The New Nutrition Facts Label


Examples of Different Label Formats

FOR REFERENCE ONLY

For more information, visit Changes to the Nutrition Facts Label.

Vertical Display with Micronutrients Listed Side-by-Side†

21 CFR 101.9(d)(12)


[†] Text in bold font is Helvetica Black; text not bolded is Helvetica Regular; leading may be "at least" the point size indicated in all instances

[&]quot;Serving size" declaration may be decreased to no smaller than 8 pt bold if additional space is needed for the declaration

² Saturated fat, *Trans* Fat, Dietary Fiber, Total Sugars, Added Sugars, voluntary nutrients (if listed) and their g/mg values: No smaller than 8 pt with 4 pt of leading


Total Fat, Cholesterol, Sodium, Total Carbohydrate, and Protein: Bold, no smaller than 8 pt with 4 pt of leading

^{4 %} Daily Values for nutrients that appear between 7 point rules: Bold, no smaller than 8 pt.

Vit. D, Calcium, Iron, Potas., voluntary nutrients (if listed) and their mg/mcg values and % Daily Values: No smaller than 8 pt and with 4 pt of leading

Tabular Format[†]


21 CFR 101.9(d)(11)(iii)


- † Text in bold font is Helvetica Black; text not bolded is Helvetica Regular in all instances
- "Serving size" declaration may be decreased to no smaller than 8 pt bold if additional space is needed for the declaration
- ² Total Fat, Cholesterol, Sodium, Total Carbohydrate, and Protein: Bold, no smaller than 8 pt
- ³ Vitamin D, Calcium, Iron, Potassium, voluntary nutrients (if listed) and their mg/mcg values and % Daily Values: No smaller than 8 pt
- Saturated fat, *Trans* Fat, Dietary Fiber, Total Sugars, Added Sugars, voluntary nutrients (if listed) and their g/mg values: No smaller than 8 pt
- Maily Values for nutrients between thick bars: Bold, no smaller than 8 pt

Dual Column Display, Per Serving and Per Container[†]

21 CFR 101.9(e)(6)(i)


[†] Text in bold font is Helvetica Black; text not bolded is Helvetica Regular; leading may be "at least" the point size indicated in all instances

[&]quot;Serving size" declaration may be decreased to no smaller than 8 pt bold if additional space is needed for the declaration

² Saturated fat, *Trans* Fat, Dietary Fiber, Total Sugars, Added Sugars, voluntary nutrients (if listed) and their g/mg values: No smaller than 8 pt with 4 pt of leading


Total Fat, Cholesterol, Sodium, Total Carbohydrate, and Protein: Bold, no smaller than 8 pt with 4 pt of leading

^{4 %} Daily Values for nutrients that appear between 7 point rules: Bold, no smaller than 8 pt

Vit. D, Calcium, Iron, Potas., voluntary nutrients (if listed) and their mg/mcg values and % Daily Values: No smaller than 8 pt and with 4 pt of leading

Tabular Display for Small or Intermediate-Sized Packages[†]

21 CFR 101.9(j)(13)(ii)(A)(1)


[†] Text in bold font is Helvetica Black; text not bolded is Helvetica Regular in all instances

^{1 &}quot;Serving size"
declaration may be
decreased to no smaller
than 8 pt bold if
additional space is
needed for the
declaration

² % Daily Values for nutrients between thick bars: Bold, no smaller than 8 pt


Sat. Fat, Trans Fat, Fiber, Total Sugars, Added Sugars, voluntary nutrients (if listed) and all g/mg values: No smaller than 8 pt

⁴ Total Fat, Cholesterol, Sodium, Total Carb. and Protein: Bold, no smaller than 8 pt

Vitamin D, Calcium, Iron, Potassium, voluntary nutrients (if listed) and their % Daily Values: No smaller than 8 pt

Linear Display for Small or Intermediate-Sized Packages (with nutrients in 8 point font)[†]

21 CFR 101.9(j)(13)(ii)(A)(2)


[†] Text in bold font is Helvetica Black; text not bolded is Helvetica Regular in all instances

[&]quot;Serving size" declaration may be decreased to no smaller than 8 pt bold if additional space is needed for the declaration

² Sat. fat, *Trans* Fat, Fiber, Total Sugars, Added Sugars, Vit. D, Calcium, Iron, Potas., voluntary nutrients (if listed) and all g/mg values and % Daily Values: No smaller than 8 pt

Total Fat, Cholest., Sodium, Total Carb., Protein: Bold, no smaller than 8 pt

Linear Display for Small Packages (with < 12 sq. in. of labelling space)[†]

21 CFR 101.9(j)(13)(i)(B)

Nutrition Facts Servings: 12, Serv. size: 1 mint (2g), Amount per serving: Calories 5, Total Fat 0g (0% DV), Sat. Fat 0g (0% DV), Trans Fat 0g, Cholest. 0mg (0% DV), Sodium 0mg (0% DV), Total Carb. 2g (1% DV), Fiber 0g (0% DV), Total Sugars 2g (Incl. 2g Added Sugars, 4% DV), Protein 0g, Vit. D (0% DV), Calcium (0% DV), Iron (0% DV), Potas. (6% DV).

[†] Text in bold font is Helvetica Black; text not bolded is Helvetica Regular in all instances; all type sizes are 6 point