

Your Global Fats and Oils Connection

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Almond oil		Mandelöl	Olio di mandorle	Aceite de almendra	Badem Yagi	Prunus dulcis (Miller) D.A. Webb var. amara (De Candolle) Buchheim; syn. Prunus amygdalus Batsch var. amara (De Candolle) Focke
Ambadi oil	Huile de Guimauve	(U)	Olio di Ambadi	Aceite de Ambadi		Hibiscus cannabinus L.
Apricot kernel oil	Huile (de noyaux) d'abricot	Aprikosenkernöl	Olio del nocciolo di albicocca	Aceite del hueso de albaricoque	Kayısı Cekirdegi Yagi	Prunus armeniaca Linnaeus, syn. Armeniaca vulgaris
Arachis seed oil	Huile d'arachide	Erdnußöl	Olio di semi di arachide	Aceite de semilla del arachis		Arachis hypogaea Linnaeus
Argan oil	Huile d'argan	Arganol	Olio di Argania	Aceite del argan		Argania spinosa (Linnaeus) Skeels
Artichoke (seed) oil	Huile de Cynara	Artischockenöl	Olio (di semi) di carciofo	Alcachofa aceite (del germen)	Enginar Tohumu Yagi	Cynara cardunculus
Artist's oil	Huile de bancoul	(U)	Olio dell'artista	Aceite del artista	Artist Yagi	Aleurites moluccana
Avocado kernel oil	Huile d'avocat	Avocadokernöl	Olio del nocciolo dell'avocado	Aceite del hueso del aguacate	Avocado Cekirdegi Yagi	Persea americana, P. Miller
Avocado pear oil	Huile d'avocat	Avocadoöl	Olio dell'avocado	Aceite de aguacate y pera	Avocado yagi	Persea americana, P. Miller
Babassu nut oil	Huile de Babassu	Babassu Kernöl	Olio della noce di Babassu (Orbignya oleifera)	Aceite del fruto seco de Babassu	Babasu Fistigi Yagi	Orbignya oleifera Burret, Orbignya huebneri Burret, Orbignya martiana Barbosa Rodrigues
Babassu oil	Huile de Babassu	Babassuöl	Olio di Babassu	Aceite de Babassu	Babasu Yagi	Attalea speciosa Martius, syn. Orbignya speciosa (Martius) Barbosa Rodrigues
Beechnut oil	Huile de faîne	Bucheckeröl	Olio di semi di faggio	Aceite del hayuco	Akgurban Fistigi yagi	Fagus sylvatica Linnaeus
Black cumin seed oil	Huile de Nigelle	Schwarzkümmelöl	Olio di semi del cumino nero	Aceite de semilla de comino negro	Siyah Kimyon Tohumu Yagi	Nigella sativa L.
Black mustard seed oil	Huile de moutarde noire	Senföl	Olio di semi della senape nera	Aceite de semilla de mostaza negra	Siyah Hardal Tohumu Yagi	Brassica nigra (Linnaeus), W.D.J. Koch
Blackcurrant seed (pip) oil	Huile de pepins de cassis	Johannisbeer kernöl	Olio di semi di ribes nero	Aceite de semilla de grosella negra	Kusuzumu Tohumu Yagi	Ribes nigrum Linnaeus
Boleko (nut) oil	(U)	Boleko Nußöl	Olio di semi di Boleko	Aceite de Boleko (de la tuerca)	Boleko istigi Yagi	Ongokea gore (Hua), Engler
Borage seed oil	Huile de bourrache	Boretschöl	Olio di semi di Boragine	Aceite de semilla de la borraja	Hodan Tohumu Yagi	Borago officinalis Linnaeus
Borneo oil	Suif de Borneo	Borneoöl	Olio del Borneo	Aceite de Borneo	Borneo Yagi	Shorea macrophylla (De Vries) Ashton, Shorea stenoptera Burck

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Borneo tallow	Beurre d'illipe de Bornéo	Borneotalg	Sego del Borneo	Sebo de Borneo		Shorea macrophylla (De Vries) Ashton, Shorea stenoptera Burck
Brown mustard seed oil	Huile de moutarde brune	Senföl	Olio di semi della senape scura	Aceite de semilla de mostaza "morena"	Kahverengi Hardal Tohumu Yagi	Brassica juncea (Linnaeus) Czernajew et Cosson
Blackcurrant seed (pip) oil	Blackcurrant seed (pip) oil	Blackcurrant seed (pip) oil	Olio di semi di ribes nero	Aceite de semilla de grosella negra	Kusuzumu Tohumu Yagi	Ribes nigrum Linnaeus
Boleko (nut) oil		Boleko Nußöl	Olio di semi di Boleko	Aceite de Boleko (de la tuerca)	Boleko Fistigi Yagi	Ongokea gore (Hua), Engler
Borage seed oil	Huile de bourrache	Boretschöl	Olio di semi di Boragine	Aceite de semilla de la borraja	Hodan Tohumu Yagi	Borago officinalis Linnaeus
Borneo oil	Suif de Borneo	Borneoöl	Olio del Borneo	Aceite de Borneo	Borneo Yagi	Shorea macrophylla (De Vries) Ashton, Shorea stenoptera Burck
Borneo tallow	Beurre d'illipe de Bornéo	Borneotalg	Sego del Borneo	Sebo de Borneo		Shorea macrophylla (De Vries) Ashton, Shorea stenoptera Burck
Brown mustard seed oil	Huile de moutarde brune	Senföl	Olio di semi della senape scura	Aceite de semilla de mostaza "morena"	Kahverengi Hardal Tohumu Yagi	Brassica juncea (Linnaeus) Czernajew et Cosson
Calabash (seed) oil	Huile de calebasse	Kalabasseöl	Olio di semi di zucca fiasco	Aceite de semilla de Calabash	Su Kabagi Tohumu Yagi	Lagenaria siceraria
Cameline seed oil	Huile de Cameline	Leindotteröl	Olio di semi di camelina	Aceite de semilla de Camelina	Cameline Tohumu Yagi	Camelina sativa (Linnaeus), Crantz
Candle nut oil	Huile de bancoul	(U)	Olio di semi di candela	Aceite de la tuerca de la vela	Mum Fistigi Yag	Aleurites moluccana
Cannabis oil	Huile de chenevis	Hanföl	Olio di canapa	Aceite del cannabis		Cannabis sativa Linnaeus
Canola oil	Huile de colza, Nouvelle huile de colza	Canolaöl	Olio di canola	Aceite de Canola	Katirtirnagi Yagi	Brassica napus Linnaeus
Cashew nut oil	Beurre d'anacarde	Cashewnußöl	Olio di anacardo	Aceite del anacardo	Cashew fistigi yagi	Anarcadium occidentale L.
Castor oil	Huile de ricin	Rizinusöl	Olio di ricino	Aceite de ricino	Hint Yagi	Ricinus communis Linnaeus
Castorseed oil	Huile de ricin	Rizinusöl	Olio di semi di ricino	Aceite de semilla de ricino	Hint Tohumu Yagi	Ricinus communis Linnaeus
Charlock mustard seed oil	Huile de moutarde des champs	Senföl	Olio di semi di senape selvatica	Aceite de semilla de mostaza Charlock		Sinapis arvensis Linnaeus
China wood oil	Huile de bois de Chine	Holzöl, Tungöl	Olio di legno di china	Aceite de madera de China		Vernicia Montana, Loureiro, syn. Aleurites Montana(Loureiro) Wilson
Chinese vegetable tallow	Suif chinois	Chinesisches Talgbaumfett, Chinatalg	Sego vegetale di china	Sebo vegetal chino		Sapium sebiferum (Linnaeus) Roxburgh
Chinese wood oil	Huile d'abrasin	Chinesisches Holzöl, Tungöl	Olio di legno di china	Aceite de madera de China		Vernicia Montana, Loureiro, syn. Aleurites Montana(Loureiro) Wilson
Cocoa butter	Beurre de cacao	Kakaobutter	Burro di cacao	Manteca de cacao	Kakao Yagi	Theobroma cacao
Coconut oil	Huile de coco	Kokosöl	Olio di noce di cocco	Aceite de coco	Hindistan Cevizi Yagi	Cocos nucifera Linnaeus
Coffee seed oil	Huile de café	Kaffeesamenöl	Olio di semi di caffè	Aceite de granos de café	Kahve Tohumu Yagi	Coffea arabica L.
Cohune oil	Huile de cohune	(U)	Olio di cohune	Aceite de Cohune		Orbignya cohune, syn. Attalea cohune
Colza oil	Huile de colza	Rapsöl	Olio di colza	Aceite de la colza	Colza Yagi	Brassica napus Linnaeus

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Copra oil	Huile de coprah	Kokosöl	Olio di copra	Aceite de la copra	Hindistan Cevizi Ici Yagi	<i>Cocos nucifera</i> Linnaeus
Corn oil	Huile (de germe) de mais	Maisöl	Olio di mais	Aceite de maíz	Aceite de maíz	<i>Zea mays</i> Linnaeus
Cottonseed oil	Huile de coton	Baumwollsamenöl	Olio di semi di cotone	Aceite de semilla de	Pamuk Tohumu yagi	<i>Gossypium</i> spp.
Crambe oil	Huile de Crambe	Crambeöl	Olio del crambe	Aceite de Crambe	Crambe Yagi	<i>Crambe abyssinica</i> , Hochstetter ex R.E. Fries
Croton seed oil	Huile de Croton	Crotonöl	Olio di semi di croton	Aceite de semilla de Croton	Croton tohumu yagi	<i>Croton tiglium</i> Linnaeus
Cuphea seed oil	Huile de Cuphea	Cupheaöl	Olio di semi di cuphea	Aceite de semilla de Cuphea	Cuphea Tohumu Yagi	<i>Cuphea</i> spp.
Durum germ oil	Huile de germe de ble	Hart-Weizenkeimöl	Olio del germe di grano duro	Aceite del semilla de grano duro		<i>Triticum durum</i> , Desfontaines
Egoma oil	Huile de Perilla	(U)	Olio egoma	Aceite de Egoma		<i>Perilla frutescens</i> (Linnaeus) Britton
Evening primrose oil	Huile d'onagre	Nachtkerzenöl	Olio di onagra	Aceite de tarde de primavera	Esek Cicegi Yagi	<i>Oenothera biennis</i> Linnaeus
Grapefruit seed oil	Huile des graines de pampelmousse	Grapefruit Samenöl	Olio di semi di pompelmo	Aceite de semilla de pomelo	Grapefruit Tohumu Yagi	<i>Citrus paradisi</i> Macfad.
Grapeseed oil	Huile de pepins de raisin	Traubenkernöl	Olio di semi di uva	Aceite de la semilla de uva	Uzum Tohumu Yagi	<i>Vitis vinifera</i> Linnaeus
Groundnut oil	Huile d'arachide	Erdnußöl	Olio di arachidi	Aceite de cacahuete	Yer fistigi Yagi	<i>Arachis hypogaea</i> Linnaeus
Hazelnut oil	Huile de noisette	Haselnußöl	Olio di nocciola	Aceite de avellana	Findik yagi	<i>Corylus avellana</i> Linnaeus
Hempseed oil	Huile de chènevise	Hanföl	Olio di semi di canapa	Aceite del cañamón	Hasis Yagi	<i>Cannabis sativa</i> Linnaeus
Illipe butter	Beurre d'Illipe de Borneo	Illipe butter	Burro di illipe	Mantequilla de Illipe		<i>Shorea macrophylla</i> (De Vries) Ashton, <i>Shorea stenoptera</i> Burck
Indian illipe butter	Beurre d'illipe	Indische Illipe Butter	Burro di illipe indiano	Mantequilla india del illipe		<i>Madhuca longifolia</i> , (Linnaeus) Macbride syn. <i>Bassia longifolia</i> Linnaeus
Indian mustard seed oil	Huile de moutarde d'Inde	Senföl	Olio di semi di senape indiana	Aceite de grano de mostaza india	Hint Hardal Tohumu Yagi	<i>Brassica juncea</i> (Linnaeus) Czernajew et Cosson
Isano (nut) oil	(U)	Isanoöl	Olio di noce di isano	Aceite de Isano	Isano Fistigi Yagi	<i>Ongokea gore</i> (Hua), Engler
Japan tallow	Cire du Japon	Japantalg	Sego del giappone	Sebo de Japón	Japon Tallow	<i>Rhus succedanea</i> Linnaeus
Japan wax	Cire du Japon	Japanwachs	Cera del giappone	Cera de Japón	Japon Wax	<i>Rhus succedanea</i> Linnaeus
Japanese wood oil	Huile de bois du Japon	Japanisches Holzöl	Olio di legno del Giappone	Aceite de madera	Japon Ahsap Yagi	<i>Vernicia cordata</i> , (Thunberg) Airy
				Japonesa		Shaw syn. <i>Aleurites cordata</i> (Thunberg) Muller Argoviens
Jatropha seed oil	Huile de Jatropha,Huile de pignon d'Inde	Jatrophaöl	Olio di semi di jatropha	Aceite de semilla de Jatropha		<i>Jatropha curcas</i> Linnaeus
Jojoba seed oil	Huile de jojoba	Jojobaöl	Olio di semi di jojoba	Aceite de semilla de Jojoba	Hohoba Tohumu Yagi	<i>Simmondsia chinensis</i> Link
Kapokseed oil	Huile de kapok	Kapoksaamenöl	Olio di semi di kapok	Aceite de Kapokseed	Kapok Tohumu Yagi	<i>Ceiba pentandra</i> , (Linnaeus) J. Gaertner
Kenaf seed oil	Huile de Guimauve	Kenafsamenöl	Olio di semi di kenaf (ibiscus)	Aceite de semilla del kenaf	Kenaf Tohumu Yagi	<i>Hibiscus cannabinus</i> L.

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Kukui oil	Huile de bancoul	(U)	Olio di kukui	Aceite de Kukui		Aleurites moluccana
Lear oil	Nouvelle huile de colza	Rapsöl	Olio di lear	Aceite de Lear		Brassica napus Linnaeus, brassica rapa Linnaeus
Lesquerella oil	Huile de Lesquerelle	Lesquerella Öl	Olio di Lesquerella	Aceite de Lesquerella	Lesquerella Yagi	Lesquerella grandiflora, Lesquerella fendleri
Lime seed oil	Huile de Geranium	(U)	Olio di semi di tiglio	Aceite de semilla de la lima	Misket Limonu Tohumu Yagi	Citrus aurantifolia, (Christm.) Swingle
Linseed oil (Solin oil)	Huile de lin, Huile de lin a basse teneur en acide linolenique	Leinöl	Olio di semi di lino	Aceite de linaza	Keten Tohumu Yagi	Linum usitatissimum Linnaeus
Low erucic acid rapeseed oil	Nouvelle huile de colza	Rapsöl mit niedrigem Erucasäuregehalt	Olio di semi di rapa a basso contenuto di acido erucico	Aceite del acido "erucic" de la semilla de colza		Brassica napus Linnaeus; Brassica rapa Linnaeus
Lumbang oil	Huile de bancoul	(U)	Olio di lumbang	Aceite de Lumbang		Aleurites moluccana
Macadamia oil	Huile de Macadamie	Macadamöl	Olio di noce di macadamia	Aceite de nueces de macadamia	Macadamya Yagi	Macadamia ternifolia, F.v. Muell
Macaroni wheat germ oil	(U)	Hart-Weizenkeimöl	Olio di germe di grano duro	Aceite de germen de trigo de los macarrones		Triticum durum, Desfontaines
Maize oil	Huile (de germe) de maïs	Maisöl	Olio di granturco	Aceite de maíz	Dari Yagi	Zea mays Linnaeus
Meadowfoam seed oil	Huile de Limnanthe	Limnanthesöl	Olio di semi di limnanthes	Aceite de semilla de Meadowfoam	Meadowfoam Tohumu Yagi	Limnanthes alba Hartweg
Mowrah butter	Beurre d'illipe	Mowrah Butter	Burro di mowrah	Mantequilla de Mowrah		Madhuca longifolia, (Linnaeus) Macbride syn. Bassia longifolia Linnaeus
Musk melon seed oil	Huile de pepins de melon	(U)	Olio di semi di melone	Aceite de semilla del melón	Kavun Tohumu Yagi	Cucumis melo L.
Myristica fats	Huile de noix de muscade	Muskatnußfett	Grassi di myristica	Grasas de Myristica		Myristica spp
Neem oil	Huile de Neem	Neem Öl	Olio di nem	Aceite de Neem		Azadirachta indica A. Juss.
Nigerseed oil	Huile de niger	Nigersamenöl	Olio di guizotia	Aceite de semilla "Niger"		Guizotia abyssinica, (Linnaeus f.) Cassini
Nut oil	Huile d'arachide	Nußöl	Olio di noce	Aceite de fruto seco	Findik Yagi	Arachis hypogaea Linnaeus
Oiticica oil	Huile d'oiticica	Oiticica Öl	Olio di oiticica	Aceite de Oiticica		Licania rigidia Benthem
Okra seed oil	Huile de gombo	Okrasamenöl	Olio di semi hibiscus esculentus	Aceite de semilla de okra	Bamya Tohumu Yagi	Hibiscus esculentus Linnaeus
Olive oil	Huile d'olive	Olivenöl	Olio di oliva	Aceite de oliva	Zeytin yagi	Olea europaea Linnaeus
Olive pomace oil	(U)	Oliventresteröl	Olio di polpa di oliva	Aceite de la pulpa de la oliva verde	Zeytin Posasi Yagi	Olea europaea Linnaeus
Oontanga oil	Huile de graine de pastequa	Oontanga Öl	Olio di Oontanga	Aceite de Oontanga		Citrullus lanatus (Thunb.), Matsum et Nakai, Citrullus spp
Ouricouri fat	Huile de cohune	Ouricourifett	Grasso di ouricouri	Grasa de Ouricouri		Orbignya cohune, syn. Attalea cohune
Palm kernel oil	Huile de palmiste	Palmkernöl	Olio di nocciola di palma	Aceite de núcleo de la palma	Hurma Cekirdegi Yagi	Elaeis guineensis, N.J. Jacquin
Palm oil	Huile de palme	Palmöl	Olio di palma	Aceite de palma	Hurma Yagi	Elaeis guineensis, N.J. Jacquin

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Papaya (seed) oil	Huile de Papaye	Papayaöl	Olio (di semi) di papaya	Aceite de papaya	Papaya Tohumu Yagi	<i>Carica papaya</i> L.
Peach kernel oil	Huile de noyaux de pêche	Pfirsichkernöl	Olio di nocciolo di pesca	Aceite de hueso de melocotón	Seftali Cekirdegi Yagi	<i>Prunus persica</i> (Linnaeus) Batsch
Peanut oil	Huile d'arachide	Erdnußöl	Olio di arachide	Aceite de cacahuete	Fistik Yagi	<i>Arachis hypogaea</i> Linnaeus
Perilla seed oil	Huile de Perilla	Perilla Samenöl	Olio di semi di perilla	Aceite de semilla de Perilla		<i>Perilla frutescens</i> (Linnaeus) Britton
Physicnut oil	Huile de pulghere ou purghere	Jatrophaöl	Olio di physicnut (<i>jatropa curcas</i>)	Aceite de Physicnut		<i>Jatropha curcas</i> Linnaeus
Pine kernel oil	Huile de pignon	Pinienkernöl	Olio di semi di pino	Aceite de piñón	Cam Cekirdek Yagi	<i>Pinus pinea</i> L.
Pistachio oil	Huile de pistache	Pistazienöl	Olio del pistacchio	Aceite del pistacho	Cam fistigi Yagi	<i>Pistacia vera</i> L.
Plum kernel oil	Huile de noyaux de prune	Pflaumenkernöl	Olio di nocciolo di prugna	Aceite del hueso de ciruela	Erik Cekirdegi yagi	<i>Prunus domestica</i> Linnaeus
Poppyseed oil	Huile de'oeillette	Mohnöl	Olio di semi di papavero	Aceite de semilla de amapola	Hashas Tohumu Yagi	<i>Papaver somniferum</i> Linnaeus
Pumpkinseed oil	Huile de pepins de cucurbitace es (citrouille, courge, potiron)	Kürbiskernöl	Olio di semi di zucca	Aceite de semilla de calabaza	Kabak Tohumu Yagi	<i>Cucurbita maxima</i> , A.H. Duchesne, <i>Cucurbita pepo</i> Linnaeus
Queensland nut oil	Huile de Macadamia	Queensland Nußöl	Olio di semi del Queensland	Aceite del fruto seco de Queensland	Quensland Findik Yagi	<i>Macadamia ternifolia</i> , F.v. Muell
Rapeseed oil	Huile de colza	Rapsöl	Olio di semi di colza (<i>Brassica napus</i>)	Aceite de colza		<i>Brassica napus</i> Linnaeus
Rice bran oil	Huile de son de riz	Reiskleieöl	Olio di crusca di riso	Aceite del salvado de arroz	Pirinc Kepek Yagi	<i>Oryza sativa</i> Linnaeus
Roselle seed oil	Huile d'Hibiscus	(U)	Olio di semi di roselle (<i>Hibiscus sabdariffa</i>)	Aceite de semilla de Roselle	Roselle Tohumu Yagi	<i>Hibiscus sabdariffa</i> Linnaeus
Rubberseed oil	Huile d'hevea	Kautschuksamenöl	Olio di semi di caucciù	Aceite de Rubberseed	Kaucuk Tohumu Yagi	<i>Hevea brasiliensis</i> , (Willdenow ex A.H.L. Jussieu) Muller Argoviens
Safflower oil	Huile de carthame	Safloröl, Distelöl	Olio di cartamo	Aceite del alazor	Safran Yagi	<i>Carthamus tinctorius</i> Linnaeus
Safflowerseed oil	Huile de carthame	Safloröl, Distelöl	Olio di semi di cartamo	Aceite de la semilla "safflowerseed "	Safran Tohumu Yagi	<i>Carthamus tinctorius</i> Linnaeus
Sal fat	Graisse de sal	Salfett	Grasso	Grasa de sal		<i>Shorea robusta</i> , C.F. Gaertner
Sea kale oil	Huile de Crambe	Crambeöl	Olio di cavolo marino	Aceite de colrizada de mar	Deniz Kale Yagi	<i>Crambe abyssinica</i> , Hochstetter ex R.E. Fries
Sesame oil	Huile de sésame	Sesamöl	Olio di sesamo	Aceite de sésamo	Susam Yagi	<i>Sesamum indicum</i> Linnaeus
Sesameseed oil	Huile de sésame	Sesamöl	Olio di semi di sesamo	Aceite de la semilla de sésamo	Susam Tohumu Yagi	<i>Sesamum indicum</i> Linnaeus
Shea butter	Beurre de karite	Sheabutter	Burro di karité	Mantequilla del "shea"		<i>Vitellaria paradoxa</i> , Gaertn. F.
South American palm kernel oil	Huile de palmiste de l'Amérique du Sud	Südamerikanisches Palmkernöl	Olio di nocciolo di palma del sudamerica	Aceite de núcleo suramericano de la palma	Guney Amerika Hurma Cekirdegi yag	<i>Elaeis olifera</i> (Kunth), Cortes; syn. <i>Elaeis melanococca</i> auctore s non Gaertner; syn. <i>Alfonsia oleifera</i> Kunth; syn. <i>Corozo oleifera</i> (Kunth) L. Bailey
Soyabean/Soybean oil	Huile de soja	Soyaöl, Sojaöl	Olio di soia	Aceite de soja	Soya Fasulyesi Yagi	<i>Glycine max</i> (Linnaeus) Merrill

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
Spurge seed oil	Huile d'epurge	Wolfsmilchsamenöl	Olio di semi di euforbia	Aceite de semilla de Spurge	Sutlegen Out Tohumu	Euphorbia lathyris Linnaeus
Squash seed oil	Huile de pepins de cucurbitace es (courge, potiron)	(U)	Olio di semi di melopoppone (cucurbitaceae)	Aceite de semilla de la calabaza	Kabak Tohumu Yagi	Cucurbita maxima, A.H. Duchesne, Cucurbita pepo Linnaeus
Stillingia oil	Huile de stillingia	Stillingiaöl	Olio di stillingia	Aceite del stillingia		Sapium sebiferum (Linnaeus) Roxburgh
Sunflower oil	Huile de tournesol	Sonnenblumenöl	Olio di girasole	Aceite de girasol	Aycekirdegi Yagi	Helianthus annuus Linnaeus
Sunflowerseed oil	Huile de tournesol	Sonnenblumenöl	Olio di semi di girasole	Aceite de la semilla de girasol	Aycekirdegi Tohumu Yagi	Helianthus annuus Linnaeus
Sweet almond oil	Huile d'amande douce	Süßes Mandelöl	Olio di mandorle dolci	Aceite de almendra dulce	Tatli Badem Yagi	Prunus dulcis (Miller) D.A. Webb var. dulcis (De Candolle) Buchheim; syn. Prunus amygdalus Batsch var. sativa (C.F. Ludwig) Focke
Sweet orange seed oil	Huile des graines d'orange	(U)	Olio di semi di arancia dolce	Aceite de semilla de naranja dulce	Tatli Portakal Tohumu Yagi	Citrus sinensis (L.) Pers.
Tarwi seed oil	Huile de lupin	(U)	Olio di semi di tarwi	Aceite de semilla de Tarwi	Tarwi Tohumu Yagi	Lupinus mutabilis Sweet
Teaseed oil	Huile de the	Teebaumöl	Olio di semi di the	Aceite de Teaseed	Cay Tohumu Yagi	Camellia sinensis, (Linnaeus) O. Kuntze
Theobroma oil	Beurre de cacao	Kakaobutter	Olio di theobroma (cacao)	Aceite de Theobroma		Theobroma cacao
Tomato seed oil	Huile de pepins de tomate	Tomatensamenöl	Olio di semi di pomodoro	Aceite de pepitas de tomate	Domates Tohumu Yagi	Lycopersicon lycopersicum (Linnaeus), Karsten ex Farwell syn. Lycopersicon esculentum P. Miller
Toria oil	(U)	(U)	Olio di toria	Aceite de Toria		Brassica napus Linnaeus
Tung (nut) oil	Huile de tung, Huile de bois de chine	Tung (Mutter) Öl	Olio (di noce) di tung (Aleurites fordii)	Tung aceite (fruto)	Tung fistik yagi	Aleurites fordii Hemsley; Vernicia Montana, Loureiro, syn. Aleurites Montana(Loureiro) Wilson
Turnip rapeseed oil	Huile de navette	Rübsenöl, Rüböl	Olio si semi di rapa (Brassica rapa)	Aceite de la rabina del nabo	Salgam Tohumu Yagi	Brassica rapa Linnaeus
Ucuhuba	Huile de noix de muscade	Ucuhubafett	Ucuhuba	Aceite de nuez moscada		Myristica spp.
Vegetable marrow seed oil	Huile de pepins de courge, potiron)	(U)	Olio di semi di zucca	Aceite de cucurbitaceas		Cucurbita maxima, A.H. Duchesne, Cucurbita pepo Linnaeus
Vernonia oil	Huile de Vernonia	Vernoniaöl	Olio vernonia	Aceite de Vernonia		Vernonia spp.
Walnut oil	Huile de noix	Walnußöl	Olio di noce	Aceite de nuez	Ceviz yagi	Juglans regia Linnaeus
Watermelon seed oil	Huile de graine de pastequa	Wassermelonen-Samenöl	Olio di semi di anguria	Aceite de pepitas de sandía	Karpuz Tohumu Yagi	Citrullus lanatus (Thunb.), Matsum et Nakai, Citrullus spp.
Wheat germ oil	Huile de germe de ble	Weizenkeimöl	Olio di germe di frumento	Aceite de germen de trigo	Bugday Tohum Ozu Yagi	Triticum aestivum, Linnaeus emend. Fiori et Paoletti; Triticum sativa Lam
White lupin seed oil	Huile de lupin	Samenöl von weißen Lupinen	Olio di semi di lupino bianco	Aceite de semilla del altramuz blanco	Beyaz Aci Bakla Tohum Yagi	Lupinus albus Linnaeus

SEED OIL NAME						BOTANICAL SOURCE
English	French	German (1)	Italian (3)	Spanish (2)	Turkish (4)	Source
White mustard oil	Huile de moutarde blanche	Senföl	Olio di senape bianca	Aceite de mostaza blanca	Beyaz Hardal Yagi	<i>Sinapis alba</i> Linnaeus
White mustard seed oil	Huile de moutarde blanche	Senföl	Olio di semi di senape bianca	Aceite de granos de mostaza blanca	Beyaz Hardal Tohumu Yagi	<i>Sinapis alba</i> Linnaeus
Woad	Huile de pastel	(U)			Civitotu yagi	<i>Isatis tinctoria</i> L.

* = The English portion of this seed oil listing was obtained from a more extensive listing of plant species and the seed oils derived from them:

ISO/TC 34/SC N 505 document, draft ISO 5507. (U) = translation uncertain

(1) = With help from Dr. K. Aitzetmuller, Inst. Chemistry/Physics/Lipids, Munster, Germany.

(2) = With help from Ms. Alexandra Curiel, Unilever Research Lab, Vlaardingen, The Netherlands.

(3) = With help from Sebastianno Banni, Elisabetta Angioni, Gianfranca Carta, Paola Melis, Elisabetta Murru, Paolo Scanu, and Prof. Antonio Scrugli, Univ. Cagliari, Cagliari, Italy.

(4)= With help from Dr. Sevim Erhan, USDA, NCAUR, FIO, Peoria, IL, USA