


Food-Info Allergy Dictionary English – Français


allergy

allergen
allergen-free
allergic
anaphylactic shock
anti-histaminics
food allergy
food hypersensitivity
food intolerance
histamine
I am allergic to...
intolerant
protein

dairy products

butter
buttermilk
casein
cheese
cow's milk
cream
goat milk
kefir
lactose
lactose intolerance
milk
milk protein
milk sugar
sheep milk
whey

whey powder

whipped cream
yoghurt

peanut tree nuts

almond
apricot kernel
Brazil nut
cashew nut

allergie

allergène
sans allergène
allergique
choc anaphylactique
anti-histaminique
allergie alimentaire
hypersensibilité alimentaire
intolérance alimentaire
histamine
Je suis allergique a, au
intolérance
protéine

produits laitiers

beurre
babeurre, lait de beurre
caséine
fromage
lait de vache
crème
lait de chèvre
kéfir
lactose
intolérance au lactose
lait
protéines du lait
sucre du lait
lait de brebis
petit lait, lactosérum
poudre de lactosérum,
poudre de petit lait
crème chantilly, crème
fouettée
yaourt

cacaouete, arachide noix

amande
noyaux d'abricot
noix du Brésil
noix de cajou

chestnut
coconut
hazelnut
kemiri nut
macadamia nut
nuts
peanut oil, arachid oil
peanut sauce, sateh sauce

peanutbutter
pecan nut
pine nut
pistachio
walnut
walnut oil

soybean

lecithin
soy oil
soy protein
soy sauce
tempeh
tofu, bean curd

legumes

bean
lentils
lupin
pea
pulses

gluten

amaranth
barley
bran
buckwheat
bulgur
celiac disease
corn, maize
flour
gliadin
gluten intolerance

châtaigne
noix de coco
noisette
noix de kemiri
noix de macadamia
noix
huile d'arachide
sauce saté, sauce d'arachide
beurre de cacahouete,
beurre d'arachide
noix de pécan
pignons (de pins)
pistache
noix
huile de noix

graine de soja, soja

lécithine
huile de soja
protéine de soja
sauce soja
tempeh
tofu

légumineuse

haricot
lentilles
lupin
pois
légume sec, haricot

gluten

amarante
orge
son
sarrasin
boulgour
maladie coeliaque
maïs
farine
gliadine
intolérance au gluten

glutenin
kamut
millet
oats
rice
rye
spelt
starch
tapioca
triticale
wheat

seafood

anchovy
carp
cod
crab
fish
flattish
haddock
herring
lobster
mackerel
mussels
octopus
oyster
perch, bass
plaice
salmon
shellfish
shrimp
sole
swordfish
trout
tuna

chicken egg

albumin
conalbumin
egg lecithin
egg white

glutenine
kamut, blé du Nil
millet, mil
avoine
riz
seigle
épeautre
amidon
tapioca
triticale
blé

fruits de mer

anchois
carpe
cabillaud, morue
crabe
poisson
poisson plat
haddock, aiglefin
hareng
homard, langoustine
maquereaux
moule
poulpe
huîtres
perche
plie
saumon
coquillage
crevette
sole
espadon
truite
thon

poulet œuf

albumine
conalbumine
lécithine d'œuf
blanc d'œuf


Food-Info Allergy Dictionary English – Français


egg yolk
globulin
lysozyme
mayonnaise
ovo-albumin

meat

beef
ham
hamburger
lamb
meat replacer
minced meat
muscle protein
mutton
pork
salami
sausage
veal

spices herbs

anise, aniseed
basil
black mustard
caraway
celery
cinnamon
coriander
fennel
garlic
mustard
mustard oil
nutmeg
onion
parsley
pepper
peppermint
sage
thyme
yellow mustard

jaune d'œuf
globuline
lysozyme
mayonnaise
ovo albumine

viande

boeuf
jambon
hamburger
agneau
substitut de viande
viande hachée
protéine musculaire
mouton
porc
salami
saucisse
veau

épices herbes

anis
basilic
moutarde noire
cumin
céleri
cannelle
coriandre
fenouil
ail
moutarde
huile de moutarde
noix de muscade
oignon
persil
poivre, piment
menthe poivrée
sauge
thym
moutarde jaune

chocolate

cocoa
cocoa butter
cocoa mass
cocoa powder

additives

azo-colours
benzoate
benzoic acid
food colours
glutamate, MSG
preservatives
salicylate
sorbate
sorbic acid
sulphite
sulphur dioxide
tartrazine
vanilla
vanillin

sugar

sweetener

aspartame
dextrose
fructose
fruit sugar
glucose
glucose syrup
honey
inulin
invert sugar
lactitol
lactulose
maltitol
sorbitol
sucrose
xylitol

chocolat

cacao
beurre de cacao
pâte de cacao
poudre de cacao

additifs

colorant azoïque
benzoate
acide benzoïque
colorants alimentaires
glutamate
conservateurs
salicylate
sorbate
acide sorbique
sulfite
dioxide de soufre
tartrazine
vanille
vanilline

sucre

édulcorant

aspartame
dextrose
fructose
fructose
glucose
sirop de glucose
miel
inuline
sucre inverti
lactitol
lactulose
maltitol
sorbitol
saccharose
xylitol

fruit

vegetables

apple
avocado
banana
broccoli
carrot
cherry
citrusfruit
cucumber
date
fig
grape
grapefruit
kiwi
lemon
lime
mandarin
orange
orange juice
peach
pear
plum
spinach
strawberry
tomato

yeast

yeast extract
sesame seed
sesame oil
alcohol
sunflower seeds
mushroom
oyster mushroom

fruit

légumes

pomme
avocat
banane
brocoli, broccoli
carotte
cerise
agrumes
concombre
datte
figue
raisin
pamplemousse
kiwi
citron
citron vert
mandarine
orange
jus d'orange
pêche
poire
prune
épinard
fraise
tomate

levure

extrait de levure
grains de sésame
huile de sésame
alcool
graine de tournesol
champignon
pleurotes