

6 野菜類

Table with columns for Food and description, Energy, Water, Protein, Fat, Carbohydrate, Fiber, Minerals (Calcium, Magnesium, Potassium, Sodium, Iron, Zinc, Copper, Manganese, Selenium, Chromium, Molybdenum), Vitamins (A, B1, B2, B3, B5, B6, B12, C, E, K, Thiamin, Riboflavin, Nicotinamide, Pantoic acid, Biotin, Ascorbic acid, Fatty acids, Monounsaturated, Polyunsaturated, Cholesterol), and other nutrients. Includes rows for Pickles, Zucchini, Water dropwort, Celery, and Broad beans.

1) Ends 2) Pickled with Saké lees 3) Commercial product 4) Petiole of taro 5) Stem base and skin 6) NO2 7) Without stem base and skin 8) Petiole base 9) Root tip and petiole base 10) Roots and base 11) Without roots 12) Base 13) Including imported product 14) Base, leaf blades and skin 15) Excluding unidentified fatty acids 16) Base and collared rachis 17) Without base and collared rachis 18) Seed cut 19) In pods

6 野菜類

食品番号 Item No.	食品名 Food and description	可食部 100g 当たり per 100g edible portion																												備考 Remarks																								
		水分 Water	たんぱく質 Protein	脂質 Lipid	糖質 Carbohydrate	繊維質 Dietary fiber	ミネラル Minerals										ビタミン Vitamins										脂肪酸 Fatty acids	食物繊維 Dietary fiber	食塩相当量 Salt equivalent																									
							ナトリウム Na	カリウム K	カルシウム Ca	マグネシウム Mg	リン P	鉄 Fe	亜鉛 Zn	銅 Cu	マンガン Mn	セレン Se	モロホ Mo	ビタミンA Vitamin A	ビタミンB1 Vitamin B1	ビタミンB2 Vitamin B2	ビタミンB6 Vitamin B6	ビタミンB12 Vitamin B12	ビタミンC Vitamin C	飽和脂肪酸 Saturated	モノ不飽和脂肪酸 Monounsaturated	多量不飽和脂肪酸 Polyunsaturated					水溶性 Soluble	不溶性 Insoluble																						
06271	まごも Manchurian wild rice 茎、生 Stem, raw	16	21	86	88.8	1.8	-	0.2	0.1	4.4	0.6	3	240	2	8	42	0.2	0.2	0.02	0.28	-	-	-	-	(0)	0	16	-	16	1	(0)	Tr	0	Tr	0	2	0.04	0.08	0.5	0.06	(0)	43	0.28	-	6	0.05	0.01	0.04	(0)	0.2	2.1	2.3	0	糖質及び繊維 ¹⁾ 糖質イオン ²⁾ 1r 別名：どな(雑菜)
06272	みずかけな Mizukakena 葉、生 Leaves, raw	0	28	106	91.1	2.8	-	0.1	-	4.7	1.1	7	400	110	23	84	1.8	0.3	0.07	0.17	-	-	-	-	(0)	0	2300	16	2300	180	(0)	0.8	0	0	0	200	0.11	0.28	1.1	0.17	(0)	240	0.85	-	88	-	-	-	(0)	0.8	1.8	2.8	0	糖質イオン ²⁾ 0.1g
06273	塩漬 Salted pickles (みつば類) (Mitsuba) 切りみつば Kiri-mitsuba ¹⁾	0	32	134	85.8	4.8	-	Tr	-	8.7	3.8	1000	440	110	28	87	1.8	0.5	0.08	0.29	-	-	-	-	(0)	0	2800	32	2800	240	(0)	1.8	Tr	0.1	0	200	0.12	0.34	1.5	0.24	(0)	180	0.54	-	70	-	-	-	(0)	1.3	2.7	4.0	2.5	市販品 ³⁾ 糖質イオン ²⁾ 0.2g
06274	葉、生 Leaves, raw	0	18	78	93.8	1.0	-	0.1	-	4.0	1.1	8	640	28	17	80	0.3	0.1	0.07	0.14	3	1	Tr	3	(0)	11	720	3	730	81	(0)	0.7	Tr	Tr	0	83	0.08	0.08	0.4	0.04	(0)	44	0.29	1.8	8	-	-	-	(0)	0.4	2.1	2.5	0	糖質イオン ²⁾ 1r
06275	葉、ゆで Leaves, boiled 煮みつば Ne-mitsuba ¹⁾	0	16	69	85.2	0.8	-	0.1	-	3.8	0.8	4	290	24	18	31	0.2	0.1	0.06	0.16	-	-	-	-	(0)	24	770	0	780	88	(0)	0.8	Tr	0	0	77	0.02	0.04	0.2	0.01	(0)	14	0.19	-	1	-	-	-	(0)	0.4	2.8	2.7	0	糖質イオン ²⁾ 0g 軟白糖増量 ¹⁾
06276	葉、生 Leaves, raw	36	20	84	82.7	1.8	-	0.1	-	4.1	1.2	6	600	82	21	64	1.8	0.2	0.07	0.42	-	-	-	-	(0)	24	1700	18	1700	140	(0)	1.1	0	0	0	120	0.08	0.18	1.0	0.06	(0)	88	0.38	-	22	-	-	-	(0)	0.5	2.4	2.9	0	糖質及び糖元 ²⁾ 糖質イオン ²⁾ 1r
06277	葉、ゆで Leaves, boiled 煮みつば Ito-mitsuba ¹⁾	0	20	84	82.9	2.3	-	0.1	-	3.8	0.8	4	270	64	18	84	1.2	0.2	0.07	0.36	-	-	-	-	(0)	23	2000	20	2100	170	(0)	1.4	0	0	0	150	0.08	0.06	0.4	0.04	(0)	43	0.27	-	12	-	-	-	(0)	0.8	2.7	3.3	0	糖質及び糖元を除いたもの ¹⁾ 糖質イオン ²⁾ 0g 別名：あおみつば
06278	葉、生 Leaves, raw	8	13	84	84.8	0.8	-	0.1	-	2.9	1.2	3	600	47	21	47	0.8	0.1	0.02	0.42	-	-	-	-	(0)	48	3200	41	3200	270	(0)	0.8	Tr	0	0	220	0.04	0.14	0.7	0.06	(0)	84	0.30	-	18	-	-	-	(0)	0.3	2.0	2.3	0	糖元 ¹⁾ 糖質イオン ²⁾ 0.3g
06279	葉、ゆで Leaves, boiled (みょうが類) (Japanese gingers) みょうが Myoga	0	17	71	83.7	1.1	-	0	-	4.0	0.8	3	380	58	18	38	0.8	0.1	0.02	0.48	-	-	-	-	(0)	54	4000	47	4100	340	(0)	1.3	0	0	0	250	0.02	0.06	0.4	0.03	(0)	23	0.22	-	4	-	-	-	(0)	0.4	2.6	3.0	0	糖元を除いたもの ¹⁾ 糖質イオン ²⁾ 0.3g
06280	花蕾、生 Spike, raw みょうがたけ Myoga-take ¹⁾	3	12	80	86.8	0.8	-	0.1	-	2.8	0.8	1	210	28	30	12	0.6	0.4	0.05	1.17	1	1	0	8	(0)	8	27	0	31	3	(0)	0.1	0	1.2	0.1	20	0.08	0.06	0.4	0.07	(0)	28	0.20	1.1	2	-	-	-	(0)	0.4	1.7	2.1	0	花蕾 ¹⁾
06281	茎葉、生 Stems and leaves, raw	0	7	28	87.1	0.4	-	0.1	-	1.8	0.8	Tr	350	11	7	18	0.3	0.3	0.03	1.44	-	-	-	-	(0)	0	8	0	8	1	(0)	0.1	0	0.3	0	8	0.02	0.02	0.1	0.02	(0)	13	0.07	-	1	-	-	-	(0)	0.1	1.0	1.1	0	糖質イオン ²⁾ 0.1g
06282	わかご Wakago ¹⁾ 肉芽、生 Raw めきゃべツ Brussels sprouts	25	88	388	78.1	2.9	-	0.2	0.1	20.8	1.2	3	670	8	19	84	0.6	0.4	0.15	0.05	-	-	-	-	(0)	0	24	-	24	2	(0)	0.4	0.2	0	0	(0)	0.11	0.02	0.3	0.07	(0)	20	0.80	-	9	0.03	0.01	0.06	(0)	0.8	3.4	4.2	0	皮 ¹⁾
06283	鮮球莖、生 Head, raw	0	80	208	83.2	6.7	-	0.1	-	9.8	1.1	8	610	37	25	78	1.8	0.6	0.07	0.28	-	-	-	-	(0)	0	710	10	710	88	(0)	0.8	0	0	0	150	0.18	0.23	0.9	0.27	(0)	240	0.78	-	180	-	-	-	(0)	1.4	4.1	5.5	0	糖質イオン ²⁾ 1r 別名：ごちかんらん、能かんらん、能きゃべツ
06284	鮮球莖、ゆで Head, boiled	0	49	206	83.8	5.3	-	0.1	-	9.8	1.0	6	480	38	22	76	1.0	0.5	0.07	0.26	-	-	-	-	(0)	0	680	10	690	87	(0)	0.8	0	0	0	180	0.18	0.16	0.6	0.22	(0)	220	0.86	-	110	-	-	-	(0)	1.4	3.8	5.2	0	糖質イオン ²⁾ 1r
06285	めたで Water pepper sprouts 芽ばえ、生 Raw (もやし類) (Bean sprouts) アルファルファもやし Alfalfa sprouts	0	43	180	87.0	3.0	-	0.5	-	8.8	0.7	8	140	48	70	110	2.3	0.8	0.09	7.98	-	-	-	-	(0)	0	4900	0	4900	410	(0)	4.8	0.1	Tr	0	380	0.18	0.21	1.1	0.27	(0)	77	0.28	-	87	-	-	-	(0)	0.8	5.7	6.3	0	紅たで ¹⁾ 糖質イオン ²⁾ 0g
06286	生 Raw	0	12	80	86.0	1.8	-	0.1	-	2.0	0.3	7	43	14	13	37	0.5	0.4	0.09	0.10	1	1	0	16	(0)	0	58	0	58	8	(0)	1.8	0	Tr	0	47	0.07	0.06	0.2	0.10	(0)	58	0.48	4.4	8	-	-	-	(0)	0.1	1.3	1.4	0	別名：糸もやし 糖質イオン ²⁾ 1r

1) Leaf sheath and base 2) NO₃ 3) Commercial product 4) Without roots 5) Blanching-cultured 6) With roots 7) Roots and base 8) Without roots and base 9) Young leaves 10) Base 11) Without base 12) Flower stalk 13) Blanching-cultured young stems and leaves 14) Aerial bulbils of yams 15) Skin 16) Red type

6 野菜類

食品番号 Item No.	食品名 Food and description	栄養成分 100g 当たり per 100 g edible portion																												備考 Remarks																							
		水分 Water	エネルギー Energy	たんぱく質 Protein	脂質 Lipid	糖質 Carbohydrate	無機質 Minerals											ビタミン Vitamins										脂肪酸 Fatty acids				食物繊維 Dietary fiber																					
							ナトリウム Sodium	カリウム Potassium	カルシウム Calcium	マグネシウム Magnesium	リン Phosphorus	鉄 Iron	亜鉛 Zinc	銅 Copper	マンガン Manganese	セレン Selenium	モロホ Molybdenum	クロム Chromium	コバルト Cobalt	ナトリウム Sodium	カリウム Potassium	カルシウム Calcium	マグネシウム Magnesium	リン Phosphorus	ビタミン B ₁	ビタミン B ₂	ビタミン B ₆	ビタミン B ₁₂	ビタミン C		飽和脂肪酸 Saturated	モノ不飽和脂肪酸 Monounsaturated	多価不飽和脂肪酸 Polyunsaturated	水溶性 Soluble	不溶性 Insoluble	合計 Total																	
																																					β	α	β	γ	α	β	γ	α	β	γ	α	β	γ	α	β	γ	α
06320	わけぎ 葉、生 Leaves, raw	4	30	126	90.3	1.8	-	0	-	7.4	0.7	1	230	89	28	28	0.4	0.2	0.04	0.28	-	-	-	-	(0)	0	2700	88	2700	220	(0)	1.4	Tr	0.5	0	170	0.06	0.10	0.3	0.18	(0)	120	0.21	-	37	-	-	-	(0)	0.3	2.8	2.8	0 ¹⁾ 検元 ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾
06321	わけぎ 葉、ゆで Leaves, boiled	0	29	121	90.4	1.8	-	0	-	8.9	0.8	1	190	51	23	28	0.4	0.2	0.04	0.28	-	-	-	-	(0)	0	1800	28	1800	180	(0)	1.8	0	0.4	0	120	0.08	0.08	0.3	0.13	(0)	110	0.20	-	21	-	-	-	(0)	1.2	1.8	3.1	0 ¹⁾ 検元を換いたもの ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾
06322	わさび Wasabi 根茎、生 Rhizome, raw	30	88	368	74.2	5.8	-	0.2	-	18.4	1.8	24	600	100	46	78	0.8	0.7	0.03	0.14	1	8	1	2	(0)	(0)	7	(0)	7	1	(0)	1.4	0	0	0	48	0.06	0.16	0.8	0.32	(0)	80	0.20	3.5	78	-	-	-	(0)	0.8	3.8	4.4	0 ¹⁾ 有機基部及び葉柄 ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾
06323	わさび漬 Wasabi-zuke ⁰⁾	0	148	607	61.4	7.1	-	0.5	-	23.0	3.0	1000	140	40	18	72	0.8	1.1	0.15	0.38	-	-	-	-	(0)	0	18	7	20	2	(0)	0.1	0	0	8	0.08	0.17	0.8	0.38	(0)	45	0.28	-	1	-	-	-	(0)	1.0	1.7	2.7	2.8 ¹⁾ 市販品 ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾	
06270	わさびだいこん→ホースライシユ わらび Broken	0	21	88	82.7	2.4	-	0.1	-	4.0	0.8	1	370	18	25	47	0.7	0.6	0.13	0.14	-	-	-	-	(0)	8	210	4	220	18	(0)	1.8	0.1	0.1	0	17	0.02	1.08	0.8	0.08	(0)	130	0.48	-	11	-	-	-	(0)	0.8	2.8	3.6	0 ¹⁾ 基部 ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾
06325	わらび、ゆで Young shoots, boiled	0	18	63	88.2	1.8	-	0.1	-	3.0	0.2	8	10	31	10	24	0.6	0.5	0.08	0.08	-	-	-	-	(0)	5	180	3	180	13	(0)	1.3	0.1	0.1	0	18	Tr	0.05	0.4	0	(0)	33	0	-	0	-	-	-	(0)	0.5	2.8	3.0	0 ¹⁾ 基部を換いたもの ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾
06326	干しわらび、乾 Young shoots, dried, raw	0	274	1148	10.4	20.0	-	0.7	-	61.4	7.8	8	3200	200	330	480	11.0	8.2	1.20	1.83	-	-	-	-	(0)	85	1300	31	1300	110	(0)	4.8	0.2	1.7	0	180	0.12	0.48	5.1	0.08	(0)	140	2.70	-	0	-	-	-	(0)	10.0	48.0	58.0	0 ¹⁾ 検元を換いたもの ⁰⁾ 0 ¹⁾ 検元を換いたもの ⁰⁾

1) Base 2) NO₃ 3) Without base 4) Fibrous root base and petioles 5) Pickled with 5% salt brine 6) Commercial product