

Premessa

Il progetto portato avanti presso gli uffici di Slow Food promozione consiste nel creare un manifesto di linee guida nel quale vengono espressi i criteri di scelta e selezione per l'ammissione dei produttori alle grandi manifestazioni.

I criteri di selezione dei prodotti e dei produttori sono stati una diretta conseguenza delle *Linee guida per la definizione di qualità alimentare secondo Slow Food*, associazione che tiene bene in considerazione la qualità dei prodotti offrendo numerose possibilità per il pubblico di assaggiare, degustare, imparare a riconoscere e apprezzare.

Dai concetti di *buono, pulito e giusto* devono nascere tutti gli altri parametri che si considerano discriminanti e indicativi di qualità, così com'è oggi intesa dal movimento.

Si tratta di stabilire per ogni categoria merceologica i fattori specifici e discriminanti che consentono di ritenere un prodotto adeguato o non adeguato.

L'obiettivo, infine, è quello di individuare per ogni categoria merceologica le discriminanti "irrinunciabili" indicative della qualità e quelle, invece, preferenziali. Va precisato che tali discriminanti andranno di volta in volta mediate tenendo conto ad esempio, dei rapporti che legano Slow Food ad alcune realtà produttive *storiche* per il movimento o a qualunque altra circostanza che richieda una ragionevole maggiore flessibilità. Queste linee guida devono essere intese come una retta attorno alla quale possono disseminarsi alcuni punti di varianza che, però, non devono discostarsi in modo eccessivo dal suo intorno.

Categorie

- Carni fresche (strettamente collegato alle tecniche di allevamento sia per quanto riguarda la carne che per quanto riguarda il latte)
 - Bovine
 - Avicole
 - Suine
 - Conigli
- Salumi ed insaccati
- Prodotti caseari
 - Latte
 - Formaggi
- Prodotti ortofrutticoli
- Olio
- Aceto
- Conservati
- Pasta
- Pane
- Riso
- Prodotti da forno
- Miele
- Cioccolato
- Birra
- Distillati e liquori
- Acqua
- Pesce

Criteri per l'applicazione dei principi enunciati dal manifesto Buono, pulito e giusto

Impatto ambientale

1. Si favoriscono i comportamenti che non sfruttano in modo intensivo le risorse naturali e le fonti di energia non rinnovabili.
2. Si favoriscono le tecniche di trasformazione, lavorazione e distribuzione (trasporti brevi) che non inquinano l'ambiente.
3. Si favorisce materiali di confezionamento e imballaggio naturali, riciclabili e biodegradabili.
4. Si favoriscono le produzioni biologiche e biodinamiche.

Territorialità

1. Favorisce il mercato locale dal punto di vista
 - a. della conservazione delle specie e delle varietà locali
 - b. dell'approvvigionamento delle materie prime
 - c. della trasformazione e lavorazione delle materie prime
 - d. della connessione del prodotto con le caratteristiche ambientali e climatiche del territorio
 - e. della connessione tra il prodotto e la sapienza, l'abilità la cultura e il saper fare esistente in un territorio.

Tracciabilità

1. Certifica il processo completo di produzione e l'origine di tutte le materie prime utilizzate.

Naturalità

1. Garantisce che il prodotto sia composto da materie prime di provenienza naturale.
 - a. Sono ammessi solo le sostanze aromatizzanti naturali e le preparazioni aromatiche. (tabella 1)
 - b. Sono ammessi solo coloranti naturali (tabella 2)
 - c. Non sono ammessi gli esaltatori di sapidità. Per i dolci si ammette l'utilizzo di alcuni acidi (ad esempio: acido citrico, acido ascorbico) (tabella 3)
 - d. Gli emulsionanti sono ammessi solo se naturali e non derivanti da ogm (tabella 4)
 - e. Sono ammessi solo i conservanti naturali (tabella 5)
 - f. SLOW FOOD ritiene non necessaria la manipolazione genetica in qualunque fase e/o settore della produzione alimentare.

APPENDICI

I. Additivi alimentari

Tabella 1

Aromi		
<p>Un aroma è la caratteristica sensoriale data da un cibo o da un'altra sostanza derivante dalla combinazione di odore e sapore. L'aroma tipico di un alimento, di una spezia, di una pianta aromatica è conferito da specifiche sostanze naturalmente presenti in essi.</p> <p>Nel campo dell'industria alimentare, al fine di riprodurre, standardizzare o rafforzare certi aromi, alcune sostanze naturali o prodotte per sintesi chimica sono aggiunte ai cibi.</p> <p>La legge (d.lgs n. 107 del 1992) non consente una netta distinzione in etichetta tra un aroma naturale e uno artificiale, o meglio, consente una chiarezza a dir poco limitata. <u>Per i prodotti alimentari per i quali specifiche norme prevedono l'aromatizzazione con soli aromi naturali è consentito anche l'impiego delle sostanze aromatizzanti identiche (vedi distinzione sotto).</u> Questo fa sì che il naturale mentolo, ad esempio, derivante dall'olio essenziale estratto dalle foglie di menta, possa essere sostituito con l'aromatizzante natural-identico derivato dalla sintesi chimica di laboratorio del batterio <i>Pseudomonas putrida</i>, che con le foglie di menta non ha nulla a che fare. In etichetta, però, tanto il primo, quanto il secondo possono essere iscritti come "aromi naturali"</p>		
Sostanze aromatizzanti:		
Naturali	Natural-identiche	Artificiali
Ottenuti con procedimenti fisici (ad es. distillazione, l'estrazione), processi enzimatici, o processi microbiologici (come la fermentazione, la torrefazione o l'essiccazione.	Ottenuti per sintesi chimica di laboratorio: a mezzo di procedimenti chimici si ottengono sostanze chimicamente identiche alle originali presenti in natura.	Ottenuti per sintesi chimica di laboratorio ma non identica chimicamente ad una sostanza presente in natura.
Preparazioni aromatiche:		
<p>È un prodotto diverso dalla sostanza aromatizzante naturale: si ottiene tramite procedimenti fisici, , processi enzimatici o microbiologici. A partire da materie di origine vegetale o animale allo stato naturale o previa trasformazione per il consumo umano con procedimenti tradizionali per la preparazione di prodotti alimentari come l'essiccazione, la torrefazione e la fermentazione.</p>		
Aromatizzanti di trasformazione:		
<p>Sono prodotti ottenuti dal riscaldamento per 15 minuti a non più di 180° di una miscela di elementi organici che non hanno necessariamente di per sé delle proprietà aromatizzanti e di cui almeno uno contiene azoto amminico (derivato dall'ammoniaca) e un altro uno zucchero riduttore. È difficile sapere con accettabile precisione cosa contengano queste sostanze aromatizzanti di trasformazione.</p>		
Aromatizzante d'affumicatura:		
<p>Trattasi di estratti di fumi impiegati nei procedimenti d'affumicatura degli alimenti. Ma l'aromatizzazione di affumicatura non ha nulla a che vedere con il naturale aroma di affumicato che un tradizionale procedimento di affumicatura conferisce al cibo.</p>		

Tabella 2

Coloranti alimentari (etichetta E100-E181)
<p>Un colorante alimentare è una sostanza, o un insieme di sostanze usate per migliorare l'aspetto dei prodotti alimentari, specie quelli di produzione industriale. Molti coloranti alimentari, tra cui quelli derivati dall'anilina (detti coloranti azoici), sono vietati perché cancerogeni. I coloranti alimentari, distinti in naturali e sintetici, vengono aggiunti alle bibite analcoliche, alle caramelle, ai budini, alle creme, ma anche ai formaggi, alla margarina, ai prodotti conservati sotto aceto o sott'olio, alle</p>

marmellate e a molti altri alimenti.

Tabella 3

Esaltatori di sapidità (etichetta da E620 a E640)
 Questi additivi mirano a rendere un alimento più appetibile a palato esaltandone il sapore. Alimento che altrimenti avrebbe ben poche qualità organolettiche Molti hanno come base il glutammato: glutammato monosodico (E621), monopotassico (E622), diglutammato calcico(E623), glutammato monoammonico (E624) e diglutammato di magnesio (E625).
 Tra di essi il più utilizzato e discusso è il glutammato monosodico, ingrediente fondamentale, ad esempio dei dadi da brodo, dei cracker, dei salatini e dei vari snack.
 Ad esaltare il gusto dei prodotti dolciari provvedono poi vari acidi come l'ascorbico, il citrico, il tartarico, il lattico e l'acetico

Tabella 4

Emulsionante (Etichetta: E400 - E495) Sostanza capace di favorire la formazione di emulsioni diminuendo la tensione superficiale tra due liquidi immiscibili come ad esempio l'olio e l'acqua. In alcune emulsioni naturali, come il latte, l'emulsionante è sostituito da sostanze naturali. Essi modificano la struttura dei grassi, riducono la viscosità, aumentano l'aerazione nei prodotti da montare, interagiscono con il glutine nel conferire ossatura e volume. Gli additivi alimentari emulsionanti svolgono un ruolo importante nella fabbricazione di prodotti quali margarina, maionese, salse cremose, caramelle, molti alimenti confezionati, insaccati ed una vasta gamma di prodotti da forno. Nella produzione di gelato si usano emulsionanti derivati da acidi grassi quali mono e di-gliceridi.	
Naturali	Sintetici
tuorlo d'uovo, lecitina di soia: la lecitina si trova in abbondantemente nei semi di soia e in quantità minore anche negli olii vegetali, nel tuorlo d'uovo, nelle noci, nei cereali. Quella di origine vegetale fornisce grassi polinsaturi, quella di origine animale fornisce invece grassi saturi.	Sostanze chimiche sintetiche, che hanno strutture molto simili ai prodotti naturali.

Tabella 5

Conservanti (escludiamo in questa sede i trattamenti conservanti quali alte e basse temperature, essiccazione, affumicatura ecc...) (etichetta E200-E297) Sono sostanze aggiunte agli alimenti, per evitarne il deperimento a causa dell'azione di microrganismi o dell'ossidazione da parte dell'ossigeno contenuto nell'aria Gli antiossidanti fanno dunque parte della famiglia dei conservanti: prevengono e ostacolano l'irrancidimento e le variazioni di colore.		
Sostanze naturali	Sostanze di sintesi	
Zucchero, sale, aceto, olio	Antimicrobici e antiossidanti	Azione conservante secondaria
Lo zucchero (saccarosio) e il sale (cloruro di sodio) hanno l'effetto di sottrarre l'acqua, rendendola inutilizzabile da parte dei microrganismi, l' aceto causa un abbassamento del pH dell'alimento e l' olio sottrae ossigeno. Per tutti l'effetto finale è di impedire la proliferazione dei batteri con meccanismi di tipo battericida o batteriostatico.	I conservanti alimentari antimicrobici vengono a loro volta suddivisi in conservanti alimentari innocui , conservanti alimentari accettabili e conservanti alimentari da riservare al trattamento in superficie dei prodotti. Tra i conservanti alimentari innocui si possono citare solo l' <i>acido sorbico</i> (E200 in etichetta, anche come sorbato di potassio o di sodio) con effetto antibatterico e antifungino; il <i>propionato di potassio</i> (E283, azione antimuffa); il <i>propionato di calcio</i> (E282) usato per	Comprendono sostanze impiegate primariamente ad altro scopo: miglioramento del colore del prodotto (per esempio, nitriti e nitriti impiegati nelle carni e nei salumi), mantenimento delle condizioni di equilibrio acido-basico (acido acetico , acetati), ostacolo all'instaurazione di fenomeni ossidativi e fermentativi.

	<p>contrastare la crescita di batteri e muffe nel pane.</p> <p>Poiché pochi sono i conservanti alimentari veramente “innocui”, si ricorre alla denominazione di conservanti alimentari accettabili per indicare sostanze il cui uso può avere effetti indesiderati se si superano determinati limiti. Tra questi ricordiamo: <i>l'acido benzoico</i> (E210) <i>i benzoat di sodio</i> (E211), <i>di potassio</i> (E212), <i>di calcio</i> (E213) <i>l'aldeide formica</i> (E240) e <i>l'anidride solforosa</i>.</p> <p>Infine tra i composti destinati al solo trattamento in superficie si cita il <i>difenile</i> (E230) molto impiegato per la conservazione di alcuni frutti freschi, il quale può, attraversando la buccia dei frutti, diffondersi nella polpa: è tossico a concentrazioni elevate</p>	
--	--	--

Tra gli additivi alimentari alcuni possono essere prodotti anche con l'utilizzo di Organismi Geneticamente Modificati, tra questi: E 101 *riboflavina*, E 101a *riboflavina5-fosfato*, E 150b-d *caramello* (non 150a *caramello*), E 153 *carbone vegetale*, E 160d *licopene*, E161c *criptoxantina*, E 306 *tocoferolo*, E 307 *alfa-tocoferolo*, E 308 *gamma-tocoferolo*, E 309 *delta-tocoferolo*, E 322 *lecitina*, E 330 *acido citrico*, E 415 *gomma di xantano*, E 471 *mono- e digliceridi degli acidi grassi*, E 472 *esteri acetici dei mono- e digliceridi degli acidi grassi*, E 473 *esteri saccarici degli acidi grassi*, E 475 *esteri poliglicerici degli acidi grassi*, E 476 *poliricinoleato di poliglicerile*, E 477 *esteri di propano-1,2 –diol di acidi grassi*, E 491 *sorbitolo monostearato*, E 507 *acido stearico*, E 620 *acido glutammico*, E 621 *glutammato monopodico*, E 622 *glutammato monopotassico*, E 623 *diglutammato di calcio*, E 624 *glutammato monoammonico*, E 625 *diglutammato di magnesio*.

Tabella 6

Numero	Nome	Funzione
E 100	Curcumina	Colore giallo-arancio
E 100a	Turmerico	Colore giallo-arancio
E 101	Riboflavina	Colore giallo, vitamina B2
E 101a	Riboflavina- 5'- Fosfato	Colore giallo, vitamina B2
E 102	Tartrazine	Colore giallo, colorante azoico
E 104	Giallo di Chinolina	Colore giallo-verde, sintetico
E 106	Riboflavina-5-Fosfato di Sodio	Colore giallo, vitamina B2
E 107	Giallo 2G	Colore giallo, colorante azoico
E 110	Giallo Tramonto FCF	Colore giallo, colorante azoico
E 120	Carminio, Cocciniglia	Colore rosso, naturale
E 122	Azorubina	Colore rosso, colorante azoico
E 123	Amaranto	Colore rosso, colorante azoico
E 124	Ponceau 4R	Colore rosso, colorante azoico
E 127	Eritrosina	Colore rosso, sintetico
E 128	Rosso 2G	Colore rosso, sintetico
E 129	Rosso Allura AC	Colore rosso, colorante azoico
E 131	Blu Patentato V	Colore blu, sintetico
E 132	Indigotina	Colore blu, sintetico
E 133	Blu Brillante FCF	Colore blu, sintetico
E 140	Clorofille	Colore verde, naturale
E 141	Complessi delle clorofilla con rame	Colore verde, sintetico
E 142	Verde S	Colore verde, sintetico
E 150a-d	Caramello	Colore bruno
E 151	Nero Brillante BN	Colore nero, colorante azoico
E 153	Carbone vegetale	Colore nero, naturale
E 154	Bruno FK	Colore bruno, colorante azoico
E 155	Bruno HT	Colore bruno, colorante azoico
E 160a	Alfa-, Beta- e Gamma- Caroteni	Colore giallo-arancio, naturale
E 160b	Annatto, Bissina, Norbissina	Colore giallo, naturale
E 160c	Estratto di peperone (Paprica)	Colore arancio, naturale

E 160d	Licopene	Colore rosso, naturale
E 160e	Beta-apo-8'-carotenale	Colore giallo-arancio, naturale
E 160f	Estere etilico dell'acido beta-apo-8'-carotenico	Colore giallo-arancio, naturale
E 161a	Flavoxantina	Colore giallo, naturale
E 161b	Luteina	Colore giallo, naturale
E 161c	Criptoxantina	Colore giallo, naturale
E 161d	Rubixantina	Colore giallo, naturale
E 161e	Violaxantina	Colore giallo, naturale
E 161f	Rodoxantina	Colore giallo, naturale
E 161g	Cantaxantina	Colore arancio, naturale
E 161h	Citranaxanthin	Colore giallo, naturale
E162	Estratto di Barbabietola rossa	Colore rosso, naturale
E 163	Enocianina (antociani)	Colori rosso porpora, naturali
E 170	Carbonato di calcio	Colore bianco
E 171	Biossido di titanio	Colore bianco
E 172	Ossido di ferro	Colore rosso-bruno, naturale
E 173	Alluminio	Metallo (colore)
E174	Argento	Metallo (colore)
E175	Oro	Metallo (colore)
E 180	Litolrubina BK	Colore rosso, colorante azoico
E 181	Tannini	Colore e aromi giallo-bianco
E 200	Ácido sorbico	Conservante naturale
E 201	Sodio Sorbato	Conservante sintetico
E 202	Potassio Sorbato	Conservante sintetico
E 203	Calcio Sorbato	Conservante sintetico
E 210	Ácido benzoico	Conservante naturale
E 211	Sodio Benzoato	Conservante sintetico
E 212	Potassio Benzoato	Conservante sintetico
E 213	Calcio Benzoato	Conservante sintetico
E 214	4-idrossibenzoato etilico	Conservante sintetico

E 215	Sale sodico del 4-idrossibenzoato etilico	Conservante sintetico
E 216	4-idrobenzoato propilico	Conservante sintetico
E 217	Sale sodico di E216	Conservante sintetico
E 218	4-idrossibenzoato metilico	Conservante sintetico a partire dall'acido benzoico
E 219	Sale sodico di E218	Conservante sintetico a partire dall'acido benzoico
E 220	Anidride Solforosa	Conservante naturale
E 221	Sodio Solfito	Conservante sintetico
E 222	Sodio Solfito Acido	Conservante sintetico; decolorante
E 223	Metabisolfito di sodio	Conservante sintetico; antiossidante
E 224	Metabisolfito di potassio	Conservante sintetico
E 226	Calcio Solfito	Conservante sintetico
E 227	Calcio Solfito Acido	Conservante sintetico
E 230	Difenile	Conservante sintetico; antifungineo
E 231	2-Idrossidifenile	Conservante sintetico
E 232	2-Ossido difenile sodico	Conservante sintetico
E233	2-(Tiazol-4-yl) Benzimidazolo	Conservante sintetico, antifungineo
E 234	Nisina	Antibiotico naturale
E 235	Pimaricina	Antibiotico naturale
E 236	Ácido formico	Ácido naturale, conservante
E 237	Sodio Formiato	Sale naturale, conservante
E 238	Calcio Formiato	Sale naturale, conservante
E 239	Esamina	Conservante sintetico, antifungineo
E 240	Formaldeide	Conservante
E 249	Nitrito di potassio	Sale naturale, conservante
E 250	Nitrito di sodio	Sale naturale, conservante
E 251	Nitrato di sodio	Sale naturale, conservante
E 252	Nitrato di potassio	Sale naturale, conservante
E 260	Ácido acetico	Ácido naturale, conservante
E 261	Acetato potassico	Conservante
E 262	Acetato sodico	Conservante, sale naturale

E 263	Acetato calcico	Conservante, sale naturale
E 270	Acido lattico	Ácido naturale
E 280	Ácido propionico	Ácido naturale
E 281	Propionato di sodio	Sale naturale
E 282	Propionato di calcio	Sale naturale
E 283	Propionato di potassio	Sale naturale
E 290	Anidride Carbonica	Gas naturale
E 296	Ácido malico	Ácido
E 297	Ácido fumarico	Ácido naturale
E 300	Acido ascorbico	antiossidante, vitamina C
E 301	Sale sodico dell'acido ascorbico	antiossidante, vitamina C
E 302	Sale calcico dell'acido ascorbico	antiossidante, vitamina C
E 304	Assorbibile palmitato	antiossidante
E 306	Concentrato di tocoferolo	antiossidante, vitamina E
E 307	Alfa-tocoferolo	antiossidante, vitamina E
E 308	Gamma-tocoferolo	antiossidante, vitamina E
E 309	Delta-tocoferolo	antiossidante, vitamina E
E 310	Propile gallato	antiossidante
E 311	Ottile gallato	antiossidante
E 312	Dodecile gallato	antiossidante
E 313	Acido tiodipropionico	antiossidante
E 314	Gomma di guaiaco	antiossidante
E 315	Acido Eritorbico	antiossidante
E 316	Sodio eritorbato	antiossidante
E 319	Butilidrossinone	antiossidante
E 320	Butile-idrossi-anisolo	antiossidante
E 321	Butile-idrossi-toluene	antiossidante
E 322	Lecitina	Emulsionante e stabilizzante
E 325	Sodio lattato	conservanti
E 326	Potassio lattato	conservanti

E 327	Calcio lattato	conservanti
E 330	Acido citrico	regolatore dell'acidità
E 331	Citrato di sodio	regolatore dell'acidità
E 332	Citrato di potassio	regolatore dell'acidità
E 333	Citrato di calcio	regolatore dell'acidità
E 334	Acido tartarico	regolatore dell'acidità
E 335	Tartrato di sodio	regolatore dell'acidità
E 336	Tartrato di potassio	regolatore dell'acidità
E 337	Tartrato di sodio e di potassio	regolatore dell'acidità
E 338	Acido fosforico	regolatore di acidità e agente chelante
E 339	Fosfato di sodio	regolatore di acidità e agente chelante
E 340	Fosfato di potassio	regolatore di acidità e agente chelante
E 341	Fosfato di calcio	regolatore di acidità
E 343	Fosfato di magnesio	regolatore di acidità
E 350	Malato di sodio	tampone
E 351	Malato di potassio	tampone
E 352	Malato di calcio	tampone
E 353	Acido meta-tartarico	regolatore dell'acidità
E 354	Tartrato di calcio	conservante
E 355	Acido adipico	regolatore dell'acidità
E 356	Adipato di sodio	regolatore dell'acidità
E 357	Adipato di potassio	regolatore dell'acidità
E 363	Acido Succinico	regolatore dell'acidità
E 365	Fumarato di sodio	regolatore dell'acidità
E 370	1,4-Eptonolattone	regolatore dell'acidità
E 375	Acido nicotinico	antiossidante e stabilizzante di colore
E 380	Citrato ammonico	regolatore di acidità, tampone
E 381	Citrato ferrico di ammonio	agente anti-induritore nel sale
E 385	Calcio disodico EDTA	agente chelate
E 386	EDTA: Etilenediammin tetra-acetato disodico	agente chelate

E 387	Ossistearina	stabilizzante
E 388	Acido tioldipropionico	antiossidante
E 400	Ácido alginico	Stabilizzante naturale
E 401	Sodio alginato	Stabilizzante naturale
E 402	Potassio Alginato	Stabilizzante naturale
E 403	Ammonio alginato	Stabilizzante naturale
E 404	Calcio alginato (algin)	Stabilizzante naturale
E 405	Propilenglicole alginato	Derivato dell'acido alginico
E 406	Agar-Agar	Stabilizzante naturale
E 407	Carragenaine (Irish Moss)	Stabilizzante naturale
E 410	Farina di carrube	Stabilizzante naturale
E 412	Farina di semi di guar	Stabilizzante naturale
E 413	Gomma adragante	Stabilizzante naturale
E 414	Gomma arabica	Stabilizzante naturale
E 415	Gomma xantano	Stabilizzante naturale
E 416	Goma karaya	Stabilizzante naturale
E 420	Sorbitolo	Polialcool naturale
E 421	Mannitolo	Polialcool naturale
E 422	Glicerolo	Alcool naturale
E 430	Esterato di (8) poliossietileno	Emulsionante sintetico
E 431	Esterato di poliossietileno	Emulsionante sintetico
E 432	Sorbinato di (20) poliossietileno, Polisorbato 20	Emulsionante sintetico
E 433	Polisorbato 80	Emulsionante sintetico
E 434	Polisorbato 40	Emulsionante sintetico
E 435	Polisorbato 60	Emulsionante sintetico
E 436	Polisorbato 65	Emulsionante sintetico
E 440	Pectine	Agente stabilizzante naturale
E 441	Gelatina	Agente gelificante
E 442	Fosfatidi di ammonio	Emulsionante sintetico
E 450	Di-fosfati potassici e sodici	Sale sodica dell'acido fosforico

E 460	Celullosa	Agente stabilizzante naturale
E 461	Metilcellulosa	Preparato a base di cellulosa
E 463	Idrossipropilcellulosa	Preparato a base di cellulosa
E 464	Idrossipropilmetilcellulosa	Preparato a base di cellulosa
E 465	Etilmetilcellulosa	Preparato a base di cellulosa
E 466	Carbossimetilcellulosa	Preparato a base di cellulosa
E 470	Sali di acidi grassi	Sali di acidi grassi
E 471	Mono- e digliceridi di acidi grassi	Tipo di grassi
E 472	Esteri di mono- e digliceridi	Emulsionante sintetico
E 473	Esteri saccarici degli acidi grassi	Emulsionante sintetico
E 474	Saccarogliceridi	Emulsionante sintetico
E 475	Ésteri poligliceridi di acidi grassi	Emulsionante sintetico
E 476	poliricinoleato di poliglicerile	Emulsionante preparato a base di olio di ricino
E 477	Esteri di propano-1,2 –diol di acidi grassi	Emulsionante sintetico
E 478	Esteri di acidi grassi lattilati di glicerolo e di propano-1,2-diol	Preparato a base di acido lattico
E 481	Stearoile-2-lattilato di sodio	Preparato a base di acido lattico
E 482	Stearoile-2-lattilato di calcio	Emulsionante sintetico
E 483	Tartrato di stearoile	Emulsionante sintetico
E 491	Sorbitolo monostearato	Emulsionante sintetico
E 492	Triestearato di sorbitano	Emulsionante sintetico
E 493	Monolaurato di sorbitano	Emulsionante sintetico
E 494	Monooleato de sorbitano	Emulsionante sintetico
E 495	Monopalmitato di sorbitano	Emulsionante sintetico
E 500	Carbonato di sodio	Base
E 501	Carbonato di potassio	Base
E 503	Carbonato d'ammonio	Base
E 504	Carbonato di magnesio	Alcale, Agente anti-indurente
E 505	Carbonato di ferro	Regolatore di acidità
E 507	Acido cloridrico	Acido
E 508	Cloruro di potassio	Sale, sostituto

E 509	Cloruro di calcio	Sequestrante, rassodante
E 510	Cloruro di ammonio	Lievito alimentare, aroma
E 511	Cloruro di magnesio	Regolatore di acidità
E 512	Cloruro stannoso	Anti-ossidante
E 513	Acido solforico	Acido
E 514	Solfato di sodio	Acido, diluente
E 515	Solfato di potassio	Sostituto del sale
E 516	Solfato di calcio	Rassodante
E 517	Solfato di ammonio	Stabilizzante
E 518	Solfato di magnesio	Integratore alimentare
E 520	Solfato di alluminio	Chiarificatore
E 521	Alluminiosolfato di sodio	Regolatore di acidità
E 523	Alluminiosolfato di magnesio	Stabilizzante
E 524	Idrossido di sodio	Base, solvente
E 525	Idrossido di potassio	Base
E 526	Idrossido di calcio	Rassodante
E 527	Idrossido di ammonio	Base
E 528	Idrossido di magnesio	Base
E 529	Ossido di calcio	Alcale
E 530	Ossido di magnesio	Agente anti-indurente, alcale
E 535	Ferrocianuro di sodio	Agente anti-indurente
E 536	Ferrocianuro di potassio	Agente anti-indurente
E 537	Esa-ferro cianuro di managanato	Agente anti-indurente
E 538	Ferrocianuro di calcio	Agente anti-indurente
E 539	Tio-solfato di sodio	Anti-ossidante
E 540	Pirofosfato di-calcico	Agente lievitante
E 570	Acido stearico	Anti-agglomerante
E 620	Acido glutammico	Esaltatore di sapidità
E 621	Glutammato monopodico	Esaltatore di sapidità
E 622	Glutammato monopotassico	Esaltatore di sapidità

E623	Diglutammato di calcio	Esaltatore di sapidità
E 624	Glutammato monoammonico	Esaltatore di sapidità
E 625	Diglutammato di magnesio	Esaltatore di sapidità
E 626	Acido guanilico	Esaltatore di sapidità
E 627	Guanilato di sodio	Esaltatore di sapidità
E 628	Guanilato di potassio	Esaltatore di sapidità
E 629	Guanilato di calcio	Esaltatore di sapidità
E 630	Acido inosinico	Esaltatore di sapidità
E 631	Inosinato di disodio	Esaltatore di sapidità
E 632	Inosinato di dipotassio	Esaltatore di sapidità
E 633	Inosinato di calcio	Esaltatore di sapidità
E 634	Calcio 5'-ribonucleotidi	Esaltatore di sapidità
E 635	Disodio 5'-ribonucleotidi	Esaltatore di sapidità
E 636	Maltolo	Esaltatore di sapidità
E 637	Etilmaltolo	Esaltatore di sapidità
E 640	Glicina e Sale sodico della glicina	Esaltatore di sapidità

II. Tempi di stagionatura dei salumi

Prodotto	Tempo minimo di stagionatura
Abruzzo e Molise	
Guanciale amatriciano	3 mesi
Lonza aquilana	5 mesi
Mortadella di Campotosto	3 mesi
Salsiccia di fegato	1 mese
Salsicciotto del Vastese	20 giorni in luogo aerato e caldo, 5 mesi sotto grasso o sott'olio
Soppressata molisana	7 giorni in locali caldi e aerati, 5 mesi in cantina
Ventricina del Vastese	7 mesi
Basilicata	
Capicollo lucano	90/150 giorni a seconda della pezzatura
Lucanica	15/20 giorni
Pancetta tesa lucana	15 giorni di salatura, 35 giorni di stagionatura
Prosciutto lucano	14 mesi
Calabria	
Capocollo di Calabria	100 giorni
'Nduja	1 anno
Pancetta di Calabria	4/8 giorni di salatura, 30 giorni di stagionatura
Salsiccia di Calabria	30 giorni
Soppressata di Calabria	45 giorni
Campania	
Prosciutto di Pietraraja	2 anni
Salame di Mugnano	2 mesi
Salame Napoli	4 mesi
Soppressata di Gioi Cilento	15/20 giorni
Emilia Romagna	
Cappello del prete	2/4 mesi
Coppa Piacentina	6 mesi
Culatello di Zibello	20/12 mesi
Fiocchetto	3/6 mesi
Pancetta piacentina	60 giorni
Pancetta stecata di Parma	5/6 mesi
Prosciutto di Modena	1 anno
Prosciutto di Parma	10/12 mesi
Salama da sugo di Ferrara	6/9 mesi
Salame di Felino	2/4 mesi
Salame gentile	3 mesi
Salame piacentino	45 giorni
Spalla cotta di San Secondo	2/3 mesi prima della cottura
Spalla cruda	4/5 mesi in locale riscaldato, in cantina fino a settembre
Friuli Venezia Giulia	
Petto d'oca affumicato	2 mesi
Pitina	7/10 giorni di affumicatura
Prosciutto crudo d'oca	2 mesi
Prosciutto di Cormons	1 anno
Prosciutto di San Daniele	12 mesi

Prosciutto di Sauris	1 anno
Salame d'oca friulano	1/6 mesi
Salame d'oca giudeo	1/5 mesi
Lazio	
Cojoni di mulo	3 mesi
Prosciutto di Bassiano	13/15 mesi
Liguria	
Prosciutta castelnovese	6/12 mesi
Lombardia	
Bresaola della Valtellina	3 mese
Bresaola di cavallo	1/3 mesi
Coppa mantovana	4/5 mesi
Slinzega	1 mese
Violino di capra della Vachiavenna	10/12 mesi
Marche	
Lonza	6/7 mesi
Prosciutto di Carpegna	12 mesi
Salame di Fabriano	2/3 mesi
Spalletta	7/8 mesi
Piemonte	
Bresaola della Valdossola	2/3 mesi
Salme d'asino	2 settimane
Salame di cavallo	2 settimane
Salame delle Valli Tortonesi	40 giorni
Puglia	
Pancetta di Martina Franca	60 giorni
Soppressata di Marina Franca	40 giorni
Sardegna	
Cannaca	Se fresca: 15 giorni Se stagionata: 1 mese
Grandula	30/60 giorni
Mustela	60 giorni
Prosciutto di Desulo	12 mesi
Sicilia	
Buffa	2 mesi
Fellata	2/3 mesi
Pancetta arrotolata dei Monti Nebrodi	3/4 mesi
Salame di Sant'Angelo	30/100 giorni
Toscana	
Finocchiona	7/12 mesi
Lardo di Colonnata	6 mesi
Mondiola della Garfagnana	45 giorni
Prosciutto del Casentino	4/18 mesi
Prosciutto di cinghiale	4/7 mesi
Prosciutto toscano	10/12 mesi
Rigatino	60/120 giorni
Spalla di maiale toscana	7/8 mesi
Tarese Valdarno	2/3 mesi
Trentino Alto Adige	

Luganega trentina	Se fresca: 20 giorni Se stagionata: fino a 4 mesi
Mortandela della Val di Non	7 giorni
Speck dell'Alto Adige	20 settimane
Umbria	
Barbozza	2/3 mesi
Capocollo umbro	4 mesi
Corallina di Norcia	3/5 mesi
Prosciutto di Norcia	22 mesi
Valle d'Aosta	
Jambon de Bosses	12 mesi
Lardo di Arnad	3 mesi
Mocetta	3/4 mesi
Veneto	
Bresaola d cavallo	5/6 mesi
Ossocòlo	10 mesi
Prosciutto veneto berico-euganeo	10 mesi
Salame d'asino	2/3 mesi
Salame di cavallo	2/3 mesi
Soppressa di cavallo	6/7 mesi
Soppressa di Asiago	8 mesi
Soppressa vicentina	60/120 giorni