

Added Sugars: Now Listed on the Nutrition Facts Label

Information about added sugars is now required on the Nutrition Facts label. Along with all information on the Nutrition Facts label, the amount of added sugars is important to consider when choosing foods and beverages.

What Are Added Sugars and How Are They Different from Total Sugars?

- 1 Total sugars** include sugars naturally present in many nutritious foods and beverages, such as sugar in milk and fruits as well as any added sugars that may be present in the product. There is no Daily Value* for total sugars because no recommendation has been made for the total amount to eat in a day.
- 2 Added sugars** include sugars that are added during the processing of foods (such as sucrose or dextrose), foods packaged as sweeteners (such as table sugar), sugars from syrups and honey, and sugars from concentrated fruit or vegetable juices. They do not include naturally occurring sugars that are found in milk, fruits, and vegetables. The Daily Value for added sugars is 50 grams per day based on a 2,000 calorie daily diet.

For most Americans, the main sources of added sugars are sugar-sweetened beverages, baked goods, desserts, and sweets.

Nutrition Facts	
8 servings per container	
Serving size 8 fl oz (240mL)	
Amount per serving	
Calories	110
% Daily Value*	
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 5mg	0%
Total Carbohydrate 27g	10%
Dietary Fiber 0g	0%
Total Sugars 25g	
Includes 23g Added Sugars	46%
Protein 0g	
Vitamin D 0mcg	0%
Calcium 0mg	0%
Iron 0mg	0%
Potassium 40mg	0%

* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

*The Daily Values are reference amounts (in grams, milligrams, or micrograms) of nutrients to consume or not to exceed each day.

Why Are Added Sugars Now Listed on the Nutrition Facts Label?

The *Dietary Guidelines for Americans* recommends limiting calories from added sugars to less than 10 percent of total calories per day. For example, if you consume a 2,000 calorie daily diet, that would be 200 calories or 50 grams of added sugars per day. Consuming too much added sugars can make it difficult to meet nutrient needs while staying within calorie limits. The U.S. Food and Drug Administration is including added sugars on the Nutrition Facts label so that you can make informed choices, based on your individual needs and preferences.

How Will Added Sugars Be Listed on the Nutrition Facts Label?

Labels for foods and beverages with added sugars will list the number of grams and the percent Daily Value (%DV) for added sugars within the Nutrition Facts label.

Having the word “includes” before added sugars on the label indicates that added sugars are included in the number of grams of total sugars in the product.

For example, a container of yogurt with added sweeteners, might list:

Total Sugars 15g	
Includes 7g Added Sugars	14%

This means that one serving of the product has 7 grams of added sugars and 8 grams of naturally occurring sugars – for a total of 15 grams of sugar. The 7g of added sugars represents 14% of the Daily Value for added sugars.

Exception: Labels on packages and containers of single-ingredient sugars and syrups such as table sugar, maple syrup, or honey will list the percent Daily Value for added sugars within the Nutrition Facts label, and the gram amount per serving and %DV may be included in a footnote. Single-ingredient sugars and syrups are labeled in this way so that it does not look like more sugars have been added to the product and to ensure that consumers have information about how a serving of these products contributes to the Daily Value for added sugars and to their total diet.

Learn more about the new Nutrition Facts label at: www.FDA.gov/NewNutritionFactsLabel

Single-ingredient sugars and syrups label

Nutrition Facts	
16 servings per container	
Serving size	1 Tbsp. (21g)
Amount per serving	
Calories	60
% Daily Value*	
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 0mg	0%
Total Carbohydrate 17g	6%
Dietary Fiber 0g	0%
Total Sugars 17g	34%[†]
Protein 0g	
Vitamin D 0mcg	0%
Calcium 0mg	0%
Iron 0mg	0%
Potassium 0mg	0%
<small>* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.</small>	
<small>[†] One serving adds 17g of sugar to your diet and represents 34% of the Daily Value for Added Sugars.</small>	

1

This shows the %DV for added sugars in single-ingredient sugars and syrups.

2

Single-ingredient sugar and syrup products may also include a footnote with information on the gram amount and %DV for added sugars.

Let the Nutrition Facts Label Be Your Guide

The new Nutrition Facts label can help you compare and choose foods that are lower in added sugars.

Check the label to see if foods are *LOW* or *HIGH* in added sugars.

- **5% DV or less** is a *LOW* source of added sugars
- **20% DV or more** is a *HIGH* source of added sugars

Do I Need to Give up Added Sugars?

The *Dietary Guidelines for Americans* states that a limited amount of added sugars can be included as part of an overall healthy eating pattern that includes healthy choices from each of the MyPlate food groups (vegetables, fruits, grains, dairy, and protein foods). It is important to remember that added sugars is just one piece of information on the label. Looking at the ingredient list and reading all the information on the Nutrition Facts label can help you make the most informed choices.

Learn more about the new Nutrition Facts label at: www.FDA.gov/NewNutritionFactsLabel