), peeled, cubed, boiled 30 min Jamaica 2005 66±4 7 Normal, 10 50 223.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

 Sweet corn

1801 Sweet corn, cooked in microwave for 1.5 min Australia 2015 51±4 10 Normal, 10 25 185.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1802 Sweet corn China 2005 55±2 11 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Sweet corn, mean of two foods 53

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

121

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Root vegetables

1803
Eddoe (Colocasia esculenta var. antiquorum), peeled, boiled
30 min, refrigerated, reheated for 1 min Canada 2003 61±10 12 Normal, 10 50 221 Bread, 2h Standard

Capillary,
plasma Enzymatic 116

1804 Carrots, unpeeled, boiled Australia 2020 32±4 3 Normal, 10 25 409.8 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1805 Carrots, diced, frozen (Talleys Group Ltd) 13 New Zealand 2011* 31±2 3 Normal, 30 25 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 69

 Carrots, mean of two foods 32

1806 Parsnips, peeled, boiled Australia 2007 52±5 5 Normal, 10 25 250 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1807
Tannia (Xanthosoma sagittifolium), peeled, boiled 30 min,
refrigerated, reheated for 1 min Canada 2003 60±5 12 Normal, 10 50 135 Bread, 2h Standard

Capillary,
plasma Enzymatic 116

 Potato

 Baked potato

1808 Irish potato (Solanum tuberosum), peeled, baked 45 min Jamaica 2005 83±6 17 Normal, 10 50 249.6 Glucose, 2h Standard Capillary,
plasma Enzymatic 88

1809 Pontiac potato, peeled and baked Australia 1998 93±11 19 Normal, 10 50 414 Bread, 2h Standard Capillary,
plasma

Enzymatic 117

 Boiled potato

1810
Bintje potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min

Australia 2012 94±8 19 Normal, 10 25 189 Glucose, 2h Standard Capillary,
plasma

Enzymatic 118

1811
Carisma potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min Australia 2011 53±7 11 Normal, 10 25 238 Glucose, 2h Standard

Capillary,
plasma Enzymatic 118

1812
Carisma potato, baby, peeled, cut into slices 1 cm thick,
boiled for 8 min Australia 2016 57±5 11 Normal, 10 25 277.8 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

1813 Charlotte potato, peeled, quartered, boiled 15 min UK 2005 66±5 13 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 119

1814
Charlotte potato, unpeeled, cut into slices 1 cm thick, boiled
for 8 min Australia 2009 68±6 14 Normal, 11 50 359.7 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

1815 Desiree potato, peeled, boiled 35 min Australia 1998 101±15 20 Normal, 10 50 446 Bread, 2h Standard Capillary,
plasma Enzymatic 117

1816
Desiree potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min

Australia 2011 74±8 15 Normal, 10 25 197 Glucose, 2h Standard Capillary,
plasma

Enzymatic 118

1817
Desiree potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min Australia 2016 79±6 16 Normal, 10 25 196.9 Glucose, 2h Standard

Capillary,
plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

122

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1818 Estima potato, peeled, quartered, boiled 15 min UK 2005 66±5 13 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 119

1819
King Edward potato, peeled, quartered, boiled 15 min in
unsalted water

UK 2005 75±10 15 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 119

1820
Maiflower potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min Australia 2012 103±8 21 Normal, 10 25 189 Glucose, 2h Standard Capillary,

plasma Enzymatic 118

1821
Marfona potato, peeled, quartered, boiled 15 min in unsalted
water

UK 2005 56±3 11 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 119

1822
Maris Piper potato, peeled, quartered, boiled 15 min in
unsalted water

UK 2005 85±4 17 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 119

1823 Nicola potato, peeled, quartered, boiled 15 min UK 2005 59±7 12 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood Glucometer9 119

1824 Nicola potato, unpeeled, boiled whole for 15 min Australia 2006 58±3 12 Normal, 10 50 471.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1825
Nicola potato, peeled, cut into 5 cm by 5 cm slices, at a
thickness of 0.5 cm, boiled for 8-9 min Australia 2012 69±5 14 Normal, 10 25 195 Glucose, 2h Standard

Capillary,
plasma Enzymatic 118

1826 Pontiac potato, peeled, boiled 35 min Australia 1998 88±9 18 Normal, 10 50 414 Bread, 2h Standard Capillary,
plasma Enzymatic 117

1827
Russet Burbank potato, peeled, cut into 5 cm by 5 cm slices,
at a thickness of 0.5 cm, boiled for 8-9 min

Australia 2012 82±3 16 Normal, 10 25 154 Glucose, 2h Standard Capillary,
plasma

Enzymatic 118

1828 Sebago potato, peeled, boiled for 35 min Australia 1998 87±7 17 Normal, 10 50 454 Bread, 2h Standard
Capillary,

plasma Enzymatic 117

1829
Virginia Rose potato, peeled, cut into 5 cm by 5 cm slices, at
a thickness of 0.5 cm, boiled for 8-9 min Australia 2012 93±10 19 Normal, 10 25 255 Glucose, 2h Standard Capillary,

plasma Enzymatic 118

1830
Potato, novel clone, selection 1 (CV92056-4, grown to
maturity in Alberta, harvested Oct. 2008), unpeeled, cut into
2.5-3 cm cubes, boiled in salted water for 15 min

Canada 2009 60±5 12 Normal, 9 50 345 Bread, 2h Standard Capillary,
whole blood

YSI 110

1831
Potato, novel clone, selection 1 (CV92056-4, grown to
maturity in Alberta; harvested Oct. 2008), boiled for 15 min,
reheated in microwave for 2-3 min

Canada 2009 75±5 15 Normal, 10 50 345 Bread, 2h Standard Capillary,
whole blood

YSI 110

1832
Potato, novel clone, selection 1 (CV92056-4, grown in
Ontario; harvested Oct. 2009), unpeeled, cut into 2.5-3 cm
cubes, boiled in salted water for 15 min

Canada 2009-
2010 82±7 16 Normal, 9 50 345 Bread, 2h Standard Capillary,

whole blood YSI 110

1833
Potato, novel clone, selection 2 (CV1102-1, grown in Alberta;
harvested prior to maturity Oct. 2009), unpeeled, cut into 2.5-
3 cm cubes, boiled in salted water for 15 min

Canada
2009-
2010 38±6 8 Normal, 10 50 360 Bread, 2h Standard

Capillary,
whole blood YSI 110

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

123

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1834
Potato, novel clone, selection 3 (F03031, grown in New
Brunswick), unpeeled, cut into 2.5-3 cm cubes, boiled in
salted water for 15 min

Canada 2009 79±9 16 Normal, 10 50 321 Bread, 2h Standard Capillary,
whole blood

YSI 110

1835
Potato, novel clone, selection 3 (F03031, grown in New
Brunswick), boiled 15 min, reheated in microwave 2-3 min Canada 2009 79±4 16 Normal, 10 50 321 Bread, 2h Standard Capillary,

whole blood YSI 110

1836
Potato, novel clone, selection 3 (F03031, grown to maturity in
Ontario), boiled 15 min, reheated in microwave 2-3 min

Canada 2009-
2010

73±6 15 Normal, 10 50 321 Bread, 2h Standard Capillary,
whole blood

YSI 110

1837
Potato, novel clone, selection 4 (F03028, grown in New
Brunswick), unpeeled, cut into 2.5-3 cm cubes, boiled in
salted water for 15 min

Canada 2009 72±8 14 Normal, 10 50 394 Bread, 2h Standard
Capillary,

whole blood YSI 110

1838 Potato, novel clone, selection 4 (F03028, grown in New
Brunswick), boiled 15 min, reheated in microwave 2-3 min

Canada 2009 58±5 12 Normal, 10 50 394 Bread, 2h Standard Capillary,
whole blood

YSI 110

 Boiled potato, mean of 29 studies 73

 Boiled/cooked, potato, white/NS

1839
Irish potato (Solanum tuberosum), peeled, cubed, boiled 30
min Jamaica 2005 59±4 12 Normal, 10 50 231.0 Glucose, 2h Standard

Capillary,
plasma Enzymatic 88

1840
Irish potato (Solanum tuberosum), peeled, boiled 30 min,
refrigerated, reheated for 1 min

Canada 2003 71±8 14 Normal, 10 50 151 Bread, 2h Standard Capillary,
plasma

Enzymatic 116

1841 New potato, unpeeled and boiled 20 min Australia 1998 78±12 Normal, 10 50 358 Bread, 2h Standard Capillary,
plasma

Enzymatic 117

1842 Potato, NS, boiled China 2005 66±1 13 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1843 Red potatoes, boiled with skin on in salted water for 12 min Canada 2005 89±7 18 Normal, 12 50 352 Bread, 2h Standard Capillary,
whole blood

YSI 120

1844 Potato, frozen peeled cubes, boiled (McCain Purely Potato
Cubes, McCains, Wendouree, VIC, Australia) Australia 2010 70±4 14 Normal, 10 50 285.7 Glucose, 2h Standard Capillary,

plasma Enzymatic 39

 Boiled potato cooked then cooled

1845
Potato, novel clone, selection 1 (CV92056-4, grown to
maturity in Alberta; harvested Oct. 2008), boiled for 15 min,
refrigerated at 4°C for 24-28 h, served cold

Canada 2009 55±7 11 Normal, 10 50 345 Bread, 2h Standard Capillary,
whole blood YSI 110

1846
Potato, novel clone, selection 1 (CV92056-4, grown in
Ontario; harvested Oct. 2009), boiled for 15 min, refrigerated
at 4°C for 24-28 h, served cold

Canada 2009-
2010

48±6 10 Normal, 10 50 345 Bread, 2h Standard Capillary,
whole blood

YSI 110

1847
Potato, novel clone, selection 2 (CV1102-1, grown to
maturity in Alberta, harvested Oct. 2008), boiled for 15 min,
refrigerated at 4°C for 24-28 h, served cold

Canada 2009 55±7 11 Normal, 9 50 360 Bread, 2h Standard Capillary,
whole blood

YSI 110

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

124

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1848
Potato, novel clone, selection 2 (CV1102-1, grown in Alberta,
harvested prior to maturity Oct. 2009), boiled for 15 min,
refrigerated at 4°C for 24-28 h, served cold

Canada 2009-
2010

41±5 8 Normal, 10 50 360 Bread, 2h Standard Capillary,
whole blood

YSI 110

1849
Potato, novel clone, selection 3 (F03031, grown in New
Brunswick), boiled for 15 min, refrigerated at 4°C for
24-28 h, served cold

Canada 2009 40±5 8 Normal, 10 50 321 Bread, 2h Standard Capillary,
whole blood YSI 110

1850
Potato, novel clone, selection 3 (F03031, grown to maturity in
Ontario), boiled for 15 min, refrigerated at 4°C for 24-28 h,
served cold

Canada
2009-
2010 49±7 10 Normal, 10 50 321 Bread, 2h Standard

Capillary,
whole blood YSI 110

1851
Potato, novel clone, selection 4 (F03028, grown in New
Brunswick), boiled for 15 min, refrigerated at 4°C for
24-28 h, served cold

Canada 2009 44±7 9 Normal, 10 50 394 Bread, 2h Standard Capillary,
whole blood

YSI 110

1852 Potato, red, cubed, boiled in salted water 12 min, stored
overnight in refrigerator, consumed cold Canada 2005 56±5 11 Normal, 12 50 352 Bread, 2h Standard Capillary,

whole blood YSI 120

 Potato cooked then cooled, mean of eight foods 49

 Canned potatoes

1853
New potatoes, canned, heated in microwave 3 min (Mint Tiny
Taters™, Edgell's™ brand, Cheltenham, Australia) Australia 1998 65±9 13 Normal, 10 50 416 Bread, 2h Standard

Capillary,
plasma Enzymatic 117

 French Fries

1854
French Fries, baked 15 min (OreIda Golden Fries, H.J. Heinz
Co, Pittsburgh, PA, USA) USA 2005 64±6 13 Normal, 12 50 233 Bread, 2h Standard

Capillary,
whole blood YSI 120

1855 French Fries, cooked in oven for 20 min from frozen (McCain
Superfries, McCains, Wendouree, VIC, Australia) Australia 2010 65±4 13 Normal, 10 50 208.3 Glucose, 2h Standard Capillary,

plasma Enzymatic 39

 Instant Mashed potato

1856 Instant mashed potato (Idahoan Foods, Lewisville, ID, USA) USA 2005 88±8 18 Normal, 12 50 67.3 Bread, 2h Standard Capillary,
whole blood YSI 120

1857
Instant mashed potato (Idahoan Foods, Lewisville, ID, USA),
prepared with water

USA 2001 92±4 18 Normal, 47 50 NS Glucose, 2h Standard Capillary, NS YSI or
Enzymatic

42

1858
Instant mashed potato (Idahoan Foods, Lewisville, ID, USA),
prepared with water USA 2001 69±9 14 Normal, 21 50 NS Glucose, 2h Standard Venous, NS

YSI or
Enzymatic 42

1859 Instant mashed potato (Idahoan Foods, Lewisville, ID, USA) USA 1998 97±6 19 Normal, 10 50 67.3 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

1860 Potato mash (Homestyle, continental, Unilever, Australasia)13 New Zealand 2011* 72±6 14 Normal, 30 50 Glucose, 2h Standard Capillary,
whole blood

HemoCue 69

 Instant mashed potato, mean of five studies 84

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

125

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Mashed potato

1861 Mashed potato, NS China 2005 73±3 15 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1862 Mashed potato, Aviko B.V. UK 2009 76±7 15 Normal, 15 25 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 121

1863 Mashed potato, NS UK 2009 76±7 15 Normal, 15 25 NS Glucose, 2h Standard Capillary,
whole blood HemoCue 121

1864
Potato, Folva, precooked, peeled, salted, vacuum packed and
then boiled until soft to the center, drained and mashed
(Superior Potet, Hoff SA, Gjøvik, Norway) 11

Norway 2019* 81±4 16 Normal, 13 50 325.2 Glucose, 2h Standard Capillary,
plasma

YSI 80

1865 Pontiac potato, peeled, cubed, boiled 15 min, mashed Australia 1998 91±9 18 Normal, 10 50 414 Bread, 2h Standard Capillary,
plasma Enzymatic 117

 Mashed potato, mean of five studies 79

 Microwaved potato

1866 Estima potato, cooked in microwave 6 min then baked 10 min UK 2005 93±8 19 Normal, 10 50 290.7 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 49

1867
Pontiac potato, peeled, cooked in microwave on high for 6-7.5
min Australia 1998 79±9 16 Normal, 10 50 414 Bread, 2h Standard Capillary,

plasma Enzymatic 117

1868
Prince Edward Island white potato, cooked in microwave for
18 min

Canada 2005 73±5 15 Normal, 12 50 298 Bread, 2h Standard Capillary,
whole blood

YSI 120

1869
Russet Burbank Norkotah potato, unpeeled, cooked in
microwave for 18 min USA 2005 77±9 15 Normal, 12 50 376 Bread, 2h Standard

Capillary,
whole blood YSI 120

 Potato, other preparation methods

1870 California white potatoes, cubed, roasted in soybean oil USA 2005 72±8 14 Normal, 12 50 376 Bread, 2h Standard
Capillary,

whole blood YSI 120

1871
Irish potato (Solanum tuberosum), peeled, fried in vegetable
oil Jamaica 2005 70±6 14 Normal, 10 50 249.6 Glucose, 2h Standard Capillary,

plasma Enzymatic 88

1872
Hash Browns, crispy shredded potato cakes, frozen, baked at
230oC for 17 min, Birds Eye™

Australia 2012 56±6 11 Normal, 10 50 280.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1873 Potato, NS, steamed China 2005 62±2 12 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Sweet potato/Kumara, baked

1874
Sweet potato (Ipomoea batatas), Dor cultivar, baked with skin
on at 175oC for 45 min Jamaica 2008 83±6 17 Normal, 10 50 173 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1875
Sweet potato (Ipomoea batatas), Clarendon cultivar, baked
with skin on at 175oC for 45 min

Jamaica 2008 83±3 17 Normal, 10 50 162 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

126

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1876
Sweet potato (Ipomoea batatas), Eustace cultivar, baked with
skin on at 175oC for 45 min

Jamaica 2008 93±5 19 Normal, 10 50 182 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1877
Sweet potato (Ipomoea batatas), Fire on Land cultivar, baked
with skin on at 175oC for 45 min

Jamaica 2008 87±4 17 Normal, 10 50 186 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1878
Sweet potato (Ipomoea batatas), Ganja cultivar, baked with
skin on at 175oC for 45 min Jamaica 2008 82±3 16 Normal, 10 50 162 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1879
Sweet potato (Ipomoea batatas), Ms Mac cultivar, baked with
skin on at 175oC for 45 min

Jamaica 2008 87±4 17 Normal, 10 50 172 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1880
Sweet potato (Ipomoea batatas), Minda cultivar, baked with
skin on at 175oC for 45 min

Jamaica 2008 91±3 18 Normal, 10 50 157 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1881
Sweet potato (Ipomoea batatas), Quarter Million cultivar,
baked with skin on at 175oC for 45 min Jamaica 2008 94±3 19 Normal, 10 50 183 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1882
Sweet potato (Ipomoea batatas), Watson cultivar, baked with
skin on at 175oC for 45 min

Jamaica 2008 85±2 17 Normal, 10 50 173 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1883
Sweet potato (Ipomoea batatas), Yellow Belly cultivar, baked
with skin on at 175oC for 45 min Jamaica 2008 86±2 17 Normal, 10 50 171 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1884 Sweet potato (Ipomoea batatas), NS, peeled, baked 45 min Jamaica 2005 94±8 19 Normal, 10 50 167.8 Glucose, 2h Standard Capillary,
plasma Enzymatic 122

 Roasted sweet potato, mean of 11 studies 88

 Sweet potato/Kumara, boiled

1885
Sweet potato (Ipomoea batatas), Dor cultivar, peeled, cut into
25 mm slices, boiled in water for 20 min Jamaica 2008 47±3 9 Normal, 10 50 235 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1886
Sweet potato (Ipomoea batatas), Clarendon cultivar, peeled,
cut into 25 mm slices, boiled in water for 20 min Jamaica 2008 46±5 9 Normal, 10 50 218 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1887
Sweet potato (Ipomoea batatas), Eustace cultivar, peeled, cut
into 25 mm slices, boiled in water for 20 min

Jamaica 2008 49±5 10 Normal, 10 50 272 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1888
Sweet potato (Ipomoea batatas), Fire on Land cultivar,
peeled, cut into 25 mm slices, boiled in water for 20 min Jamaica 2008 46±4 9 Normal, 10 50 244 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1889
Sweet potato (Ipomoea batatas), Ganja cultivar, peeled, cut
into 25 mm slices, boiled in water for 20 min Jamaica 2008 41±5 8 Normal, 10 50 232 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1890 Sweet potato (Ipomoea batatas), Ms Mac cultivar, peeled, cut
into 25 mm slices, boiled in water for 20 min

Jamaica 2008 45±3 9 Normal, 10 50 252 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1891 Sweet potato (Ipomoea batatas), Minda cultivar, peeled, cut
into 25 mm slices, boiled in water for 20 min

Jamaica 2008 49±4 10 Normal, 10 50 233 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1892 Sweet potato (Ipomoea batatas), Quarter Million cultivar,
peeled, cut into 25 mm slices, boiled in water for 20 min

Jamaica 2008 49±4 10 Normal, 10 50 252 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

127

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1893
Sweet potato (Ipomoea batatas), Watson cultivar, peeled, cut
into 25 mm slices, boiled in water for 20 min

Jamaica 2008 43±4 9 Normal, 10 50 263 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1894
Sweet potato (Ipomoea batatas), Yellow Belly cultivar,
peeled, cut into 25 mm slices, boiled in water for 20 min

Jamaica 2008 50±3 10 Normal, 10 50 346 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1895
Sweet potato (Ipomoea batatas), NS, peeled, cubed, boiled
30 min Jamaica 2005 46±5 9 Normal, 10 50 234.6 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1896
Sweet potato, orange flesh, NS, peeled, cut into pieces,
boiled for 8 min

Australia 2006 61±6 12 Normal, 10 50 427.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

1897 Sweet potato, purple skin white flesh, peeled, cut into pieces,
boiled for 8 min

Australia 2006 75±5 15 Normal, 9 50 255.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 Boiled sweet potato, mean of 13 studies 46

 Sweet potato/Kumara, cooked

1898
Red sweet potato (Ipomoea batatas), NS, cooking method
NS13 New Zealand 2011* 84±6 17 Normal, 30 50 NS Glucose, 2h Standard Capillary,

whole blood
HemoCue 69

1899 Sweet potato, kumara, cooking method NS New Zealand 2000 77±12 15 Normal, 9 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

 Sweet potato, fried

1900
Sweet potato (Ipomoea batatas), Dor cultivar, peeled, cut into
10 mm wedges, fried in pre-heated vegetable oil Jamaica 2008 76±4 15 Normal, 10 50 173 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1901
Sweet potato (Ipomoea batatas), Clarendon cultivar, peeled,
cut into 10 mm wedges, fried in pre-heated vegetable oil

Jamaica 2008 73±3 15 Normal, 10 50 162 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1902
Sweet potato (Ipomoea batatas), Eustace cultivar, peeled, cut
into 10 mm wedges, fried in pre-heated vegetable oil Jamaica 2008 77±4 15 Normal, 10 50 182 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1903
Sweet potato (Ipomoea batatas), Fire on Land cultivar,
peeled, cut into 10 mm wedges, fried in pre-heated vegetable
oil

Jamaica 2008 75±3 15 Normal, 10 50 186 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1904
Sweet potato (Ipomoea batatas), Ganja cultivar, peeled, cut
into 10 mm wedges, fried in pre-heated vegetable oil Jamaica 2008 69±3 14 Normal, 10 50 162 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1905
Sweet potato (Ipomoea batatas), Ms Mac cultivar, peeled, cut
into 10 mm wedges, fried in pre-heated vegetable oil Jamaica 2008 63±2 13 Normal, 10 50 172 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1906
Sweet potato (Ipomoea batatas), Minda cultivar, peeled, cut
into 10 mm wedges, fried in pre-heated vegetable oil

Jamaica 2008 68±3 14 Normal, 10 50 157 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1907
Sweet potato (Ipomoea batatas), Quarter Million cultivar,
peeled, cut into 10 mm wedges, fried in pre-heated
vegetable oil

Jamaica 2008 70±6 14 Normal, 10 50 183 Glucose, 2h Standard Capillary,
plasma Enzymatic 122

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

128

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1908
Sweet potato (Ipomoea batatas), Watson cultivar, peeled, cut
into 10 mm wedges, fried in pre-heated vegetable oil

Jamaica 2008 67±4 13 Normal, 10 50 173 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1909
Sweet potato (Ipomoea batatas), Yellow Belly cultivar,
peeled, cut into 10 mm wedges, fried in pre-heated vegetable
oil

Jamaica 2008 72±4 14 Normal, 10 50 171 Glucose, 2h Standard
Capillary,

plasma Enzymatic 122

1910 Sweet potato (Ipomoea batatas), NS, peeled, fried in
vegetable oil

Jamaica 2005 76±7 15 Normal, 10 50 167.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

 Fried sweet potato, mean of 11 studies 71

 Sweet potato/Kumara, roasted

1911
Sweet potato (Ipomoea batatas), Dor cultivar, skin on, roasted
on pre-heated charcoal for 45 min Jamaica 2008 86±4 17 Normal, 10 50 173 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1912
Sweet potato (Ipomoea batatas), Clarendon cultivar, skin on,
roasted on pre-heated charcoal for 45 min

Jamaica 2008 81±4 16 Normal, 10 50 162 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1913
Sweet potato (Ipomoea batatas), Eustace cultivar, skin on,
roasted on pre-heated charcoal for 45 min

Jamaica 2008 93±2 19 Normal, 10 50 182 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1914
Sweet potato (Ipomoea batatas), Fire on Land cultivar, skin
on, roasted on pre-heated charcoal for 45 min Jamaica 2008 90±3 18 Normal, 10 50 186 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1915
Sweet potato (Ipomoea batatas), Ganja cultivar, skin on,
roasted on pre-heated charcoal for 45 min

Jamaica 2008 79±4 16 Normal, 10 50 162 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1916
Sweet potato (Ipomoea batatas), Ms Mac cultivar, skin on,
roasted on pre-heated charcoal for 45 min

Jamaica 2008 85±4 17 Normal, 10 50 172 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1917
Sweet potato (Ipomoea batatas), Minda cultivar, skin on,
roasted on pre-heated charcoal for 45 min

Jamaica 2008 89±3 18 Normal, 10 50 157 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1918
Sweet potato (Ipomoea batatas), Quarter Million cultivar,
skin on, roasted on pre-heated charcoal for 45 min Jamaica 2008 91±2 18 Normal, 10 50 183 Glucose, 2h Standard

Capillary,
plasma Enzymatic 122

1919
Sweet potato (Ipomoea batatas), Watson cultivar, skin on,
roasted on pre-heated charcoal for 45 min Jamaica 2008 87±2 17 Normal, 10 50 173 Glucose, 2h Standard Capillary,

plasma Enzymatic 122

1920
Sweet potato (Ipomoea batatas), Yellow Belly cultivar, skin
on, roasted on pre-heated charcoal for 45 min

Jamaica 2008 85±2 17 Normal, 10 50 171 Glucose, 2h Standard Capillary,
plasma

Enzymatic 122

1921 Sweet potato (Ipomoea batatas), NS, peeled, roasted on
preheated charcoal

Jamaica 2005 82±5 16 Normal, 10 50 167.8 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

 Roasted sweet potato, mean of 11 studies 86

1922 Sweet potato lattices, processed sweet potato product, baked
at 210oC for 18 min (Simplot Australia Pty Ltd, Australia) Australia 2012 51±4 10 Normal, 10 50 233.6 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

129

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

 Taro /Dasheen

1923 Dasheen (Taro), peeled, cubed, boiled 30 min Jamaica 2005 72±5 14 Normal, 10 50 279.3 Glucose, 2h Standard Capillary,
plasma Enzymatic 88

1924 Dasheen, peeled, boiled 30 min, refrigerated, reheated for 1
min Canada 2003 77±10 15 Normal, 10 50 131 Bread, 2h Standard Capillary,

plasma
Enzymatic 116

 Yam

1925 Coco yam (Xanthosoma spp.), peeled, cubed, boiled 30 min Jamaica 2005 61±5 12 Normal, 10 50 482.6 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1926
Lucea Yam (Dioscorea rotundata), peeled, cubed, boiled 30
min

Jamaica 2005 74±7 15 Normal, 10 50 274.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1927
Lucea Yam (Dioscorea rotundata), peeled, roasted on
preheated charcoal Jamaica 2005 77±5 15 Normal, 10 50 198.2 Glucose, 2h Standard Capillary,

plasma Enzymatic 88

1928
Negro yam (Dioscorea rotundata), peeled, cubed, boiled 30
min

Jamaica 2005 73±4 15 Normal, 10 50 235.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1929
Negro yam (Dioscorea rotundata), peeled, roasted on
preheated charcoal

Jamaica 2005 73±6 15 Normal, 10 50 194.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1930
Round leaf yellow yam (Dioscorea cayenensis), peeled,
cubed, boiled 30 min Jamaica 2005 68±3 14 Normal, 10 50 223.0 Glucose, 2h Standard Capillary,

plasma Enzymatic 88

1931
Round leaf yellow yam (Dioscorea cayenensis), peeled,
roasted on preheated charcoal

Jamaica 2005 80±7 16 Normal, 10 50 186.4 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1932 Sweet yam (Dioscorea alata), peeled, cubed, boiled 30 min Jamaica 2005 79±4 16 Normal, 10 50 298.0 Glucose, 2h Standard
Capillary,

plasma Enzymatic 88

1933
Sweet yam (Dioscorea alata), peeled, roasted on preheated
charcoal Jamaica 2005 82±7 16 Normal, 10 50 192.5 Glucose, 2h Standard Capillary,

plasma Enzymatic 88

1934 White yam (Dioscorea alata), peeled, cubed, boiled 30 min Jamaica 2005 75±6 15 Normal, 10 50 239.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic 88

1935
White yam (Dioscorea alata), peeled, roasted on preheated
charcoal Jamaica 2005 80±6 16 Normal, 10 50 214.1 Glucose, 2h Standard

Capillary,
plasma Enzymatic 88

1936
White yam (Dioscorea alata), peeled, boiled 30 min,
refrigerated, reheated for 1 min Canada 2003 62±6 12 Normal, 10 50 300 Bread, 2h Standard Capillary,

plasma Enzymatic 116

1937
Yam (Chinese sweet potato; Ipomoea batatas L. Lam), skin
peeled, cut into 5 cm cubes, steamed by rice cooker22

Taiwan 2010* 37±0.2 7 Normal, 10 50 70 Bread, 2h Standard Capillary,
whole blood

Enzymatic 60

1938
Yam (Dioscorea cayenensis), round leaf yellow yam, cut into
25 mm chunks, boiled for 20 min, simmered for 10 min Jamaica 2008* 68±3 14 Normal, 10 50 NS Glucose, 2h Standard

Capillary,
whole blood Enzymatic 123

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

130

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1939
Yam (Dioscorea alata), white yam, cut into 25 mm chunks,
boiled for 20 min, simmered for 10 min

Jamaica 2008* 75±6 15 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Enzymatic 123

1940
Yam (Dioscorea esculenta), Chinese yam, cut into 25 mm
chunks, boiled for 20 min, simmered for 10 min

Jamaica 2008* 97±10 19 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

Enzymatic 123

1941 Yam (Dioscorea rotundata), Lucea yam, cut into 25 mm
chunks, boiled for 20 min, simmered for 10 min Jamaica 2008* 74±7 15 Normal, 10 50 NS Glucose, 2h Standard Capillary,

whole blood Enzymatic 123

 Yam, mean of 21 studies 68

1942 Yam, cooked, NS China 2005 54±2 11 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1943 Yam, peeled, boiled New Zealand 2000 35±5 7 Normal, 14 50 NS Glucose, 2h Standard Venous, plasma Enzymatic 27

1944 Yam, steamed China 2005 51±4 10 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

 Vegetable products

1945
Tomato sauce, with extra cheese (Pasta Bake, Dolmio, Mars
Foods, New Zealand) 13 New Zealand 2011* 35±3 4 Normal, 30 25 NS Glucose, 2h Standard Capillary,

whole blood HemoCue 69

1946 Tomato and vegetable pasta sauce, commercially-prepared France 2007 23±3 2 Normal, 10 50 595.2 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

 REGIONAL OR TRADITIONAL FOODS

 Average carbohydrate portion = 35 g, this value was used to determine the nominal GL for each item in this category.

 AFRICAN

1947
Aloco, plantain (Musa spp. Agnrin) slices (yellow stage of
ripeness aag6), salted and fried in vegetable oil

Côte d’Ivoire 2017* 39±0.3 14 Normal, 28 50 99.0 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 115

1948
Aloco, plantain (Musa spp. Agnrin) slices (yellow with black
spots stage of ripeness aag7), salted and fried in vegetable oil Côte d’Ivoire 2017* 39±1 14 Normal, 28 50 97.0 Glucose, 2h Standard

Capillary,
whole blood Glucometer9 115

1949
Banane braise (blissi), unripe or half-ripe plantain (Musa spp.
Afoto), roasted on heated charcoal Côte d’Ivoire 2017* 88±2 31 Normal, 28 50 122.9 Glucose, 2h Standard Capillary,

whole blood Glucometer9 115

1950
Klaclo, plantain fritters made from blended over-ripe plantain
(Musa spp. Ameletiha) mixed with cornflour, fried in
vegetable oil

Côte d’Ivoire 2017* 44±0.3 15 Normal, 28 50 101.8 Glucose, 2h Standard Capillary,
whole blood

Glucometer9 115

1951 Meat and okra soup, with fermented cassava dough Nigeria 2015* 75±0.5 26 Normal,
100 50 276.1 Glucose, 2h Standard Venous, plasma Enzymatic 124

1952 Meat, beans and corn pottage with spinach Nigeria 2015* 33±0.1 12 Normal,
100

50 520.3 Glucose, 2h Standard Venous, plasma Enzymatic 124

1953 Pap and Bambara nut pudding Nigeria 2015* 40±0.3 14
Normal,

100 50 455.4 Glucose, 2h Standard Venous, plasma Enzymatic 124

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

131

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1954
Ugali porridge (corn foofoo, pap) made from whole maize
flour, cooked for 15 min India 2019* 71±5 25 Normal, 15 50 63.3 Glucose, 2h Standard Capillary,

whole blood
HemoCue 79

1955 Ugali porridge (corn foofoo, pap) made from refined maize
flour, cooked for 15 min India 2019* 75±7 26 Normal, 15 50 69.4 Glucose, 2h Standard Capillary,

whole blood
HemoCue 79

 ARABIC AND TURKISH

1956 Arabic bread (baked bread) UAE 2017* 67±5 23 Normal, 25 50 78.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1957 Arseyah (Basmati rice with chicken) UAE 2017* 72±4 25 Normal, 15 50 507.6 Glucose, 2h Standard
Capillary,

whole blood HemoCue 125

1958 Balalet (Sweet vermicelli) UAE 2017* 63±5 22 Normal, 15 50 179.1 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1959 Batheetha (Khalas date paste) UAE 2017* 59±4 21 Normal, 20 50 130.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1960 Biryani, chicken (Basmati rice with chicken) UAE 2017* 52±4 18 Normal, 15 50 253.9 Glucose, 2h Standard
Capillary,

whole blood HemoCue 125

1961
Boiled vermicelli (Swayweih/Ballaleet), cooked with sugar,
served with Omani coffee (130 mL, 225 mg caffeine)

Oman 2020* 64±5 22 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

1962
Boiled vermicelli (Swayweih/Ballaleet), cooked with sugar,
served with water

Oman 2020* 67±5 23 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

1963 Chami (cottage cheese) UAE 2017* 60±9 21 Normal, 16 25 472.2 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1964 Chebab bread (Emirati pancake) UAE 2017* 54±8 19 Normal, 15 50 109.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1965
Croissant, served with Omani coffee (130 mL, 225 mg
caffeine)

Oman 2020* 65±4 23 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

1966
Dates, Khalas (Rutab, soft early ripened) (91.1 g), eaten with
full-fat plain yoghurt (125 g) UAE 2002 37±5 13 Normal, 9 50 216.1 Glucose, 2h NS Capillary,

whole blood Glucometer9 91

1967
Dates, Khalas variety (Al Saad date factory, Al Ain), served
with Arabic coffee

UAE 2010 53±6 19 Normal, 13 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 126

1968
Doughnut, served with Omani coffee (130 mL, 225 mg
caffeine)

Oman 2020* 77±3 27 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

1969 Fendal (boiled sweet potato, dates added to cooking water) UAE 2017* 74±7 26 Normal, 20 50 157.9 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1970
Fried vermicelli (Swayweih/Ballaleet), cooked with sugar,
served with Omani coffee (130 mL, 225 mg caffeine)

Oman 2020* 65±5 23 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

132

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1971
Fried vermicelli (Swayweih/Ballaleet), cooked with sugar,
served with water

Oman 2020* 72±4 25 Normal, 12 50 NS Glucose, 2h Standard Capillary,
whole blood

Glucometer9 6

1972 Habba Hamra (red seed drink, containing evaporated milk) UAE 2017* 47±3 16 Normal, 15 50 314.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1973 Harees, beef (whole wheat served with meat) UAE 2017* 42±2 15 Normal, 15 50 323.0 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1974 Khabisa (semolina pudding with cardamom) UAE 2017* 67±4 23 Normal, 15 50 89.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1975 Khameer bread (baked bread) UAE 2017* 47±3 16 Normal, 15 50 91.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1976 Khanfaroosh (Doughnut cake) UAE 2017* 45±3 16 Normal, 15 50 126.3 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1977 Legemat (Doughnut cake) UAE 2017* 44±4 15 Normal, 15 50 113.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1978 Machbous, fish (Basmati rice with fish) UAE 2017* 60±3 21 Normal, 20 50 277.8 Glucose, 2h Standard
Capillary,

whole blood HemoCue 125

1979 Muhalla bread (Emirati sweet crepe) UAE 2017* 77±2 27 Normal, 15 50 73.9 Glucose, 2h Standard Capillary,
whole blood HemoCue 125

1980 Regag bread (Thin crispy crepe) UAE 2017* 76±7 27 Normal, 25 50 112.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

1981 Sambosa vegetable, fried in oil, served with water Oman 2020* 60±5 21 Normal, 12 50 NS Glucose, 2h Standard
Capillary,

whole blood Glucometer9 6

1982
Sambosa vegetable, fried in oil, served with Omani coffee
(130 mL, 225 mg caffeine) Oman 2020* 57±4 20 Normal, 12 50 NS Glucose, 2h Standard Capillary,

whole blood Glucometer9 6

1983 Thareed, beef (Regag bread served with meat stew) UAE 2017* 74±3 26 Normal, 15 50 460.0 Glucose, 2h Standard Capillary,
whole blood

HemoCue 125

 ASIAN

1984 Baked Barbecued Pork Puff, instant (Hoixe Cake Shop, H.K.) China 2010* 55±8 19 Normal, 15 50 161 Glucose, 2h Standard Capillary,
whole blood

YSI 127

1985 Barbecue pork bun, instant (Maxim's MX, H.K.) China 2010* 69±9 24 Normal, 15 50 119 Glucose, 2h Standard
Capillary,

whole blood YSI 127

1986
Barley Drink (ready-to-drink packet drink made from pearl
barley and dried winter melon) (F&N Foods Private Limited,
Singapore)

Singapore 2015* 62±6 22 Normal, 11 50 657.9 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

1987
Beehoon (rice vermicelli), cooked for 1.5 min (NTUC
Fairprice, Singapore) Singapore 2015* 35±3 12 Normal, 11 50 61.9 Glucose, 2h Standard

Capillary,
whole blood HemoCue 18

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

133

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

1988 Bread, Garden milk bar bun China 2010* 73±8 26 Normal, 10 50 105 Glucose, 2h Standard Capillary,
whole blood

HemoCue 28

1989 Bun, white, filled with red bean paste Singapore 2018* 58±4 20 Normal, 19 50 106 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

1990 Bun, steamed, made from wheat flour China 2016 85±7 30 Normal, 10 25 47.6 Glucose, 2h Standard Capillary,
whole blood Enzymatic UO18

1991 Bun, white, steamed Chinese Malaysia 2018* 58±3 20 Normal, 19 50 88 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

1992 Butter rice, warm white rice and 10 g butter16 Japan 2003 79±12 28 Normal, 10 50 157 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

1993 Cake crisp China 2005 59±2 21 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

1994
Cereal Solid Beverage, common type (LVSHOU Health
Indystry Group, Guangzhou, China)

China 2020 53±5 19 Normal, 12 25 62.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

1995
Cereal Solid Beverage, fortified type (LVSHOU Health
Indystry Group, Guangzhou, China) China 2020 42±4 15 Normal, 12 25 71.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO18

1996
Char Siew Pau, steamed barbecue pork bun (Tanjong Rhu Pau
& Confectionary, Singapore)

Singapore 2015* 66±7 23 Normal, 10 50 154.8 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

1997
Chee Cheong Fun, rice noodle roll or steamed rice roll, plain
served with sweet soya sauce (Hock Seng Food Private Ltd,
Singapore)

Singapore 2015* 81±7 28 Normal, 10 50 277.8 Glucose, 2h Standard Capillary,
whole blood HemoCue 18

1998
Chinese Carrot Cake, turnip cake, daikon cake or radish cake,
pan-fired shredded radish with plain rice flour (Wei Cian
Foods Private Ltd, Singapore)

Singapore 2015* 77±8 27 Normal, 10 50 316.5 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

1999
Chinese herbal jelly, instant, prepared freshly in the morning
(Guang Jian Tang Brand, Kwong Tai Agency Co., Ltd.,
China)

China 2010* 47±3 16 Normal, 15 50 333 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2000 Chinese Yam Cake, taro cake or pan-fried shredded yam with
plan rice four (Wei Cian Foods Private Limited)

Singapore 2015* 86±11 30 Normal, 10 50 392.2 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

2001 Curry Puff, deep-fried pastry dough stuffed with curry,
chicken and potatoes (Old Chang Kee (S) Private Limited)

Singapore 2015* 41±4 14 Normal, 11 50 129.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

2002 Curry rice16 Japan 2003 67±8 23 Normal, 10 50 224 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2003 Curry rice with processed cheese16 Japan 2003 55±9 19 Normal, 10 50 255 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2004 Dumpling, containing meat and shallots China 2005 28±3 10 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

2005 Dumpling, highland buckwheat flour & beef vegetables
fillings (Tibet Jingu Agricultural High Tech. Tibet, China)

China 2020 43±4 15 Normal, 12 50 224.1 Glucose, 2h Standard Capillary,
whole blood

Enzymatic UO18

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

134

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

2006
Egg tart, instant, freshly prepared in the morning (Maxim's
MX, Hong Kong)

China 2010* 45±3 16 Normal, 15 50 143 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2007 Fried Fritter, instant (Ocean Empire International Ltd., H.K.) China 2010* 69±9 24 Normal, 15 50 139 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2008 Fried Rice in Yangzhou-style, instant China 2010* 80±6 28 Normal, 15 50 217 Glucose, 2h Standard Capillary,
whole blood YSI 127

2009 Fried rice vermicelli in Singapore-style China 2010* 54±6 19 Normal, 15 50 333 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2010 Fried rice vermicelli in Singapore-style China 2010* 58±9 20 Normal, 15 25 167 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2011
Glutaminous rice flour (Satou Co. Ltd), instant, served warm
with roasted ground soybean16 Japan 2003 65±4 23 Normal, 9 50 122 Rice17, 2h Standard Capillary,

whole blood Glucometer9 45

2012
Glutinous rice, white, cooked in rice cooker (Bangsue Chia
Meng Rice Co., Bangkok, Thailand)

Thailand 2000 94±6 33 Normal, 11 50 65.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic 74

2013 Glutinous rice ball with cut glutinous cake (mochi)16 Japan 2003 48±5 17 Normal, 9 50 132 Rice17, 2h Standard
Capillary,

whole blood Glucometer9 45

2014
Glutinous rice ball (Lee Chun Brand, Lee Chun Food Ltd.,
H.K.; Boiled China 2010* 61±10 21 Normal, 15 50 115 Glucose, 2h Standard Capillary,

whole blood YSI 127

2015
Green Bean dessert, instant (NISSIN Brand, Nissin Foods
Co., LTD., China)

China 2010* 54±6 19 Normal, 15 50 333 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2016 Hokkien noodles (Fantastic Fresh, Australia) Australia 2015 58±3 20 Normal, 10 50 135.8 Glucose, 2h Standard
Capillary,

plasma Enzymatic UO5

2017
Instant cereal, Quaker oatmeal (anchovy flavor), 200 mL
boiled water added China 2010* 67±5 23 Normal, 10 50 75 Glucose, 2h Standard Capillary,

whole blood HemoCue 28

2018
Instant cereal, Nestlé Vita (red date flavor, high FE), 180 mL
boiled water added

China 2010* 94±12 33 Normal, 10 50 64,6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 28

2019
Instant cereal, Nestlé Vita (green tea flavor, high Ca), 180 mL
boiled water added China 2010* 108±8 38 Normal, 10 50 64,4 Glucose, 2h Standard

Capillary,
whole blood HemoCue 28

2020 Kaya Butter Toast (Just Acia Private Limited) Singapore 2015* 49±4 17 Normal, 11 50 108.7 Glucose, 2h Standard Capillary,
whole blood HemoCue 18

2021 Lo Mai Gai (Hock Seng Food Private Limited) Singapore 2015* 106±12 37 Normal, 12 50 176.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

2022 Low-protein white rice with dried sea algae16 Japan 2003 70±7 25 Normal, 10 50 125 Rice17, 2h Standard
Capillary,

whole blood Glucometer9 45

2023 "Mai-Lai" Cake, Instant, prepared freshly in the morning China 2010* 61±8 21 Normal, 15 50 114 Glucose, 2h Standard Capillary,
whole blood

YSI 127

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

135

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

2024
Moon cake, Maxim’s Low Sugar Lotus Seed Paste (salted egg
yolk) (Maxim’s Caterers Limited, Hong Kong)

Hong Kong 2014 30±4 11 Normal, 10 50 96.7 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2025
Moon cake, Maxim’s Low Sugar White Lotus Seed Paste
(salted egg yolk) (Maxim’s Caterers Limited, Hong Kong)

Hong Kong 2014 29±5 10 Normal, 10 50 102.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2026
Moon cake, Maxim’s Low Sugar Lotus Seed Paste (with pine
nut) (Maxim’s Caterers Limited, Hong Kong) Hong Kong 2014 40±4 14 Normal, 10 50 91.4 Glucose, 2h Standard Capillary,

plasma Enzymatic UO5

2027
Moon cake, Maxim’s Low Sugar White Lotus Seed Paste
(with pine nut) (Maxim’s Caterers Limited, Hong Kong)

Hong Kong 2014 33±3 12 Normal, 10 50 82.1 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2028
Moon cakes, Instant, prepared freshly in the morning (Kee
Wah Bakery Shop, Hong Kong)

China 2010* 56±7 20 Normal, 15 50 80 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2029
Mung bean noodles (Lungkow bean thread or vermicelli
noodles), dried, boiled China 2000 39±9 14 Normal, 12 50 60.4 Glucose, 2h Standard Capillary,

plasma Enzymatic 74

2030
Mung bean noodles, glass or cellophane noodles, boiled
(Longkow Company, Taipei, Taiwan)22

Taiwan 2010* 20±0.4 7 Normal, 10 50 64 Bread, 2h Standard Capillary,
whole blood

Enzymatic 60

2031 Nasi Lemak (Old Chang Kee (S) Private Limited) Singapore 2015* 66±5 23 Normal, 12 50 179.2 Glucose, 2h Standard
Capillary,

whole blood HemoCue 18

2032
Noodles, sau tao chicken-flavored Sichuan spicy noodles
(wheat flour), boiled 3 min China 2010* 65±4 23 Normal, 10 50 75,4 Glucose, 2h Standard Capillary,

whole blood HemoCue 28

2033
Noodles, doll fried noodles (wheat flour and tapioca starch),
boiled 3 min

China 2010* 88±8 31 Normal, 10 50 105,2 Glucose, 2h Standard Capillary,
whole blood

HemoCue 28

2034 Noodles, potato, served with meat, NS China 2005 17±3 6 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

2035
Pandan Waffle (waffle batter prepared with pandan leaves,
coconut milk, eggs, and oil) (Dilys Creation, Singapore)

Singapore 2015* 46±6 16 Normal, 11 50 148.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

2036 Pill potato and yam powder China 2005 35±4 12 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

2037 "Pineapple" bun, instant (Hoixe Cake Shop, H.K.) China 2010* 65±8 23 Normal, 15 50 91 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2038
Pink Rice Cake (teochew rice cake or Png Kueh), steamed
rice pastry stuffed with pan-fried glutinous rice (Dilys
Creation, Singapore)

Singapore 2015* 97±12 34 Normal, 11 50 184.7 Glucose, 2h Standard Capillary,
whole blood HemoCue 18

2039 Plain steamed vermicelli roll, instant China 2010* 90±8 32 Normal, 15 50 238 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2040 Potato noodles with meat China 2005 17±3 6 Normal, 9 50 NS Glucose, 2h Standard Venous, NS NS 12

2041
Red bean dessert, instant (Nissin Brand, Nissin Foods Co.,
LTD., China)

China 2010* 75±8 26 Normal, 15 50 263 Glucose, 2h Standard Capillary,
whole blood

YSI 127

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

136

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

2042 Rice gruel with dried algae (Satou Co Ltd., Japan)16 Japan 2003 81±10 28 Normal, 10 50 659 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2043 Roasted rice ball (Satou Co Ltd., Japan)16 Japan 2003 77±6 27 Normal, 9 50 140 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2044
Salted meat rice dumpling, instant (Ocean Empire
International Ltd., H.K.) China 2010* 69±8 24 Normal, 15 50 200 Glucose, 2h Standard Capillary,

whole blood YSI 127

2045
Salted meat rice dumpling, instant (Ocean Empire
International Ltd., H.K.)

China 2010* 81±7 28 Normal, 15 25 100 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2046 Soba noodles, instant, reheated in hot water, served with soup Japan 2003 46±9 16 Normal, 9 50 185 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2047 Spring roll, instant China 2010* 50±5 18 Normal, 15 25 114 Glucose, 2h Standard Capillary,
whole blood YSI 127

2048 Stuffed bun, with shallots and meat, steamed China 2005 39±4 14 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

2049 Sushi, brown rice, vegetable and tofu Australia 2010 45±3 16 Normal, 10 50 239.9 Glucose, 2h Standard Capillary,
plasma Enzymatic UO5

2050 Sushi, salmon ('I Love Sushi', Sydney, Australia) Australia 2001 48±8 17 Normal, 10 25 69.0 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2051 Steamed glutinous rice roll, instant China 2010* 89±8 31 Normal, 15 50 109 Glucose, 2h Standard
Capillary,

whole blood YSI 127

2052 Sticky rice wrapped in lotus leaf, instant (Maxim's MX, H.K.) China 2010* 83±5 29 Normal, 15 50 167 Glucose, 2h Standard Capillary,
whole blood YSI 127

2053 Sweet milky bun, instant China 2010* 67±5 23 Normal, 15 50 114 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2054
Sweet milky bun, frozen, steamed (AMOY Brand, Amoy
Food Ltd., H.K.) China 2010* 72±8 25 Normal, 15 50 114 Glucose, 2h Standard

Capillary,
whole blood YSI 127

2055
Taro (Colocasia esculenta L. Schott), skin peeled, cut into 5
cm cubes, steamed by rice cooker22 Taiwan 2010* 49±0.2 17 Normal, 10 50 62 Bread, 2h Standard Capillary,

whole blood Enzymatic 60

2056 Tuna Fish Bun, instant (Maxim's MX, H.K.) China 2010* 46±4 16 Normal, 15 50 139 Glucose, 2h Standard Capillary,
whole blood

YSI 127

2057
Udon noodles, instant, with sauce and fried bean curd (Nishin
Shokuhin, Japan) 16 Japan 2003 48±5 17 Normal, 9 50 191 Rice17, 2h Standard

Capillary,
whole blood Glucometer9 45

2058
White rice (Satou Co. Ltd, Japan), dried sea algae and milk
(Snow Brand, Japan), eaten together16 Japan 203 48±8 17 Normal, 9 50 219 Rice17, 2h Standard Capillary,

whole blood Glucometer9 45

2059
White rice (Satou Co. Ltd, Japan), dried sea algae and milk
(Snow Brand, Japan), milk eaten before rice16

Japan 203 56±7 20 Normal, 9 50 219 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

137

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

2060 White rice (Satou Co. Ltd, Japan), dried sea algae and milk
(Snow Brand, Japan), milk eaten after rice16

Japan 2003 55±4 19 Normal, 9 50 219 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

 White rice (Satou Co. Ltd, Japan), dried sea algae and milk,
mean of three types

 56

2061 White rice (Satou Co. Ltd, Japan) with fermented soybean
(natto) 16

Japan 2003 56±8 20 Normal, 10 50 174 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2062 White rice (Satou Co. Ltd with instant miso soup (soybean
paste soup) 16

Japan 2003 61±4 21 Normal, 10 50 160 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2063 White rice (Satou Co. Ltd, Japan) with low-fat milk
Kemrakuren, Japan)16

Japan 2003 69±10 24 Normal, 9 50 289 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2064 White rice (Satou Co. Ltd, Japan) and non-sugar yoghurt
(Meiji Dairy, Japan), yoghurt eaten before rice16

Japan 2003 59±7 21 Normal, 10 50 232 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2065 White rice (Satou Co. Ltd, Japan) and non-sugar yoghurt
(Meiji Dairy, Japan), yoghurt eaten after rice16

Japan 2003 58±6 20 Normal, 10 50 232 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2066 White rice (Satou Co. Ltd, Japan) with pickled vinegar and
pickled cucumber, pickled foods eaten before rice16

Japan 2003 60±8 21 Normal, 9 50 173 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2067 White rice (Satou Co. Ltd, Japan) with pickled vinegar and
pickled cucumber, consumed together16

Japan 2003 61±6 21 Normal, 11 50 173 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2068 White rice (Satou Co. Ltd, Japan) with roasted ground
soybean (Mitake Food Ind. Japan) 16

Japan 2003 56±4 20 Normal, 9 50 147 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2069 White rice (Satou Co. Ltd, Japan) with salted dried plum
(umeboshi) 16

Japan 2003 80±13 28 Normal, 10 50 152 Rice17, 2h Standard Capillary,
whole blood

Glucometer9 45

2070 WoTao, made from corn and wheat China 2005 65±5 23 Normal, 10 50 NS Glucose, 2h Standard Venous, NS NS 12

2071 Yoghurt, Yitangping (Beijing Sanyuan Foods, Beijing, China) China 2020 21±4 7 Normal, 11 25 454.5 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO18

2072 Youtiao (deep-fried breadstick) (Koufu Private Ltd,
Singapore)

Singapore 2015* 55±4 19 Normal, 11 50 109.6 Glucose, 2h Standard Capillary,
whole blood

HemoCue 18

 ASIAN INDIAN

2073 Basmati rice pilau, with onion and curry powder UK 2015* 60±6 21 Normal, 11 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 68

2074 Bun Malaysia 2016* 82±5 29 Normal, 10 50 72 Glucose, 2h Standard Capillary,
plasma

Glucometer9 128

2075 Bun with 10% fenugreek Malaysia 2016* 51±7 18 Normal, 10 50 91.1 Glucose, 2h Standard Capillary,
plasma

Glucometer9 128

 Chapatti

2076 Chapatti, frozen, heated in dry pan for 3 min until browned
(Kawan Food Manufacturing, Malaysia)

Malaysia 2019 50±3 18 Normal, 10 50 132.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

138

Food Number and Item
Country of

food
production

Year of
test1

GI2 ±
SEM

(Glu = 100)
GL

Subjects
(type &
number)

Avail
carb
(Test

portion)

Test
portion3

(g)

Reference
food & time

period
Timepoints Sample

collection

Sample
analysis
method4

Ref.

2077 Chapatti (made from Chapatti flour (Elephant Atta Medium
Chapatti flour, Rank Hovis Ltd., Manchester, UK)

UK 2015* 68±8 24 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 68

2078 Chapatti UK 2011* 58±6 20 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 129

2079 Chapatti with 4% ß-glucan UK 2011* 55±5 19 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 129

2080 Chapatti with 8% ß-glucan UK 2011* 52±10 18 Normal, 10 50 NS Glucose, 2h Standard Capillary,
whole blood

HemoCue 129

2081 Chapati, flatbread Malaysia 2016* 63±4 22 Normal, 10 50 71.4 Glucose, 2h Standard Capillary,
plasma

Glucometer9 128

2082 Chapati, flatbread with 10% fenugreek Malaysia 2016* 43±5 15 Normal, 10 50 74 Glucose, 2h Standard Capillary,
plasma

Glucometer9 128

2083 Naan bread (True Foods Pty Ltd, VIC, Australia), heated in
microwave for 25 sec

Australia 2013 71±5 25 Normal, 10 50 117.9 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2084 Paratha, frozen, heated in dry pan for 1.5 min until browned
(Kawan Food Manufacturing, Malaysia)

Malaysia 2019 53±5 19 Normal, 10 50 125.3 Glucose, 2h Standard Capillary,
plasma

Enzymatic UO5

2085
Pilaf porridge, whole grain (minimally processed whole
grains: oats, long grain brown rice, rye, hard red winter wheat,
triticale, buckwheat, barley, sesame seeds), cooked for 30 min

India 2019* 59±5 21 Normal, 15 50 73.5 Glucose, 2h Standard Capillary,
whole blood HemoCue 79

2086 Rice dosa India 2018* 76±5 27 Normal, 19 50 193 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

2087 Rice idli (commercially available dry mix) India 2018* 85±4 30 Normal, 19 50 162 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

 Upma

2088
Finger millet, decorticated, with lower degree of polish, in the
form of upma (savory meal and traditional Indian breakfast
choice)

India 2018* 85±8 30 Normal, 16 50 174.2 Glucose, 2h Standard Capillary,
whole blood HemoCue 109

2089 Finger millet flakes in the form of upma India 2018* 82±7 29 Normal, 16 50 217.4 Glucose, 2h Standard Capillary,
whole blood

HemoCue 109

2090 Finger millet vermicelli in the form of upma India 2018* 66±6 23 Normal, 16 50 245.1 Glucose, 2h Standard Capillary,
whole blood

HemoCue 109

2091 Upma India 2018* 71±6 25 Normal, 19 50 310 Glucose, 2h Standard Capillary,
whole blood

HemoCue 57

 Abbreviations for Supplemental Table 1: GI, Glycemic index; SEM, standard error of mean; GL, Glycemic load; Avail carb, available carbohydrate; Ref., Reference; NS, not specified.

Atkinson FS, Brand-Miller JC, Foster-Powell K, Buyken AE, Goletzke J. International tables of glycemic index and glycemic load values 2021.

139

Footnotes for Supplemental Table 1.
1. Year of test is based on testing year as reported in paper if available, manuscript submission date, or paper publication year *.
2. GI values reported on the glucose scale = 100. Values determined using white bread as the reference food were converted using a factor of 0.71.
3. Test portion weight as reported in the original article, may refer to dry or wet weight.
4. Sample analysis method: Recommended analysis methods according to the ISO Standard (26642:2010) are spectrophotometry or electrochemical detection-coupled enzyme systems. Enzymatic refers to either a glucose

oxidase or glucose hexokinase assay performed on a spectrophotometric chemistry analyzer or using a benchtop assay. YSI refers to a Model 2300 STAT glucose analyzer (YSI Inc, Yellow Springs, OH, USA). HemoCue
refers to HemoCue 201+	analyzer, HemoCue AB (Angelholm, Sweden).

5. Sydney University‘s Glycemic Index Research Service (Sydney, Australia), unpublished observations.
6. Year of test and participant number provided by the authors of the original paper.
7. INQUIS Clinical Research (formerly GI Labs Ltd.) (Toronto, Canada), unpublished observations.
8. SEM provided by the authors of the original paper.
9. Glucometer that was used in the study in accordance with the ISO Standard (ISO 26642:2010), with a laboratory inter-assay CV <3.6% on standard solutions.
10. International Diabetes Institute (Melbourne, Australia), unpublished observations, 2006-2007.
11. SEM calculated from standard deviation reported in original paper.
12. Information provided by authors of original paper.
13. SEM calculated from 95% confidence interval reported in original paper, using the formula: (upper limit-lower limit)/2xtinv(1-0.95,n-1) (where n = subject number).
14. F Brighenti, unpublished observations.
15. B Spratt (George Weston Foods, Australia), unpublished observation.
16. Test portion calculated from nutritional information reported in the original paper.
17. White rice was used as the reference food for this study. Glucose also tested and had a GI value of 122 compared to the white rice. The reported GI and SEM were multiplied by 0.82 to convert values reported in the original

paper to a GI = 100 glucose scale.
18. China National Research Institute of Food and Fermentation Industries GI Lab (Beijing, China), unpublished observations.
19. Participant number provided by researchers.
20. University of Otago (Dunedin, New Zealand), unpublished observations.
21. Original paper used 120 min incremental area under curve (iAUC) data to determined GI value.
22. Test portion size provided by authors of the original paper.
23. V Lang (Danone Vitapole Company, Le Plessis-Robinson, France), unpublished observations, 1996-2000.
24. J Dzieniszewski, J Ciok (National Food and Nutrition Institute, Poland), unpublished observations, 1996-2001.
25. GI value and SEM provided by authors of original paper.
26. C Dalaudier (Nairn’s Oatcakes Ltd, Scotland), unpublished observations, 2007.

